

Benndorf, Volker; Martinez-Martinez, Ismael

Working Paper

Perturbed best response dynamics in a hawk-dove game

DICE Discussion Paper, No. 243

Provided in Cooperation with:

Düsseldorf Institute for Competition Economics (DICE), Heinrich Heine University Düsseldorf

Suggested Citation: Benndorf, Volker; Martinez-Martinez, Ismael (2017) : Perturbed best response dynamics in a hawk-dove game, DICE Discussion Paper, No. 243, ISBN 978-3-86304-242-4, Heinrich Heine University Düsseldorf, Düsseldorf Institute for Competition Economics (DICE), Düsseldorf

This Version is available at:

<https://hdl.handle.net/10419/149893>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

DISCUSSION PAPER

No 243

Perturbed Best Response Dynamics in a Hawk-Dove Game

Volker Benndorf,
Ismael Martinez-Martinez

January 2017

IMPRINT

DICE DISCUSSION PAPER

Published by

düsseldorf university press (dup) on behalf of
Heinrich-Heine-Universität Düsseldorf, Faculty of Economics,
Düsseldorf Institute for Competition Economics (DICE), Universitätsstraße 1,
40225 Düsseldorf, Germany
www.dice.hhu.de

Editor:

Prof. Dr. Hans-Theo Normann
Düsseldorf Institute for Competition Economics (DICE)
Phone: +49(0) 211-81-15125, e-mail: normann@dice.hhu.de

DICE DISCUSSION PAPER

All rights reserved. Düsseldorf, Germany, 2017

ISSN 2190-9938 (online) – ISBN 978-3-86304-242-4

The working papers published in the Series constitute work in progress circulated to stimulate discussion and critical comments. Views expressed represent exclusively the authors' own opinions and do not necessarily reflect those of the editor.

Perturbed Best Response Dynamics in a Hawk–Dove Game

Volker Benndorf^{a,1}, Ismael Martínez-Martínez^{b,2}

^aGoethe University Frankfurt, Theodor-W.-Adorno-Platz 4, 60323 Frankfurt am Main, Germany

^bDüsseldorf Institute for Competition Economics (DICE), Heinrich-Heine-Universität Düsseldorf, Universitätsstraße 1, 40225 Düsseldorf, Germany

January 2017

Abstract

We examine the impact of behavioral noise on equilibrium selection in a hawk-dove game with a model that linearly interpolates between the one- and two-population structures in an evolutionary context. Perturbed best response dynamics generates two hypotheses in addition to the bifurcation predicted by standard replicator dynamics. First, when replicator dynamics suggests mixing behavior (close to the one-population model), there will be a bias against hawkish play. Second, polarizing behavior as predicted by replicator dynamics in the vicinity of the two-population model will be less extreme in the presence of behavioral noise. We find both effects in our data set.

Keywords: evolutionary game theory, perturbed best response dynamics, experiment in continuous time, hawk-dove game.

JEL Classification: C62, C73, C91, C92.

1. Introduction

Evolutionary models provide key insights for the understanding of central aspects of strategic interactions. For instance, the *mass-action* interpretation of mixed Nash equilibria emerges naturally in the evolutionary context (Björnerstedt and Weibull, 1996; Young, 2011). The aggregate strategy of a population can be interpreted as a mixed strategy even though each individual agent chooses a pure strategy. Equilibrium selection is another cornerstone of these models. It is possible to discern whether an equilibrium is more or less likely to be selected depending on the structure of the population (Friedman, 1991; Weibull, 1995).

The family of *perturbed best response dynamics* (PBR) can take into account departures from the best-response paradigm, which is not possible with the standard model of replicator dynamics. The PBR models introduce a random component in the definition of the best-response correspondences. Players are assumed to behave as myopic best responders—just as in replicator dynamics—but with the additional feature that

they may tremble in their decisions (Blume, 1993). In the limit where the impact of the error term approaches zero, the PBR predictions converge toward those of replicator dynamics. However, for moderate levels of noise, PBR models can account for some behavioral patterns that deviate from the standard approach (see Hofbauer and Hopkins, 2005; Hofbauer and Sandholm, 2002; Hopkins, 2002, for technical details).

In this note, we apply a PBR model to a hawk-dove game. The hawk-dove game is a symmetric two-strategy game with three Nash equilibria: a symmetric one in mixed strategies and two asymmetric ones in pure strategies.

There are two common (and simplified) ways to implement this interaction as a population game. In the *one-population* case, the interaction only takes place between agents *within* the groups, while in the *two-population* case, the interaction occurs exclusively *between* the groups. Basic intuition in population games argues that mixing behavior emerges when the game is played within the population (one-population matching) because only symmetric equilibria can survive. The polarized case is more likely to be observed in the two-population matching (Oprea et al., 2011).

