

Blume, Andreas; Dejong, Douglas V.; Neumann, George R.; Savin, Nathan E.

Working Paper

Learning in sender-receiver games

WZB Discussion Paper, No. FS IV 98-13

Provided in Cooperation with:

WZB Berlin Social Science Center

Suggested Citation: Blume, Andreas; Dejong, Douglas V.; Neumann, George R.; Savin, Nathan E. (1998) : Learning in sender-receiver games, WZB Discussion Paper, No. FS IV 98-13, Wissenschaftszentrum Berlin für Sozialforschung (WZB), Berlin

This Version is available at:

<https://hdl.handle.net/10419/51015>

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.

WISSENSCHAFTSZENTRUM BERLIN
FÜR SOZIALFORSCHUNG

SOCIAL SCIENCE RESEARCH
CENTER BERLIN

discussion papers

FS IV 98 - 13

Learning in Sender-Receiver Games

Andreas Blume
Douglas V. DeJong
George R. Neumann
Nathan E. Savin

University of Iowa

September 1998

ISSN Nr. 0722 - 6748

**Forschungsschwerpunkt
Marktprozeß und Unter-
nehmensentwicklung**

**Research Area
Market Processes and
Corporate Development**

Zitierweise/Citation:

Andreas Blume, Douglas V. DeJong, George R. Neumann, Nathan E. Savin, **Learning in Sender-Receiver Games**, Discussion Paper FS IV 98 - 13, Wissenschaftszentrum Berlin, 1998.

Wissenschaftszentrum Berlin für Sozialforschung gGmbH,
Reichpietschufer 50, 10785 Berlin, Tel. (030) 2 54 91 - 0

ABSTRACT

Learning in Sender-Receiver Games

by Andreas Blume, Douglas V. DeJong, George R. Neumann and Nathan E. Savin*

Stimulus-response (SR) and belief-based learning (BBL) models are estimated with experimental data from sender-receiver games and compared using the Davidson and MacKinnon P-test for non-nested hypotheses. Depending on a certain adjustment parameter, the P-test favors the SR model, the BBL model or neither of the models. Following Camerer and Ho, the models are also compared to a hybrid model that incorporates a mixture of both types of learning. The hybrid model is frequently not significantly better than either the SR or the BBL model. The sensitivity of the results to observations taken after learning has ceased is investigated.

ZUSAMMENFASSUNG

Lernen in Sender-Empfänger-Spielen

Reiz-Reaktions- und überzeugungsgestützte Lernmodelle werden anhand von experimentellen Daten eines Senders-Empfänger-Spiels geschätzt und anhand des Davidson und MacKinnon P-Tests für nicht eingebaute Hypothesen verglichen. In Abhängigkeit eines bestimmten Anpassungsparameters stützt der P-Test das Reiz-Reaktions-Modell, das überzeugungsgestützte Lernmodell bzw. keines der Modelle. In Anlehnung an Camerer und Ho werden die Modelle auch in Form eines hybriden Modells verglichen, das eine Mischung beider Typen des Lernens beinhaltet. Das Hybridmodell ist häufig nicht signifikant besser als das Reiz-Reaktions-Modell bzw. das überzeugungsgestützte Lernmodell. Außerdem wird die Sensitivität der Ergebnisse im Hinblick auf Beobachtungen aufgezeigt, die nach Abschluß des Lernens gemacht wurden.

* We gratefully acknowledge the helpful comments of Drew Fudenberg in early discussions and Al Roth and Ido Erev for giving us access to their software.

LEARNING IN SENDER-RECEIVER GAMES

In this paper, we investigate the strengths and weaknesses of cognitively simple adaptive learning models. We do this by using experimental data that challenge these models. The data is from sender-receiver games, games that play a prominent role in theory and applied work in accounting, economics, finance and political science. For example, see David Austen-Smith (1990), Vincent P. Crawford and Joel Sobel (1982), Joseph Farrell and Robert Gibbons (1990), Frank Gigler (1994) and Jeremy Stein (1989). The most striking fact from our analysis is that these simple learning models fit the data remarkably well. We have compared the models using various statistical techniques and have found it difficult to distinguish between the models. In the face of this difficulty, we propose an agenda for future research on learning in games.

We use experimental data to investigate how much available information players use when learning how to play a game. Three appealing criteria for a learning model are the following: (1) learning at the level of the individual; (2) stochastic choice; and (3) parsimony. One well-known model which satisfies all three of these criteria, besides being consistent with some of the stylized facts established in the psychological learning literature, is the stimulus-response SR model of Alvin Roth and Ido Erev (1995). Furthermore, SR learning requires only minimal cognitive abilities on the part of players. This feature of the model is appealing for those who want to show that high-rationality predictions can be derived from a low-rationality model. A closely related feature is that SR learning requires only minimal information. All that players need to know are the payoffs from their own past actions; they need not know that they are playing a game, they need not know their opponents' payoff or their past play. These two closely related features make the SR model a natural benchmark in our investigation. In addition, it can be applied in a wide variety of settings.

