

The Foundations of Behavioral Economic Analysis

SANJIT DHAMI

OXFORD
UNIVERSITY PRESS

CONTENTS

<i>List of Figures</i>	xxi
<i>List of Tables</i>	xxxii
Introduction	1
1 The antecedents of behavioral economics	3
2 On methodology in economics	5
3 The experimental method in economics	10
4 Approach and organization of the book	21
5 Five theoretical approaches in behavioral economics	25
6 Five examples of behavioral evidence	48
Appendix A: The random lottery incentive mechanism	59
Appendix B: In lieu of a problem set	59
References	65

PART 1 Behavioral Economics of Risk, Uncertainty, and Ambiguity

Introduction to Part 1	79
1 The Evidence on Human Choice under Risk and Uncertainty	83
1.1 Introduction	83
1.2 The elements of classical decision theory	84
1.3 Subjective expected utility theory (SEU)	89
1.4 Eliciting the utility function under EU	92
1.5 Violations of expected utility theory	95
2 Behavioral Models of Decision Making	110
2.1 Introduction	110
2.2 Probability weighting functions	115
2.3 Rank dependent utility theory (RDU)	124
2.4 Prospect theory (PT)	130
2.5 Elicitation of utility and probability weighting functions in PT	140
2.6 The axiomatic foundations of PT	148
2.7 Third generation PT and stochastic reference points	152
2.8 Stochastic reference points in PT under rational expectations	153
2.9 Limitations of PT	172
2.10 A selection of other behavioral theories	181
2.11 Human behavior for extreme probability events	191
2.12 Risk preferences and time preferences	199
3 Applications of Behavioral Decision Theory	213
3.1 Introduction	213

3.2	The endowment effect and exchange asymmetries	217
3.3	Prospect theory preferences in primates	235
3.4	Myopic loss aversion	239
3.5	Why do people pay taxes?	242
3.6	Explanation of Rabin's paradox using PT	248
3.7	Goals as reference points	250
3.8	Why is it so hard to find a taxi on a rainy day in New York?	256
3.9	Some implications of inverse S-shaped weighting functions	263
3.10	Contracts as reference points	264
3.11	Moral hazard, loss aversion, and optimal contracts	272
3.12	Renegotiation, long-term contracts, and loss aversion	278
4	Human Behavior under Ambiguity	284
4.1	Introduction	284
4.2	A problem for SEU: The Ellsberg paradox	286
4.3	Neoclassical models of ambiguity	288
4.4	Behavioral models of ambiguity	301
	Exercises for Part 1	310
	References for Part 1	316
PART 2 Other-Regarding Preferences		
<hr/>		
	Introduction to Part 2	339
5	The Evidence on Human Sociality	344
5.1	Introduction	344
5.2	Ultimatum and dictator games	349
5.3	Gift exchange and trust games	357
5.4	Public goods games	370
5.5	How representative is the lab evidence?	386
5.6	Indirect reciprocity	395
6	Models of Other-Regarding Preferences	398
6.1	Introduction	398
6.2	The Fehr–Schmidt model	401
6.3	The ERC model	410
6.4	Fairness and stochastic dominance	412
6.5	Behavioral political economy	417
6.6	Fairness, general equilibrium, and welfare	426
6.7	Evidence on models of social preference and reciprocity	431
6.8	A discussion of other promising models	444
7	Human Morality and Social Identity	453
7.1	Introduction	453
7.2	Human virtues	455
7.3	Social identity	465

8	Incentives and Other-Regarding Preferences	478
8.1	Introduction	478
8.2	Moral hazard and other-regarding preferences	483
8.3	Incomplete contracts under other-regarding preferences	495
8.4	Reciprocity and long-term contracts	510
8.5	Extrinsic and intrinsic motivation: theoretical framework	527
8.6	Extrinsic and intrinsic motivation: empirical evidence	540
	Exercises for Part 2	562
	References for Part 2	566
PART 3 Behavioral Time Discounting		
<hr/>		
	Introduction to Part 3	583
9	The Evidence on Temporal Human Choice	586
9.1	Introduction	586
9.2	The discounted utility model	587
9.3	The exponential discounted utility model (EDU)	588
9.4	Anomalies of the EDU model	594
10	Behavioral Models of Time Discounting	605
10.1	Introduction	605
10.2	Explaining the sign and magnitude effects	607
10.3	Explaining the common difference effect	611
10.4	Attribute-based models	627
10.5	The reference time theory (RT)	632
11	Applications of Present-Biased Preferences	644
11.1	Introduction	644
11.2	Two frameworks for modeling present-biased preferences	646
11.3	Optimal consumption under hyperbolic discounting	651
11.4	Endogenous retirement decisions	664
11.5	Procrastination and preproperation	669
11.6	Interdependence, multiple activities, and competition	677
11.7	Optimal sin taxes	679
11.8	Investment and leisure goods	683
11.9	Other applications of hyperbolic discounting	688
	Exercises for Part 3	692
	References for Part 3	700
PART 4 Behavioral Game Theory		
<hr/>		
	Introduction to Part 4	709
12	The Evidence on Strategic Human Choice	713
12.1	Introduction	713

12.2 Iterated deletion of dominated strategies	724
12.3 Mixed strategy Nash equilibria	738
12.4 Coordination games	758
12.5 Bargaining games	786
12.6 Asymmetric information, signaling, and cheap talk	819
12.7 Public signals and correlated equilibria	843
12.8 Strategic complements and strategic substitutes	852
12.9 A digression on competitive equilibrium experiments	863
13 Models of Behavioral Game Theory	875
13.1 Introduction	875
13.2 Quantal response equilibrium (QRE)	881
13.3 Level- k and cognitive hierarchy models	894
13.4 Applications of level- k and CH models	904
13.5 Psychological game theory	925
13.6 Correlated equilibrium and social norms	962
13.7 Other behavioral models of how people play games	966
13.8 Behavioral economics of auctions	988
Exercise for Part 4	1003
References for Part 4	1013