A recent experiment by Benndorf et al. (2016)

¹Email: volker@benndorf.info - Tel.: +496979834806

²Email: ismael@imartinez.eu (corresponding author)

relaxes the assumptions for the matching discussed above by introducing a *coupled* model. This allows to linearly interpolate between both extreme structures (one- and two-population models) with a coupling parameter $\kappa \in [0, 1]$. This parameter is a measure for the relative importance of the interaction between the populations. In a discrete analogy, it can also be interpreted as the probability that an agent is matched with an agent from the other group. Note that $\kappa = 0$ and $\kappa = 1$ correspond to the one- and two-population cases, respectively. The coupled model unveils the transition regime from symmetric mixing to polarized behavior in pure strategies. Given the payoff parameters in the experiment, replicator dynamics predicts symmetric mixed play with $\frac{2}{3}$ of hawk for $\kappa < \frac{1}{2}$. A sudden bifurcation occurs at $\kappa = \frac{1}{2}$ such that one population plays pure hawk and the other plays a mixed strategy with $\frac{1}{3}$ of hawk. Separation (difference in the share of hawk play) increases monotonically with κ in the interval $\kappa \in [\frac{1}{2}, \frac{2}{3}]$. Finally, the system is fully polarized for $\kappa > \frac{2}{3}$. The experiment by Benndorf et al. (2016) largely confirms these predictions, but the authors also report some subtle discrepancies between the data and the replicator model.

In the present paper, we complement their analysis with the study of logit response dynamics as a natural extension of the standard replicator model.³ This is a common implementation of a PBR model and assumes that the random component follows the logistic distribution. The PBR model applied to our experimental setting makes two predictions that go beyond the scope of the best-response paradigm of replicator dynamics. First, the share of hawk choices in the symmetric mixed equilibrium will be lower than $\frac{2}{3}$. Second, PBR implies that the impact of the polarizing forces on the behavior of the system will be weaker than suggested by replicator dynamics. This effect has two interpretations (see further explanation of the model below). The separation between the two populations will be lower than predicted by replicator dynamics. An alternative perspective is that the value of the coupling parameter κ for which the system transits from the mixed regime to the asymmetric configuration will be higher than $\frac{1}{2}$. This noisy decision rule accounts for the discrepancies between the standard replicator predictions and the behavioral patterns observed in the experiment.

³Traulsen et al. (2010) provide evidence supporting this method of strategy updating in human behavior. Alós-Ferrer and Netzer (2010) and Zhuang et al. (2014) characterize some theoretical long run properties of the model.

2. PBR model

We consider two populations of players (X and Y) in a two-strategy environment. Let $S^X = \{(s_1, s_2) : s_1^X + s_2^X = 1\}$ such that any point in it represents the share of each strategy among population X (equivalent definition for population Y). The pair (x, y) gives the state of the system with $x = s_1^X$ and $y = s_1^Y$. Then, s_2^X and s_2^Y are given by $1 - x$ and $1 - y$, respectively.

We interpolate the play of the game between the one- and the two-population models with a coupling parameter $\kappa \in [0, 1]$. Recall that when $\kappa = 0$, a player only participates in interactions within her own population. If $\kappa = 1$, the player interacts only with the agents of the other population. Intermediate values of κ correspond to simultaneous interactions at the intra- and intergroup level (Benndorf et al., 2016, Section 3). The instantaneous payoff earned by a player in population X choosing strategy s_i for a given state of the system (x, y) is $\pi_X(s_i; x, y) = (1 - \kappa)[\pi_{i1}x + \pi_{i2}(1 - x)] + \kappa[\pi_{i1}y + \pi_{i2}(1 - y)]$ where π_{ij} are the elements of a 2×2 payoff matrix.

According to the logit response function, a player in population X who observes a choice profile in the populations (x, y) , and given the chance to revise the play, chooses action s_1 with probability

$$p_X(s_1; x, y) = \frac{1}{1 + e^{-\lambda \Delta \pi_X(x, y)}}. \quad (1)$$

$\Delta \pi_X(x, y) = \pi_X(s_1; x, y) - \pi_X(s_2; x, y)$ is the payoff advantage (in population X) of strategy s_1 over strategy s_2 . Analogous for Y . The comparison of profits influences the dynamics of the system weighted by $\lambda \in [0, \infty)$. This parameter captures deviations from the best response function. If $\lambda = 0$, the revision mechanism is independent from the payoff structure of the game and the system evolves toward an equal share of strategies in the populations. When $\lambda \rightarrow \infty$, PBR approaches replicator dynamics.

We define the action set $S = \{s_1, s_2\}$ such that s_1 corresponds to strategy hawk, and s_2 to dove. Then, the hawk-dove game in matrix notation is

$$\Pi = \begin{pmatrix} a + \frac{1}{2}(v - c) & a + v \\ a & a + \frac{1}{2}v \end{pmatrix}. \quad (2)$$

This game represents a conflict of cost c over a scarce resource of value $0 < v < c$, and $a > 0$ is an endowment of the players. With these parameters (and the payoff function above) we obtain the fitness function $\Delta \pi_X(x, y) = \frac{1}{2}[v - c(x + \kappa(y - x))]$. $\Delta \pi_Y$ is defined analogously.