On the other hand, it seems quite likely that individuals would try to exercise more cognitive ability and hence try to use other available information. In belief based learning (BBL) models, like fictitious play (Julia Robinson, 1951) or one of its stochastic variants (Drew Fudenberg and David M. Kreps, 1993), the players use more information than

their own historical payoffs. This information may include their own opponents' play, the play of all possible opponents and the play of all players. Models of this kind embody a higher level of rationality; e.g. fictitious play can be interpreted as optimizing behavior given beliefs that are derived from Bayesian updating.

In this paper, we compare a simple BBL model against the SR model using experimental data from extensive form games (Andreas Blume, Douglas V. DeJong, Yong-Gwan Kim and Geoffrey B. Sprinkle (1998)). The players are members of a population of players, senders and receivers. The population environment mitigates repeated game effects and, therefore, is particularly suitable for evaluating myopic learning rules. The players learn only about actions, not strategies of other players, either privately or at the population level. When population information is available, it is only about sender play. In this environment, learning is essential for players to coordinate because messages are costless and *a priori* meaningless. The environment is challenging for the learning models because in formulating the SR model for this extensive form setting we have to decide whether the players are updating actions or strategies. We choose actions on the grounds that this is cognitively simpler than strategies. For BBL it is challenging because senders do not have direct information on receiver behavior at the population level. For all treatments, we ask whether the SR model or the BBL model better describes learning. The initial step in our analysis was to fit the SR and BBL models to the data produced by the various treatments. We found that, regardless of treatment, both models fit about equally well as measured by the coefficient of determination.

We let the BBL model take a form that is analogous to the SR model. In both cases choice probabilities depend on unobserved propensities. The models differ in how the propensities are updated. In the SR model the propensity for taking an action is solely dependent on a player's own past payoffs from that action, whereas in the BBL model the propensity depends on the average payoff across all players who took that action. One way to calculate the unobserved propensities is to impose the parameter values used in the literature. We found, however, that these values are overwhelmingly rejected by data. Clearly, the SR and BBL models are non-nested because they employ different

information variables. For the purpose of comparing non-nested models, the natural approach is to use a non-nested testing procedure. In this paper, we employ the Russell Davidson and James G. MacKinnon (1984, 1993) P-test for non-nested hypotheses. The outcome of the P-test is sensitive to the value chosen for the adjustment parameter. When comparing the SR versus the BBL model, we show that depending on the value selected for the adjustment parameter, the P-test favors the SR model, the BBL model or neither of these models.

Colin Camerer and Teck-Hua Ho (1997) recognized that SR and BBL models are nested in a general class of models which use propensities to determine choice probabilities. Their approach is adapted to our setting, taking into account that in our data players observe actions and not strategies and have information on an entire population of players. In the more general model we employ, the propensities are updated using both own and population average payoffs, and hence it is, intuitively speaking, a hybrid of the SR and BBL models. We compared the SR and BBL models to the hybrid model using likelihood ratio tests. The hybrid model was frequently not significantly better than either the SR or the BBL model.¹

A point often overlooked in empirical work is that information about learning can only come from observations where learning occurs. Once behavior has converged, observations have no further information about learning. Including such observations will make the SR and BBL models appear to fit better, while at the same time reducing the contrast between the models, making it difficult to distinguish the models empirically. We call this effect convergence bias. A preliminary examination suggested that our non-nested results were affected to some degree by convergence bias. Accordingly, we eliminated observations where it appeared that learning has ceased and reanalyzed the remaining data. The results of this reexamination were not markedly different from our

¹ The nature of BBL in our paper is affected by the fact that players play extensive form games and do so as members of a population of players. In Camerer and Ho (1997) strategies are „hypothetically reinforced“ based on the payoff the strategies would have yielded, irrespective of whether they were used. In our setting, this hypothetical reinforcement is more difficult because players learn only about the consequences of their actions and not what their opponent would have done in response to a different action. On the other hand, our players can learn from the experience of other players, in particular, from population history.

original finding. The convergence effect can strongly influence the results using the hybrid model because it induces collinearity between the two information variables. Recognizing the difficulty of discriminating among the various learning models, the last section of the paper outlines an agenda for how we can learn more about learning in games.

I. GAMES AND EXPERIMENTAL DESIGN

Our data are generated from repeated play of sender-receiver games among randomly matched players. Players are drawn from two populations, senders and receivers, and rematched after each round of play. The games played in each round are between an informed sender and an uninformed receiver. The sender is privately informed about his type, t_1 or t_2 , and types are equally likely. The sender sends a message, * or #, to the receiver, who responds with an action, a_1 , a_2 or a_3 . Payoffs depend on the sender's private information, his type, and the receiver's action, and not on the sender's message. The payoffs used in the different treatments are given in Table 1 below, with the first entry in each cell denoting the sender's payoff and the second entry the receiver's payoff. For example, in Game 2, if the sender's type is t_1 and the receiver takes action a_2 , the payoffs to the sender and receiver are 700,700, respectively.