PART 5 Behavioral Models of Learning

Introduction to Part 5	1033
14 Evolutionary Game Theory	1037
14.1 Introduction	1037
14.2 Some preliminaries	1041
14.3 Evolutionary stable strategies in two-player games	1043
14.4 Relation of ESS with other equilibrium concepts	1047
14.5 Replicator dynamics	1048
14.6 Applications of evolutionary game theory	1053
14.7 Playing the field	1063
14.8 Gene-culture coevolution	1063
14.9 The evolution of altruism and reciprocity	1073
14.10 Social learning and replicator-like dynamics	1085
15 Models of Learning	1092
15.1 Introduction	1092
15.2 Reinforcement learning	1097
15.3 Belief-based models of learning	1106
15.4 The experience weighted attraction model of learning	1120
15.5 Learning models: two points of view	1131
15.6 The class of learning direction theories	1132
15.7 Rule-based learning	1142
15.8 Multiple games, complexity, and categorization	1148
15.9 Possibility and impossibility of rational learning	1153

16 Stochastic Social Dynamics	1158
16.1 Introduction	1158
16.2 Fixing ideas in stochastic dynamics	1159
16.3 Perturbed Markov dynamics in 2×2 games	1166
16.4 Memory, conventions, and risk dominance in 3×3 games	1174
16.5 Social networks	1182
Appendix A: Ordinary differential equations	1186
Appendix B: A note on choice under stochastic utility	1193
Appendix C: A brief user's guide to Markov Chains	1196
Exercises for Part 5	1205
References for Part 5	1210

PART 6 Emotions

Introduction to Part 6	1223
------------------------	------

17 Emotions and Human Behavior	1226
17.1 Introduction	1226
17.2 Visceral influences and the rationality of emotions	1229
17.3 Cue-conditioned behavior and habit formation	1235
17.4 Anticipation and delay under certainty	1242
17.5 Fear and anxiety under uncertainty	1245
17.6 Projection bias	1250
17.7 Temptation preferences: a revealed preference approach	1258
17.8 Temptation and conflicts between commitment and flexibility	1266
17.9 Happiness economics	1270

18 Interactions between Emotions and Cognition	1288
18.1 Introduction	1288
18.2 Emotions and a two-modules view of the brain	1290
18.3 A dual selves model with costly commitment	1298
18.4 Information asymmetries between emotions and cognition	1304
18.5 Strategic ignorance, confidence, and self-esteem	1308
Exercises for Part 6	1322
References for Part 6	1328

PART 7 Bounded Rationality

Introduction to Part 7	1339
------------------------	------

19 Judgment Heuristics	1342
19.1 Introduction	1342
19.2 The law of small numbers	1350
19.3 Conjunction fallacy	1361
19.4 The availability heuristic	1365

19.5	The affect heuristic	1367
19.6	Anchoring and adjustment	1370
19.7	Base rate neglect and conservatism	1375
19.8	Hindsight bias	1383
19.9	Confirmation bias	1389
19.10	Other judgment heuristics	1395
19.11	Dual process models and judgment heuristics	1398
19.12	Coarse thinking and persuasion	1401
19.13	Mental models	1407
19.14	Herbert Simon's approach to bounded rationality	1409
19.15	The great rationality debate	1426
19.16	Shrouded attributes	1431
19.17	Limited attention	1436
19.18	Do experts exhibit biases?	1449
20	Mental Accounting	1451
20.1	Introduction	1451
20.2	Framing and mental accounting	1455
20.3	Prospect theory and mental accounting	1456
20.4	The behavioral life-cycle model	1459
20.5	The red and black of mental accounting	1463
20.6	Choice bracketing	1469
20.7	Coherent arbitrariness	1471
20.8	Sunk costs and mental accounting	1473
20.9	Some other mental accounting phenomena	1476
21	Bounded Rationality in Financial Markets	1485
21.1	Introduction	1485
21.2	The efficient markets hypothesis	1488
21.3	Noise trader risk	1502
21.4	The limits to arbitrage	1509
21.5	Gradual flow of information	1516
21.6	Stock market underreaction and overreaction	1520
21.7	Behavioral corporate finance	1526
	Exercises for Part 7	1544
	References for Part 7	1552

PART 8 Behavioral Welfare Economics

	Introduction to Part 8	1577
22	Behavioral Welfare Economics	1579
22.1	Introduction	1579
22.2	Fixing basic ideas	1583
22.3	Soft paternalism	1590
22.4	Regulation under imperfect self-information	1601
22.5	Choice and non-choice data: What is the scope of economics?	1603

22.6 Choice-based behavioral welfare economics	1611
22.7 Revealed preference under limited attention	1618
22.8 The contractarian approach	1623
22.9 Behavioral public finance and welfare	1625
Exercises for Part 8	1635
References for Part 8	1638

PART 9 Neuroeconomics

Introduction to Part 9	1643
23 Neuroeconomics	1644
23.1 Introduction	1644
23.2 A brief introduction to the brain	1648
23.3 An introduction to neuroeconomic techniques	1655
23.4 The neuroeconomics of risky decisions	1661
23.5 The neuroeconomics of social preferences	1669
23.6 The neuroeconomics of time preferences	1686
23.7 The neuroeconomics of strategic interaction	1689
23.8 Pharmacoeconomics: an application to the social effects of oxytocin	1692
References for Part 9	1695
<i>Appendix on Game Theory</i>	1703
<i>Index of Named Authors</i>	1725
<i>Subject Index</i>	1736