The logit response dynamics is given by the following system of coupled differential equations:

$$\begin{cases} \dot{x} = p_X(s_1; x, y) - x \\ \dot{y} = p_Y(s_1; x, y) - y, \end{cases} \quad (3)$$

with p_X and p_Y defined in (1). A rest point of (3) corresponds to the logit quantal response equilibrium (McKelvey and Palfrey, 1995) for the given value of the parameter λ .

We illustrate the predictions of the PBR model in Figure 1. Panel (a) contains several cuts of the stable manifold of (3) for different values of the rationality parameter λ that show the shape of the bifurcation as a function of κ . The prediction for $\lambda = 0$ is independent of the coupling condition and corresponds to uniform randomization. When λ increases, the bifurcation diagram of the system becomes closer to the prediction with replicator dynamics the higher the value of λ .

For every sufficiently high value of the exponent λ (representing low levels of noise in the best response correspondences of the players), there exists a critical value κ_{crit} such that the equilibrium stability shifts from the mixed configuration toward a polarized one. We compute κ_{crit} as a function of λ in panel (b). This value converges monotonically toward $\frac{1}{2}$ when the PBR model degenerates in the replicator dynamics ($\lambda \rightarrow \infty$). The same logic applies to the share of the hawk choices in the populations for the regime with low coupling ($\kappa < \kappa_{\text{crit}}$). We illustrate in panel (c) how the level of hawk play monotonically increases with λ and converges to the mixed NE, $v/c = \frac{2}{3}$, when $\lambda \rightarrow \infty$.

From this discussion, we see that the PBR model generates two testable hypotheses about human behavior in the experiment:

H1. The share of hawk choices in the populations X and Y for treatments with $\kappa < \frac{1}{2}$ will be lower than $v/c = \frac{2}{3}$ and higher than $\frac{1}{2}$.

H2. The observed separation between populations (difference between hawk play in groups X and Y) for the treatment with $\kappa = 0.6$ will be lower than $\frac{5}{6}$.

The first hypothesis mirrors regular findings regarding mixing behavior in the quantal response literature (Goeree et al., 2016), but the second formulation deserves some explanation. Replicator dynamics makes a sharp prediction concerning the location of the splitting point ($\kappa_{\text{crit}} = \frac{1}{2}$). By contrast, the presence of noise in the best response function shifts the location of the critical level of coupling κ_{crit} for which polarization begins. In the noisy model, this point is generally higher than $\frac{1}{2}$ for low levels of λ (more noise) and

Figure 1: PBR predictions (parameters $a = 3$, $v = 12$ and $c = 18$). (a) Bifurcation diagrams for different levels of λ . (b) Location of $\kappa_{\text{crit}}(\lambda)$ in the PBR model (blue) vs. replicator limit (dotted black). (c) Share of $s_1(\lambda)$ in mixed equilibrium in the PBR model (red) vs. replicator limit (dotted black).

decreases monotonically toward the replicator prediction as $\lambda \rightarrow \infty$. It is not possible to make an ex-ante point prediction for λ and one cannot cover all possible values of κ as a treatment variable. Therefore, the exact point κ_{crit} cannot be directly observed in an experiment; however, we can still identify the effect of the possible upward shift of such a splitting point. For this, we measure the separation between groups for $\kappa = 0.6$ (the first one that we observed above $\frac{1}{2}$) and compare it to the prediction with replicator dynamics. According to the PBR model, the higher the κ_{crit} , the smaller the separation reached by the populations for a fixed level of coupling. See Figures 1 and 2-(b).

3. Experiment

In this note, we utilize the dataset generated in an experiment by Benndorf et al. (2016). Subjects played the hawk-dove game with parameters $a = 3$, $v = 12$, and $c = 18$. The payoff entries are $\pi_{11} = 0$, $\pi_{12} = 15$, $\pi_{21} = 3$, and $\pi_{22} = 9$.

The treatment variable was the coupling parameter κ and took the six values from 0 to 1 with step $\Delta\kappa = 0.2$. The experiment varied the treatments within subjects. All participants played all six treatments consecutively and the order of these treatments was randomized at the session level. A total of 24 players participated in each session, always divided into two groups of equal size. The composition of the groups was randomized at the treatment level and players were independently and randomly assigned their initial actions in each treatment. The instantaneous payoff flow earned by each subject was determined by confronting the subject's current strategy with the current aggregate (average) strategy of their own group and the other group,

Figure 2: Experimental results. (a) Steady states for each κ and fit of PBR dynamics, by session. (b) Separation index for $\kappa = 0.6$. PBR prediction as a function of λ (dashed green) and experimental observation (solid black). Inset shows the observed separation for all treatments (solid black) compared to the replicator prediction (dashed blue). Gray bands indicate standard deviations.

weighted by $(1 - \kappa)$ and κ , respectively. Each treatment lasted 210 seconds of play and treatment payoffs were the cumulative (integral) of the payoff flow over the period length. Only one treatment was paid, selected with a random draw at the end of the session. There were six experimental sessions and we employed a total of 144 participants. All sessions took place at the DICELab for experimental economics in Düsseldorf, in Spring 2015.