A strategy for the sender maps types into messages; for the receiver, a strategy maps messages to actions. A strategy pair is a Nash equilibrium if the strategies are mutual best replies. The equilibrium is called separating if each sender type is identified through his message. In a pooling equilibrium, the equilibrium action does not depend on the sender's type; such equilibrium exists for all sender-receiver games. In Game 2, an example of a separating equilibrium is one where the sender sends * if he is t_1 and # otherwise and the receiver takes action a_2 after message * and a_1 otherwise. An example of a pooling equilibrium is one in which the sender, regardless of type, sends * and the receiver always takes action a_3 .

A replication of a game is played with a cohort of twelve players, six senders and six receivers. Players are randomly designated as either a sender or receiver at the start of the replication and keep their designation throughout. In each period of a game, senders and receivers are paired using a random matching procedure. Sender types are independently and identically drawn in each period for each sender.

In each period, players then play a two-stage game. Prior to the first stage, senders are informed about their respective types. In the first stage, senders send a message to the receiver they are paired with. In the second stage, receivers take an action after receiving a message from the sender they are paired with. Each sender and receiver pair then learns the sender type, message sent, action taken and payoff received. All players next receive information about all sender types and all messages sent by the respective sender types. This information is displayed for the current and all previous periods of the replication.

To ensure that messages have no a priori meaning, each player is endowed with his own representation of the message space, i.e. both the form that messages take and the order in which they are represented on the screen is individualized. The message space $M = \{*, \#\}$ is observed by all players and for each player either appears in the order $\#,*$ or $*, \#$. Unique to each player, these messages are then mapped into an underlying, unobservable message space, $M = \{A,B\}$. The mappings are designed such that they destroy all conceivable focal points that players might use for a priori coordination, Blume et al. (1998). The representation and ordering are stable over the replication. Thus, the experimental design focuses on the cohort's ability to develop a language as a function of the game being played and the population history provided.

Note that in this setting we learn the players' action choices, not their strategies. Also, the players themselves receive information about actions, not strategies. They do not observe which message (action) would have been sent (taken) by a sender (receiver) had the sender's type (message received) been different. This is important for how we formulate our learning rules; e.g. in our setting the hypothetical updating (see Camerer and Ho (1997)) of unused actions that occurs in BBL cannot rely on knowing opponents' strategies but instead uses information about the population distribution of

play. For example, for the receiver the best reply to a message that he did not receive is determined by the distribution of sender types that sent the messages.

We consider five experimental treatments, each with three replications. Each replication is divided into two sessions, Session I, which is common to all treatments and Session II, which varies across treatments. We concentrate on Session II data. In each treatment, there are two populations of players, senders and receivers, where in each round one sender is randomly matched with one receiver to play a given sender-receiver game. The treatments examined here differ in terms of the players' incentives and the information that is available after each round of play. For one treatment, the only information available to a player is the history of play in her own past matches. Two questions are examined for these cases. The first is whether learning takes place. If learning does take place, the second question is whether learning is captured by the SR model. In all the other treatments, there is information available to the players in addition to the history of play in their own past matches. For both senders and receivers, this information is the history of play of the population of senders. Three questions are examined for these treatments. The first again is whether learning takes place. If learning does take place, the second question is whether learning is different from that in the previous treatment, and the third is whether the BBL model better describes learning than the SR model.

The data from the experiments in Blume et al. (1998) consists of three replications for each game. Replications for Game 1 and 2 were played for 20 periods and Game 3 and 4 for 40 periods.² There were two different treatments conducted with Game 1, one with and one without population history. The treatments are summarized in Table 2.

In this paper we focus on the analysis of sender behavior using the data from the second session. The attraction of concentrating on sender behavior is that senders have the same number of strategies in all of our treatments. A potential drawback of this focus

² All replications had a common session, which preceded the games described above. In particular, each cohort participated in 20 periods of a game with payoffs as in Game 1 and a message space of $M = \{A, B\}$. The common session provides players with experience about experimental procedures and ensures that players understand the structure of the game, message space and population history.

is that since senders do not receive information about the history of receiver play at the population level, they cannot form beliefs based on that information. Instead they have to make inferences from what they learn about sender population. We also examined receiver behavior and found essentially the same results as for senders.

II. TESTING SR AND BBL MODELS

In this section we report the results of estimation of SR and BBL models of behavior. The models are similar in that both use propensities to determine choice probabilities. In our extensive form game setting, we have to make a choice of whether we want to think of players as updating propensities of actions or of strategies. Both choices constrain the way in which the updating at one information set affects the updating at other information sets. If actions are updated, then there are no links across information sets. If strategies are updated, then choice probabilities change continually at every information set. We chose updating of actions, which amounts to treating each player-information set pair as a separate player. We use the index i to refer to such a pair (n, θ) , where n denotes one of the six senders, θ a type realization for that sender, and the pair i is called a player.