The experiment was conducted in (virtually) continuous time with ConG (Pettit et al., 2014). This environment is relevant to experiments in evolutionary dynamics because it allows for asynchronous choice making by the players and implements real time updating of the information set displayed to the agents.⁴

4. Results

Panel (a) in Figure 2 reports the experimental results at the session level. We considered the last 60 seconds of play for the computation of the steady state of the system in each treatment (total length is 210 seconds). The two scatter plots (red and blue) show the share of strategy hawk in the two populations together with the error bar. Label X is arbitrarily assigned to the more ‘hawkish’ population in the steady state. As anecdotal information, we show a fit⁵ of the PBR model at the

session level (solid green), with the estimated values of λ as inset. For the sake of completeness, the best fit when considering a unique value of λ for the whole data set is for 2.51 (dashed grayish). We observe a certain degree of heterogeneity across the six experimental sessions. The variation of the fitted values of λ (at the session level) captures such differences in the level of noise between sessions.

The two hypotheses stated by our PBR model can be tested directly from the experimental data set and are independent of any consideration about the fit of the parameter λ . In order to test the first hypothesis, we take the steady states reached during the three treatments with $\kappa \in \{0, 0.2, 0.4\}$ in the six sessions. In total, we have 36 measurements of the share of hawk play in the range $[0.493, 0.660]$. However, our experimental design generates only one independent observation per session. Each session gives six data points: two populations, X and Y , times three treatments $\kappa \in \{0, 0.2, 0.4\}$. Thus, in order to perform quantitative tests, we average the steady state of the two populations X and Y across the three mentioned treatments to get one observation per session. These six data points lie in the range $[0.551, 0.597]$. One-sided sign tests confirm the hypothesis $H1$ of the PBR model in that the play of hawk strategy in the mixed regime belongs to the interval $(1/2, 2/3)$. For our sample, average play of hawk is 0.583 with standard deviation of 0.017.

⁴Further details about other procedures can be found in Bendorf et al. (2016, Section 4).

⁵Grid search on the values of λ with resolution $\Delta\lambda = 10^{-2}$ considering the distance $\sum_{\kappa} [x^*(\kappa) - \bar{s}_1^X(\kappa)]^2 + [y^*(\kappa) - \bar{s}_1^Y(\kappa)]^2$ as the objective function to minimize, where (x^*, y^*) is the PBR predic-

tion (as a function of λ) and \bar{s}_1 is the observed share of hawk play in the steady state for the corresponding population and treatment.

Regarding the second hypothesis, we have six measures of the separation between populations for the treatment with $\kappa = 0.6$. We define the separation index $\Delta s(\kappa) \in [0, 1]$ as $\bar{s}_1(\kappa, X) - \bar{s}_2(\kappa, Y)$. The separation index is the share of strategy hawk in the more hawkish population (X) minus the share of strategy hawk in the more dovish group (Y), for a given treatment κ . The observations lie in the range $[0.126, 0.653]$, with average of 0.293 and standard deviation of 0.201. A one-sided sign test rejects the null hypothesis that the median of the data points is greater than or equal to $\frac{5}{6}$ (≈ 0.833) with a p-value of 0.0156 and cannot reject the null hypothesis that the median of the data points is lower than or equal to $\frac{5}{6}$ with $p > 0.999$. The data set confirms $H2$ in that the observed separation between the populations for $\kappa = 0.6$ is below the prediction under perfect rationality. Figure 2-(b) compares the separation observed in the treatment with $\kappa = 0.6$ to the corresponding model predictions as a function of the level of noise (inverse of λ). The inset also shows the separation observed throughout all the treatments in comparison with the sharp step function predicted by replicator dynamics. The departure from the best-response paradigm in the way subjects played the games is clear, given our two experimental results being highly significant.

Our second hypothesis illustrates that polarizing behavior is not as extreme as predicted by replicator dynamics. The treatments with $\kappa \in \{0.8, 1\}$ provide additional evidence for this effect. In these cases, replicator dynamics suggests that group behavior should be fully polarized: $\Delta s(0.8) = \Delta s(1) = 1$. See inset of Figure 2-(b). By contrast, PBR dynamics predicts that separation for moderate levels of noise should be higher the higher the value of the coupling parameter: $\Delta s(0.8) < \Delta s(1)$. See Figure 1-(a). Our experimental data favors the latter prediction. The separation index for $\kappa = 0.8$ is significantly smaller than the one for $\kappa = 1$ (one-sided Wilcoxon signed-rank test, $p = 0.031$).

5. Discussion

In this note, we tested two deviations from replicator dynamics of qualitative nature. We characterized two traits of human behavior in a dynamic environment—a bias against hawk strategy in the symmetric mixed configuration, and less polarization in the asymmetric outcomes—that are consistent with PBR dynamics and that represent a systematic departure from the best response assumption that underlies the definition of

replicator dynamics. Our results relate to other applications of PBR models, for example, to the experimental study of limit cycles in rock-paper-scissors games by Cason et al. (2014); and the recent characterizations of noise in behavioral dynamics in experimental games by Mäs and Nax (2016) and Lim and Neary (2016).

To conclude, we acknowledge the ongoing debate concerning the informative value of estimating the parameter λ to compare point predictions between quantal response equilibrium and Nash equilibrium. See, for example, Goeree et al. (2005), Haile et al. (2008), and the series of papers by Selten and Chmura (2008), Brunner et al. (2011), and Selten et al. (2011) on this issue. We would like to emphasize that the two experimental results presented in this note are independent of any numerical fit of the parameter λ . The tests that we performed rely purely on the experimental observations; we estimated λ in Figure 2 (a) only for illustrative purposes.

Acknowledgments

We are grateful to the Editor, Roberto Serrano, and an anonymous referee for helpful comments. We also thank Hans-Theo Normann, Nick Netzer, and Tim Cason. Financial support by DFG GRK 1974 is gratefully acknowledged.

References

- Alós-Ferrer, C., Netzer, N., 2010. The logit-response dynamics. *Games Econ. Behav.* 68, 413–427.
- Benndorf, V., Martínez-Martínez, I., Normann, H.-T., 2016. Equilibrium selection with coupled populations in hawk-dove games: Theory and experiment in continuous time. *J. Econ. Theory* 165, 472–486.
- Björnerstedt, J., Weibull, J., 1996. Nash equilibrium and evolution by imitation. Palgrave Macmillan.
- Blume, L., 1993. The statistical mechanics of strategic interaction. *Games Econ. Behav.* 5, 387–424.
- Brunner, C., Camerer, C., Goeree, J., 2011. Stationary concepts for experimental 2×2 games: Comment. *Am. Econ. Rev.* 101, 1029–1040.
- Cason, T., Friedman, D., Hopkins, E., 2014. Cycles and instability in a Rock-Paper-Scissors population game: a continuous time experiment. *Rev. Econ. Stud.* 81, 112–136.
- Friedman, D., May 1991. Evolutionary games in economics. *Econometrica* 59 (3), 637–666.
- Goeree, J., Holt, C., Palfrey, T., 2005. Regular Quantal Response Equilibrium. *Exper. Econ.* 8 (4), 347–367.
- Goeree, J., Holt, C., Palfrey, T., 2016. Quantal response equilibrium: A stochastic theory of games. Princeton University Press, Princeton, NJ.

- Haile, P., Hortaçsu, A., Kosenok, G., 2008. On the empirical content of quantal response equilibrium. *Am. Econ. Rev.* 98 (1), 180–200.
- Hofbauer, J., Hopkins, E., 2005. Learning in perturbed asymmetric games. *Games Econ. Behav.* 52, 133–152.
- Hofbauer, J., Sandholm, W., 2002. On the global convergence of stochastic fictitious play. *Econometrica* 70 (6), 2265–2294.
- Hopkins, E., 2002. Two competing models of how people learn in games. *Econometrica* 70 (6), 2141–2166.
- Lim, W., Neary, P., 2016. An experimental investigation of stochastic adjustment dynamics. *Games Econ. Behav.* 100, 208–219.
- Mäs, M., Nax, H., 2016. A behavioral study of “noise” in coordination games. *J. Econ. Theory* 162, 195–208.
- McKelvey, R., Palfrey, T., 1995. Quantal response equilibria for normal form games. *Games Econ. Behav.* 10, 6–38.
- Oprea, R., Henwood, K., Friedman, D., November 2011. Separating the Hawks from the Doves: Evidence from continuous time laboratory games. *J. Econ. Theory* 146 (6), 2206–2225.
- Pettit, J., Friedman, D., Kephart, C., Oprea, R., 2014. Software for continuous game experiments. *Exper. Econ.* 17, 631–648.
- Selten, R., Chmura, T., 2008. Stationary concepts for experimental 2×2 games. *Am. Econ. Rev.* 98 (3), 938–966.
- Selten, R., Chmura, T., Goerg, S., 2011. Stationary concepts for experimental 2×2 games: Reply. *Am. Econ. Rev.* 101, 1041–1044.
- Traulsen, A., Semmann, D., Sommerfeld, R., Krambeck, H.-J., Milinski, M., 2010. Human strategy updating in evolutionary games. *Proc. Natl. Acad. Sci. USA* 107 (7), 2962–2966.
- Weibull, J., 1995. *Evolutionary game theory*. MIT Press, Cambridge, MA.
- Young, H., 2011. Commentary: John Nash and evolutionary game theory. *Games Econ. Behav.* 71, 12–13.
- Zhuang, Q., Di, Z., Wu, J., 2014. Stability of mixed-strategy-based iterative logit quantal response dynamics in game theory. *PLOS ONE* 9 (8), 1–16.