By SR we mean that individual play is affected only by rewards obtained from own past play. Specifically, following Alvin E. Roth and Ido Erev (1995) define the propensity, $Q_{ij}(t)$, of player i to play action j at time t as:

$$(1) \quad Q_{ij}(t) = \phi_0 Q_{ij}(t-1) + \phi_1 X_{ij}(t-1)$$

where $X_{ij}(t-1)$ is the reward player i receives from taking action j at time $t-1$. Time here measures the number of occurrences of a specific type for a fixed sender and ϕ_0 measures the lag effect (i.e. the importance of forgetting). Note that t is not real time. Given this specification of propensities, the probability that player i takes action j is a logit function³

³ The specification of the logit function in (2) exploits the fact that all rewards, X , in the games that

$$(2) \quad P_{ij}(t) = \Pr(\text{Player } i \text{ takes action } j \text{ at time } t) = \frac{Q_{ij}(t)}{\sum_{j'} Q_{ij'}(t)}.$$

To complete the specification of the SR model we require an initial condition for the propensities- the values of $Q_{ij}(1)$. Values chosen for $Q_{ij}(1)$ affect $P_{ij}(1)$ and the speed with which rewards change probabilities of playing a particular action. In the spirit of Roth and Erev (1995) we set $Q_{i1}(1) = Q_{i2}(1) = 350$, which is on the scale of rewards received by participants in the experiments.

For these experiments we examine the behavior of senders, who can be of two types. Each type could send message „1“ or „2“. Let $y = I\{\text{message} = \text{„2“}\}$, where $I\{A\}$ is the indicator function that takes the value 1 if event A occurs and 0 otherwise. The log likelihood function for the sender data is

$$(3) \quad \ln l(\mathbf{j}_0; \mathbf{j}_1) = \sum_{i=1}^N \sum_{t=2}^T y_i(t) \ln(P_{i2}(t)) + (1 - y_i(t)) \ln(1 - P_{i2}(t)).$$

The likelihood function was maximized separately for each of the 15 replications using observations from round 2 onwards. Because the quantal choice model has a regression structure the maximization can be achieved by Iteratively Re-Weighted Least Squares. The results of doing so are shown in Table 3. Columns 2 and 3 of the table contain the maximum likelihood (ML) estimates of ϕ_0 and ϕ_1 and columns 4 and 5 contain the log likelihood value at the optimum, and McFadden's (1974) psuedo- R^2 statistic, defined as $1 - \ln(L)^U / \ln(L)^R$, where L^R is the restricted value of the likelihood function and L^U is the unrestricted value. Here we take the restricted value as $L = (p_2)^N$. Column 6 contains the likelihood ratio test statistic for testing the hypothesis $H_0: \phi_0 = 1.0$, which is the value proposed and used by Roth and Erev in their simulations.

Two features stand out in the table. First, estimates of ϕ_0 are generally quite far from 1, judging from the LR test p-values reported in column 7.. Second, the SR model,

we examine are non-negative. Were this not the case, a transform that keeps the value of the payoffs non-negative, such as the exponential function, can be used.

when the parameters are chosen optimally, fits the experimental data well, judging by the R^2 values reported in column 5. Over the 15 replications the SR model explained 54% of the variation in messages sent by the participants. Figure 1 shows the probability of sending message 2 for each agent type by period for the 15 replications. The line marked with the numeral „1“ shows the fraction of type 1 agents playing message „2“ each period while the line marked with a triangle shows the model's predicted fraction of type 1 agents playing message 2. Precisely the same information is shown for type 2 agents by the line marked with the numeral 2 (actual fraction) and a circle (predicted fraction). Thus, in the game shown in the top left-hand graph in the figure - G1R1 - 50% of type 1 agents play message 2 in round 1, as do 50% of type 2 agents. By period 7, 100% of type 1 agents play message 2, and 100% of type two agents play message 1. A similar pattern appears in replications 2 and 3 of Game 1, and in all three replications of Game 2. A complete discussion of the empirical patterns in these experiments is given in Blume et al. (1998). Figure 1 demonstrates that SR when fitted to the experimental data of BDKS fits that data closely.

An alternative literature (e.g., John B. Van Huyck, Raymond C. Battalio, and Fredrick W. Rankin (1996), Yin-Wong Cheung and Daniel Friedman (1997)), and Camerer and Ho (1997) argues that variants of fictitious play–BBL–are better characterizations of play in experiments. BBL is expected to dominate SR because BBL uses more information, namely in our setting the experiences of other participants. Specifically, define the propensity, $Q_{ij}(t)$, of player i to play action j at time t as:

$$(4) \quad Q_{ij}(t) = \mathbf{b}_0 Q_{ij}(t-1) + \mathbf{b}_1 \bar{X}_j(t-1)$$

where $\bar{X}_j(t-1)$ is the average reward all players received from taking action j at time $t-1$. The choice probabilities again are logit as in (2) with (4) replacing (1) as the definition of Q_{ij} , and the likelihood function is (3).

Table 4 contains the estimates for each of the 15 replications. Columns 2 and 3 of the table contain the ML estimates of β_0 and β_1 , and columns 4 and 5 contain the log likelihood value at the optimum, and the psuedo- R^2 statistic evaluated at the ML

estimates. Column 6 contains the likelihood ratio test statistic for the hypothesis $H_0: \beta_0 = 1$.

Again, two features stand out in the table. First, the estimates of β_0 are generally fairly close to 1. Second, the BBL model, when the parameters are chosen to maximize a likelihood function, also fits the experimental data well. In the 15 cases the R^2 value ranges from .62 to .97; on average the BBL model explains 52% of the variation in messages sent. The fit of this model is illustrated in Figure 2, which shows the relation of predicted response and actual response by period. The comparison of R^2 's is suggestive: BBL „wins“ in most cases with population history information, SR wins without that information.