PREVIOUS DISCUSSION PAPERS

- 243 Benndorf, Volker and Martinez-Martinez, Ismael, Perturbed Best Response Dynamics in a Hawk-Dove Game, January 2017.
- 242 Dauth, Wolfgang, Findeisen, Sebastian and Suedekum, Jens, Trade and Manufacturing Jobs in Germany, January 2017.
Forthcoming in: American Economic Review, Papers & Proceedings.
- 241 Borrs, Linda and Knauth, Florian, The Impact of Trade and Technology on Wage Components, December 2016.
- 240 Haucap, Justus, Heimeshoff, Ulrich and Siekmann, Manuel, Selling Gasoline as a By-Product: The Impact of Market Structure on Local Prices, December 2016.
- 239 Herr, Annika and Normann, Hans-Theo, How Much Priority Bonus Should be Given to Registered Organ Donors? An Experimental Analysis, November 2016.
- 238 Steffen, Nico, Optimal Tariffs and Firm Technology Choice: An Environmental Approach, November 2016.
- 237 Behrens, Kristian, Mion, Giordano, Murata, Yasusada and Suedekum, Jens, Distorted Monopolistic Competition, November 2016.
- 236 Beckmann, Klaus, Dewenter, Ralf and Thomas, Tobias, Can News Draw Blood? The Impact of Media Coverage on the Number and Severity of Terror Attacks, November 2016.
Forthcoming in: Peace Economics, Peace Science and Public Policy.
- 235 Dewenter, Ralf, Dulleck, Uwe and Thomas, Tobias, Does the 4th Estate Deliver? Towards a More Direct Measure of Political Media Bias, November 2016.
- 234 Egger, Hartmut, Kreickemeier, Udo, Moser, Christoph and Wrona, Jens, Offshoring and Job Polarisation Between Firms, November 2016.
- 233 Moellers, Claudia, Stühmeier, Torben and Wenzel, Tobias, Search Costs in Concentrated Markets – An Experimental Analysis, October 2016.
- 232 Moellers, Claudia, Reputation and Foreclosure with Vertical Integration – Experimental Evidence, October 2016.
- 231 Alipranti, Maria, Mitrokostas, Evangelos and Petrakis, Emmanuel, Non-comparative and Comparative Advertising in Oligopolistic Markets, October 2016.
Forthcoming in: The Manchester School.
- 230 Jeitschko, Thomas D., Liu, Ting and Wang, Tao, Information Acquisition, Signaling and Learning in Duopoly, October 2016.
- 229 Stiebale, Joel and Vencappa, Dev, Acquisitions, Markups, Efficiency, and Product Quality: Evidence from India, October 2016.
- 228 Dewenter, Ralf and Heimeshoff, Ulrich, Predicting Advertising Volumes: A Structural Time Series Approach, October 2016.
- 227 Wagner, Valentin, Seeking Risk or Answering Smart? Framing in Elementary Schools, October 2016.

- 226 Moellers, Claudia, Normann, Hans-Theo and Snyder, Christopher M., Communication in Vertical Markets: Experimental Evidence, July 2016.
Published in: *International Journal of Industrial Organization*, 50 (2017), pp. 214-258.
- 225 Argentesi, Elena, Buccirosi, Paolo, Cervone, Roberto, Duso, Tomaso and Marrazzo, Alessia, The Effect of Retail Mergers on Prices and Variety: An Ex-post Evaluation, June 2016.
- 224 Aghadadashli, Hamid, Dertwinkel-Kalt, Markus and Wey, Christian, The Nash Bargaining Solution in Vertical Relations With Linear Input Prices, June 2016.
Published in: *Economics Letters*, 145 (2016), pp. 291-294.
- 223 Fan, Ying, Kühn, Kai-Uwe and Lafontaine, Francine, Financial Constraints and Moral Hazard: The Case of Franchising, June 2016.
Forthcoming in: *Journal of Political Economy*.
- 222 Benndorf, Volker, Martinez-Martinez, Ismael and Normann, Hans-Theo, Equilibrium Selection with Coupled Populations in Hawk-Dove Games: Theory and Experiment in Continuous Time, June 2016.
Published in: *Journal of Economic Theory*, 165 (2016), pp. 472-486.
- 221 Lange, Mirjam R. J. and Saric, Amela, Substitution between Fixed, Mobile, and Voice over IP Telephony – Evidence from the European Union, May 2016.
Published in: *Telecommunications Policy*, 40 (2016), pp. 1007-1019.
- 220 Dewenter, Ralf, Heimeshoff, Ulrich and Lüth, Hendrik, The Impact of the Market Transparency Unit for Fuels on Gasoline Prices in Germany, May 2016.
Published in: *Applied Economics Letters*, 24 (2017), pp. 302-305.
- 219 Schain, Jan Philip and Stiebale, Joel, Innovation, Institutional Ownership, and Financial Constraints, April 2016.
- 218 Haucap, Justus and Stiebale, Joel, How Mergers Affect Innovation: Theory and Evidence from the Pharmaceutical Industry, April 2016.
- 217 Dertwinkel-Kalt, Markus and Wey, Christian, Evidence Production in Merger Control: The Role of Remedies, March 2016.
- 216 Dertwinkel-Kalt, Markus, Köhler, Katrin, Lange, Mirjam R. J. and Wenzel, Tobias, Demand Shifts Due to Salience Effects: Experimental Evidence, March 2016.
Forthcoming in: *Journal of the European Economic Association*.
- 215 Dewenter, Ralf, Heimeshoff, Ulrich and Thomas, Tobias, Media Coverage and Car Manufacturers' Sales, March 2016.
Published in: *Economics Bulletin*, 36 (2016), pp. 976-982.
- 214 Dertwinkel-Kalt, Markus and Riener, Gerhard, A First Test of Focusing Theory, February 2016.
- 213 Heinz, Matthias, Normann, Hans-Theo and Rau, Holger A., How Competitiveness May Cause a Gender Wage Gap: Experimental Evidence, February 2016.
Forthcoming in: *European Economic Review*, 90 (2016), pp. 336-349.
- 212 Fudickar, Roman, Hottenrott, Hanna and Lawson, Cornelia, What's the Price of Consulting? Effects of Public and Private Sector Consulting on Academic Research, February 2016.
- 211 Stühmeier, Torben, Competition and Corporate Control in Partial Ownership Acquisitions, February 2016.
Published in: *Journal of Industry, Competition and Trade*, 16 (2016), pp. 297-308.

- 210 Muck, Johannes, Tariff-Mediated Network Effects with Incompletely Informed Consumers, January 2016.
- 209 Dertwinkel-Kalt, Markus and Wey, Christian, Structural Remedies as a Signalling Device, January 2016.
Published in: Information Economics and Policy, 35 (2016), pp. 1-6.
- 208 Herr, Annika and Hottenrott, Hanna, Higher Prices, Higher Quality? Evidence From German Nursing Homes, January 2016.
Published in: Health Policy, 120 (2016), pp. 179-189.
- 207 Gaudin, Germain and Mantzari, Despoina, Margin Squeeze: An Above-Cost Predatory Pricing Approach, January 2016.
Published in: Journal of Competition Law & Economics, 12 (2016), pp. 151-179.
- 206 Hottenrott, Hanna, Rexhäuser, Sascha and Veugelers, Reinhilde, Organisational Change and the Productivity Effects of Green Technology Adoption, January 2016.
Published in: Energy and Resource Economics, 43 (2016), pp. 172–194.
- 205 Dauth, Wolfgang, Findeisen, Sebastian and Suedekum, Jens, Adjusting to Globalization – Evidence from Worker-Establishment Matches in Germany, January 2016.
- 204 Banerjee, Debosree, Ibañez, Marcela, Riener, Gerhard and Wollni, Meike, Volunteering to Take on Power: Experimental Evidence from Matrilineal and Patriarchal Societies in India, November 2015.
- 203 Wagner, Valentin and Riener, Gerhard, Peers or Parents? On Non-Monetary Incentives in Schools, November 2015.
- 202 Gaudin, Germain, Pass-Through, Vertical Contracts, and Bargains, November 2015.
Published in: Economics Letters, 139 (2016), pp. 1-4.
- 201 Demeulemeester, Sarah and Hottenrott, Hanna, R&D Subsidies and Firms' Cost of Debt, November 2015.
- 200 Kreickemeier, Udo and Wrona, Jens, Two-Way Migration Between Similar Countries, October 2015.
Forthcoming in: World Economy.
- 199 Haucap, Justus and Stühmeier, Torben, Competition and Antitrust in Internet Markets, October 2015.
Published in: Bauer, J. and M. Latzer (Eds.), Handbook on the Economics of the Internet, Edward Elgar: Cheltenham 2016, pp. 183-210.
- 198 Alipranti, Maria, Milliou, Chrysovalantou and Petrakis, Emmanuel, On Vertical Relations and the Timing of Technology, October 2015.
Published in: Journal of Economic Behavior and Organization, 120 (2015), pp. 117-129.
- 197 Kellner, Christian, Reinstein, David and Riener, Gerhard, Stochastic Income and Conditional Generosity, October 2015.
- 196 Chlaß, Nadine and Riener, Gerhard, Lying, Spying, Sabotaging: Procedures and Consequences, September 2015.
- 195 Gaudin, Germain, Vertical Bargaining and Retail Competition: What Drives Countervailing Power? September 2015.
- 194 Baumann, Florian and Friehe, Tim, Learning-by-Doing in Torts: Liability and Information About Accident Technology, September 2015.