On a technical note, the likelihood ratio test that $H_0: \varphi_0 = 1$ is invariant to the value of the initial condition and similarly for the test that $H_0: \beta_0 = 1$. The initial condition determines the values of φ_1 and β_1 , but does not influence the values of φ_0 and β_0 .

III. COMPARING SR AND BBL MODELS

Figures 1 and 2 demonstrate the problem of distinguishing SR and BBL models of behavior. Both SR and BBL learning fit the data well; hence, distinguishing these models is difficult. For example, in the BDKS data the average difference in R^2 is .02, and the typical sample size is 108. Thus, an eyeball test does not show a great preference for one learning specification. But an eyeball test may not be very powerful in these circumstances so resort might be had to a more formal testing procedure. Making probabilistic comparisons between the SR and BBL models is difficult because the models are *non-nested*. By a *nested model* we mean that the model being tested, the null hypothesis, is simply a special case of the alternative model to which it is compared. We compare the SR and BBL models in a non-nested framework. In particular, we employ Davidson and MacKinnon's P-test for non-nested hypothesis testing in the following manner. Write the models described in equations (1) and (4) and a nested composite model as:

$$\begin{aligned}
(5) \quad & H_1: E(y_i(t)) = F_1(\hat{Q}_{ij}(t-1), X_{ij}(t-1); \mathbf{j}) \\
& H_2: E(y_i(t)) = F_2(\tilde{Q}_{ij}(t-1), \bar{X}_j(t-1); \mathbf{b}) \\
& H_c: E(y_i(t)) = (1-\mathbf{a})F_1(\hat{Q}_{ij}(t-1), X_{ij}(t-1); \mathbf{j}) + \mathbf{a}F_2(\tilde{Q}_{ij}(t-1), \bar{X}_j(t-1); \mathbf{b})
\end{aligned}$$

where \mathbf{j} and \mathbf{b} are $(k+1) \times 1$ dimension vectors with k the dimensionality of X_{ij} , and \hat{Q}_{ij} and \tilde{Q}_{ij} are the propensities evaluated at the estimated parameter values. Models 1 and 2 differ because $X_{ij} \neq \bar{X}_j$, and hence the Q's differ. (The Q's differ when the information variables are the same if \mathbf{j}_0 and \mathbf{b}_0 differ.) To reinforce the latter point, the two Q's are distinguished by using a hat and a tilde. Following Davidson and MacKinnon (1984, 1993) we test H_1 against H_c by estimating α in the artificial regression

$$(6) \quad \hat{V}^{-1/2}(y - \hat{F}_1) = \hat{V}^{-1/2} \hat{f}_1 X_{ij} \mathbf{j}_0 + \mathbf{a} \hat{V}^{-1/2} (\hat{F}_2 - \hat{F}_1) + \text{residual}$$

where $V^{-1/2}$ is the square root of the variance covariance matrix for the dichotomous variable y . For this purpose, \mathbf{j}_0 can be set equal to \mathbf{j}^{SR} , \mathbf{b}^{BBL} , or estimated in conjunction with α . In the same fashion we test H_2 against H_c by constructing a similar artificial regression where \mathbf{b}_0 can be set equal to \mathbf{j}^{SR} , \mathbf{b}^{BBL} or estimated in conjunction with α . The test for nesting is a test of the hypothesis that $\alpha = 0$. There are four outcomes that can arise from this pair of tests: (a) accept both models; (b) reject both models; (c) accept model 1 and reject model 2; and (d) accept model 2 and reject model 1. Obviously, the first outcome provides no evidence favoring either model of behavior. A rejection of both models could occur for several reasons, one of which is a mixture model. Specifically, the composite hypothesis H_c , can also be interpreted as the hypothesis that α percent of the population plays according to BBL and $(1-\alpha)$ -percent use SR.

There are two reasons why the BBL and SR models are non-nested hypotheses, and consequently we proceed in two steps to test the hypotheses. One reason is that the information variables differ. Second, if the values of the adjustment parameters differ, so do the Q's. Since the Q's are unobservable, it makes a difference what values we assume for the adjustment parameter. In the first stage we maintain the assumption that the

adjustment parameters are the same: $\mathbf{b}_0 = \mathbf{j}_0$, and that only the specification of the X 's differs between the models. Because the test statistic depends upon which (common) value is assigned to the adjustment parameter, we evaluate it once at the ML estimate for \mathbf{j}_0 , \mathbf{j}^{SR} , computed assuming that the SR model is correct, and once at the ML estimate for \mathbf{b}_0 , \mathbf{b}^{BBL} , computed assuming that BBL is correct. Finally, we compute the P-test statistic without any constraint on the adjustment parameter; that is, when it is estimated in conjunction with α . Table 5 contains the absolute value of the t-statistics for testing the hypothesis $\alpha = 0$ for each of the 15 sets of experiments. In discussing these tests, the null is evaluated using a symmetric test at the nominal 5% level. Summaries of the tests are shown in Figure 3. For example, the 12 acceptances of the SR model in panel (a) correspond to the 12 times the t- statistic in the first column of Table 5 is less than the critical value 1.96.

Figure 3 shows that the choice of how propensities or attractions are updated has a large influence on the test results. When $\mathbf{j}_0 = \mathbf{b}_0 = \mathbf{j}^{SR}$, as in (a), the data accept SR in 12 of 15 cases. When $\mathbf{j}_0 = \mathbf{b}_0 = \mathbf{b}^{BBL}$, as it does in Figure 3, the evidence is less favorable to SR. Now SR is accepted in 10 of 15 cases, while BBL is accepted in 8 of 15. But when the estimates of \mathbf{b}_0 and \mathbf{j}_0 are unconstrained, $\mathbf{j}_0 = \mathbf{j}_0^*$ and $\mathbf{b}_0 = \mathbf{b}_0^*$, as in the artificial regressions summarized in (c), the evidence supporting either theory is equivocal. In 6 of 15 cases SR is accepted, and in 7 cases BBL is accepted. Ignoring the 2 cases where both models are accepted and the 4 cases where both models are rejected, leaves 4 cases where SR is accepted and BBL rejected, and precisely 5 cases where the reverse is true. Thus the data render a Scotch verdict: the case for either model is not proved.

There is a pattern in the tests that suggests an explanation for these results. Three of the 4 cases that support SR and reject BBL all come from the experiments G1NH. These are the experiments where history of play information was not made available to senders or receivers. Consequently, the case for SR behavior is strongest here. Similarly, 2 of the 5 cases that support BBL and reject SR come from the G1 experiments where information about the history of play was made available. In these

experiments a stronger *a priori* case for BBL can be made. Thus, it appears that the structure of the experiment has an important effect upon the modality of learning behavior that occurs for Game 1.

We also examined receiver behavior. Unlike senders, receivers actually have the information that is needed to engage in forms of learning like fictitious play. Thus a comparison between sender and receiver learning can inform us about the importance of the type of information that is available at the population level. A direct comparison between sender and receiver behavior is not possible for all experiments because receivers frequently had more actions that they could take. However, for Game1, both with and without information on history of play, both senders and receivers faced binary choices and a comparison could be made. Generally, the results for the receiver data looked much like the sender data. Both SR and BBL models fit the data well, with SR doing slightly better in the games with no history, and BBL doing better where history of play information was available. The average difference in R^2 was 0.03 across the six games/replications. Figure 4 summarizes the six experimental results. Overall, the test results in Panel (c) of the figure show SR being the preferred model in 4 of the 6 cases, with BBL the preferred model in the other two cases, both of which were from the games with history of play information available. Though consistent with a learning story, this is only weak evidence in favor of one model, and underscores our point that it is difficult to tell these models apart with any degree of precision.

IV. HYBRID MODEL

In this section, the approach of Camerer and Ho (1997) is adapted to our experimental data. The updating equation which defines the propensity $Q_{ij}(t)$ of player i to play action j at time t is now modified to include both own and population average payoffs:

$$(7) \quad Q_{ij}(t) = \mathbf{g}_0 Q_{ij}(t-1) + \mathbf{g}_1 X_{ij}(t-1) + \mathbf{g}_2 \bar{X}_j(t-1)$$

where $X_{ij}(t-1)$ is the reward player i receives from taking action j at time $t-1$ and $\bar{X}_j(t-1)$ is the average reward all players except i received from taking action j at time $t-1$. We refer to the model with the updating equation (7) as the hybrid model since it is a combination of the SR and BBL models.⁴

The likelihood function for the sender data was maximized separately for each of the 15 replications using observations from round 2 onwards. As with the previous models, maximization can be achieved by Iteratively Re-Weighted Least Squares, which provides measures of fit for the non-linear regression. The results of maximization are shown in Table 6. Columns 2, 3 and 4 of the table contain the estimates of γ_0 , γ_1 and γ_2 and column 5 contains the log likelihood value at its optimum. Columns 6 and 7 contain the Wald t statistics for testing the hypotheses $H_0: \gamma_1 = 0$ and $H_0: \gamma_2 = 0$. Each null hypothesis is evaluated using a symmetric test at the nominal 5% level.

Consider the contribution of own payoff information given that the model contains the information on the population average payoff. For the common interest games (G1 and G2), the ones with a unique efficient payoff point, own payoff information only matters under the no-history condition, which is intuitively plausible and consistent with the results from the non-nested comparison. For the divergent interest games (G3 and G4), the ones with a conflict of interest between senders and receivers, the contribution of own payoff information is statistically significant in only 1 of 6 cases. Next we turn to the contribution of population average payoff information given that the model contains information on own payoffs. Population average payoff information is significant in the common interest games only in Game 2, with the possible exception of G1R1. The BBL story suggests that population average payoff information should be significant in all games where it is available. This includes Game1 and also the divergent interest games. It is significant in 2 of 6 cases for the divergent interest games, but with a negative sign,

⁴ The coefficients in the hybrid model can be normalized so that the coefficients on the information variables are δ and $(1 - \delta)$, respectively, which makes the hybrid model look similar to the model employed Camerer and Ho (1997). Estimating the initial condition, δ_0 and δ , where δ_0 is the coefficient of the lagged propensity, is equivalent to estimating γ_0 , γ_1 and γ_2 while fixing the initial condition.

which is contrary to BBL. This may be evidence for sophisticated learning, namely, senders trying to counteract the evolution of meaning of messages in the population.