- 193 Defever, Fabrice, Fischer, Christian and Suedekum, Jens, Relational Contracts and Supplier Turnover in the Global Economy, August 2015.
Published in: *Journal of International Economics*, 103 (2016), pp. 147-165.
- 192 Gu, Yiquan and Wenzel, Tobias, Putting on a Tight Leash and Levelling Playing Field: An Experiment in Strategic Obfuscation and Consumer Protection, July 2015.
Published in: *International Journal of Industrial Organization*, 42 (2015), pp. 120-128.
- 191 Ciani, Andrea and Bartoli, Francesca, Export Quality Upgrading under Credit Constraints, July 2015.
- 190 Hasnas, Irina and Wey, Christian, Full Versus Partial Collusion among Brands and Private Label Producers, July 2015.
- 189 Dertwinkel-Kalt, Markus and Köster, Mats, Violations of First-Order Stochastic Dominance as Salience Effects, June 2015.
Published in: *Journal of Behavioral and Experimental Economics*, 59 (2015), pp. 42-46.
- 188 Kholodilin, Konstantin, Kolmer, Christian, Thomas, Tobias and Ulbricht, Dirk, Asymmetric Perceptions of the Economy: Media, Firms, Consumers, and Experts, June 2015.
- 187 Dertwinkel-Kalt, Markus and Wey, Christian, Merger Remedies in Oligopoly under a Consumer Welfare Standard, June 2015
Published in: *Journal of Law, Economics, & Organization*, 32 (2016), pp. 150-179.
- 186 Dertwinkel-Kalt, Markus, Salience and Health Campaigns, May 2015
Published in: *Forum for Health Economics & Policy*, 19 (2016), pp. 1-22.
- 185 Wrona, Jens, Border Effects without Borders: What Divides Japan's Internal Trade? May 2015.
- 184 Amess, Kevin, Stiebale, Joel and Wright, Mike, The Impact of Private Equity on Firms' Innovation Activity, April 2015.
Published in: *European Economic Review*, 86 (2016), pp. 147-160.
- 183 Ibañez, Marcela, Rai, Ashok and Riener, Gerhard, Sorting Through Affirmative Action: Three Field Experiments in Colombia, April 2015.
- 182 Baumann, Florian, Friehe, Tim and Rasch, Alexander, The Influence of Product Liability on Vertical Product Differentiation, April 2015.
Published in: *Economics Letters*, 147 (2016), pp. 55-58 under the title "Why Product Liability May Lower Product Safety".
- 181 Baumann, Florian and Friehe, Tim, Proof beyond a Reasonable Doubt: Laboratory Evidence, March 2015.
- 180 Rasch, Alexander and Waibel, Christian, What Drives Fraud in a Credence Goods Market? – Evidence from a Field Study, March 2015.
- 179 Jeitschko, Thomas D., Incongruities of Real and Intellectual Property: Economic Concerns in Patent Policy and Practice, February 2015.
Forthcoming in: *Michigan State Law Review*.
- 178 Buchwald, Achim and Hottenrott, Hanna, Women on the Board and Executive Duration – Evidence for European Listed Firms, February 2015.

- 177 Heblich, Stephan, Lameli, Alfred and Riener, Gerhard, Regional Accents on Individual Economic Behavior: A Lab Experiment on Linguistic Performance, Cognitive Ratings and Economic Decisions, February 2015
Published in: PLoS ONE, 10 (2015), e0113475.
- 176 Herr, Annika, Nguyen, Thu-Van and Schmitz, Hendrik, Does Quality Disclosure Improve Quality? Responses to the Introduction of Nursing Home Report Cards in Germany, February 2015.
Published in: Health Policy, 120 (2016), pp.1162-1170.
- 175 Herr, Annika and Normann, Hans-Theo, Organ Donation in the Lab: Preferences and Votes on the Priority Rule, February 2015.
Published in: Journal of Economic Behavior and Organization, 131 Part B (2016), pp. 139-149.
- 174 Buchwald, Achim, Competition, Outside Directors and Executive Turnover: Implications for Corporate Governance in the EU, February 2015.
- 173 Buchwald, Achim and Thorwarth, Susanne, Outside Directors on the Board, Competition and Innovation, February 2015.
- 172 Dewenter, Ralf and Giessing, Leonie, The Effects of Elite Sports Participation on Later Job Success, February 2015.
- 171 Haucap, Justus, Heimeshoff, Ulrich and Siekmann, Manuel, Price Dispersion and Station Heterogeneity on German Retail Gasoline Markets, January 2015.
Forthcoming in: The Energy Journal.
- 170 Schweinberger, Albert G. and Suedekum, Jens, De-Industrialisation and Entrepreneurship under Monopolistic Competition, January 2015
Published in: Oxford Economic Papers, 67 (2015), pp. 1174-1185.

Older discussion papers can be found online at:

<http://ideas.repec.org/s/zbw/dicedp.html>

Heinrich-Heine-University of Düsseldorf

**Düsseldorf Institute for
Competition Economics (DICE)**

Universitätsstraße 1_ 40225 Düsseldorf
www.dice.hhu.de

ISSN 2190-9938 (online)
ISBN 978-3-86304-242-4