The results appear to be strongly influenced by multicollinearity between the own payoff variable and the population average payoff variable. One source of the multicollinearity is that the population average payoff contains the own payoff of player j , for each j . We re-estimated the hybrid model using a definition of the population average payoff that excludes the own payoff of player j for each j . This substantially changed the estimates and standard errors for many of the experiments. On the other hand, the test results are more or less similar to those above, but with less support for either SR or BBL.

Another source of multicollinearity is due to learning. If play converges to a pure strategy equilibrium, then the own payoff and population average payoff variables take on identical values. Thus, after convergence to equilibrium there is exact collinearity between the two information variables. Multicollinearity tends to be more of a problem in the common interest games, although G3R1 presents a striking example in the case of the divergent interest games as indicated by its enormous standard error. The degree of multicollinearity depends on the number of observations included in the data after convergence has been achieved. This matter is discussed in more detail in the following section.

V. CONVERGENCE BIAS

It is common practice to include all observations from a particular experiment in any statistical estimation or testing exercise based on that experiment. Yet information about learning can only come from observations where learning occurs. Once behavior has converged, observations have no further information about learning. Including such observations will make the model appear to „fit“ better, while at the same time reducing the contrast between models, making it difficult to distinguish the models empirically. The data shown in Figures 1 and 2 indicate that convergence typically occurs within 5 to

7 rounds, while observations are included in the estimation for the entire period, in these data up to 20 periods. To illustrate the possible bias that this might cause we calculated R^2 and average log likelihood (the maximized log likelihood/ # of observations used) by progressively removing observations from the later periods, that is, by removing observations that include convergence. Figure 5 illustrates this bias for the experiments of Game 1. The lines show the comparison between SR (triangles) and BBL (circles) for a specified number of included rounds. Under the hypothesis of no convergence bias we would expect the slopes of each line in panels (a) and (b) of the figure to have zero slope. In fact, all four lines have positive slope, which is characteristic of convergence bias. However, the difference between the lines in each panel is approximately constant in these data, which suggests that convergence bias makes both models appear to fit the data better, but does not otherwise bias the comparison of SR and BBL.

To measure the amount of bias requires taking a position on when convergence has occurred, a classification that is better made on individual data. We define the convergence operator $T_p(y_{it})$ by

$$(8) \quad T_p(y_{it}) = 1 \text{ if } y_{it} = y_{it-1} = \dots = y_{it-p} \\ = 0 \text{ else}$$

In other words a player's (pure) strategy is said to have converged if the same action is taken p times in a row.⁵ To eliminate convergence bias one simply excludes observation where $T_p=1$. We used this procedure with $p = 3$ and $p = 4$ to assess the extent of this bias. We found that at least for these data, the extent of the bias was small. For example, the non-nested hypothesis tests shown in Figure 3(c) had the same off-diagonal values (3), while the accept-accept entry changed from 5 to 4, while the reject-reject entry changed from 4 to 5. In other words, correcting for convergence bias sharpened the distinction between the two models but it did not favor either model.

⁵ Defining convergence for mixed strategies is conceptually the same as the pure strategy case; empirically identifying convergence is more difficult.

VI. RELATED LITERATURE

There is an extensive and growing literature in experimental economics on learning. For example, see Richard T. Boylan and Mahmoud A. El-Gamal (1993), Camerer and Ho (1997), Cheung and Friedman (1997), David J. Cooper and Nick Feltovich (1996), James C. Cox, Jason Shachat and Mark Walker (1995), Vincent P. Crawford (1995), Roth and Erev (1995). The literature generally focuses on two broad classes of learning models, stimulus-response and belief based play. A wide variety of games are considered with various designs, e.g., whether or not players are provided with the history of the game. The performances of the learning models are evaluated using simulation and various statistical techniques. Unfortunately, the findings are mixed at best. This could be due to statistical issues, Drew Fudenberg and David K. Levine's (1997) conjecture that with convergence to Nash in the "short term," the models maybe indistinguishable, or a combination of the two.

Roth and Erev (1995) focus on the stimulus-response model. Their concern is high (super rationality) versus low (stimulus-response) game theory and intermediate (e.g., Fudenberg and Levine's „short term“) versus asymptotic results. Their model is a simple individual reinforcement dynamic in which propensities to play a strategy are updated based upon success of past play. Using simulation, they avoid the problem of estimation and compare the simulations to their experiments. The simulated outcomes are similar to observed behavior and, more importantly, vary similarly across the different games considered. They interpret this as robustness of the intermediate run outcomes to the chosen learning rule. Comparisons have also been made between the stimulus-response model of Roth and Erev or similar reinforcement dynamics (e.g., Robert R. Bush and Frederick Mosteller (1955) and John G. Cross (1983) and other learning models. Using logit, simulation or other statistical techniques, the general conclusions of these papers are that stimulus-response works well and that additional information when part of the design makes a difference, Dilip Mookherjee and Barry Sopher (1994, 1997), Ido Erev and Amnon Rapoport (1998) and Ido Erev and Alvin E. Roth (1997) .

Using a variety of games and an information condition (with and without game history) in an extended probit, Cheung and Friedman's (1997) find that the belief based model has more support than stimulus-response learning and information matters. Boylan and El-Gamal (1993) find that fictitious play is the overwhelming choice when compared with Cournot learning in their evaluation. Using the standard logit model, Van Huyck et al. (1997) focus on symmetric coordination games and evaluate the performance of the replicator dynamic, fictitious and exponential fictitious play. Exponential fictitious play does best. Models of reinforcement learning can be used to justify the replicator dynamic (e.g., Tilman Boergers and Rajiv Sarin (1995)).

Richard D. McKelvey and Thomas R. Palfrey's (1995) model of quantal response equilibria in normal form games deserves attention here. The quantal response model is Nash with error. Using the logit model, they find that the quantal response model wins when compared to Nash without error and random choice. Important for us is their conclusion that errors are an important component in explaining experimental results. This has been implicitly assumed in the previous studies when logits and probits are used and explicitly assumed in the Erev and Roth (1997) study with simulations.

The lack of general findings in these and other papers has prompted Camerer and Ho (1997) to essentially give up on the horse race and develop a general model, which has as special cases the principal learning models in the literature.⁶ The key that ties the SR models to the BBL models is the reinforcement used. In the SR model, only actions that were taken are updated based on the actual payoffs, and in the BBL model every action is updated based on its hypothetical payoff, that is, the payoff it would receive had the action been taken. When actual and hypothetical payoffs are the same so are the models. Using maximum likelihood estimation under the constraints of logit, Camerer and Ho evaluate the possible contribution of the general model across a variety of games. As one would hope, the general model explains more of the variation.

⁶ The number of studies is growing at an increasing rate. We have selected representatives from the set and apologize for any omissions.

Reinhard Selten (1997) is the true agnostic. He claims there is not enough data to form any conclusions, either theoretical or statistical. The best we can do is very general qualitative models (e.g., learning direction theory) in which there are tendencies that are distinct from random behavior but nothing more. This view brings us full circle to Fudenberg and Levine's conjecture about whether you can distinguish among the models if equilibrium play is observed in the „short term“ or alternatively, the statistical issues make such comparisons moot.

The resolution of this debate is ultimately an empirical one. Based on the data in this paper, we find that it is difficult to discriminate between the SR and BBL models. In general, it appears that care must be exercised when constructing the statistics for the horse races and simulation comparisons that are made.

VII. SUMMARY AND FUTURE AGENDA

In this paper we investigated how well SR and BBL models describe learning in a sender-receiver game experiment. In the experiment an extensive form game is played repeatedly among players who are randomly matched before each round of play. This population-game environment is particularly appropriate for a comparison of myopic learning rules, if we believe that it lessens the role of repeated game strategies. Sender-receiver games with costless and *a priori* meaningless messages have the advantage that no matter how we specify the incentives, coordination requires learning. One consequence of studying learning in extensive form games is that since players in the experiment observe only each others' actions, not strategies, the principal difference between the two learning models is in the roles they assign to own experience versus population experience. Another consequence is that there are different natural specifications even for a learning model as simple as SR; we chose the cognitively least demanding one, in which experience at one information set does not transfer to other information sets.

We found that both models fit our data well and the predicted choice probabilities closely track the actual choice frequencies. It is suggestive that the BBL model fits slightly better than SR when population information is available, and vice versa without such information. However the differences are not large enough to be conclusive. When the SR and BBL models were compared using a well-known non-nested testing procedure, we found that depending on parameter choices, this test may favor either model. If parameters are unrestricted, both models are approximately equally often accepted and rejected. Thus, like the comparison of fits, this formal test does not permit us to choose one model over the other. When the SR and BBL models were compared to a hybrid model, the data did not clearly favor one over the other. We raise the issue of convergence bias and show that for our data correcting for this bias does not lead to better discrimination between the two models.

The issue raised by our experimental results and those of others is how to learn more from experiments. The starting point for our agenda for the future is based on the fact that learning models in games specify the data generating process. As a consequence, the models can be simulated. This opens up the possibility of investigating problems of optimal experimental design in game theory. The first point to note is that our treatment of testing with experimental data has been, from a statistical point of view, entirely conventional. We have assumed that standard asymptotic theory provides a reliable guide for inference in models with sample sizes encountered in experimental economics. Of course, approximations based on asymptotic theory may be poor for sample sizes typically used in practice. In particular, the true probability of making a Type I error may be very different than the nominal probability. The simulated data can be used to estimate the probability of making a Type I error for tests based on asymptotic critical values. If asymptotic critical values do not work, then the performance of other approximations can be investigated, for example, bootstrap-based critical values. Once the probability of making a Type I error is under control, the powers of the tests can be examined. This will tell the sample size needed to be able to discriminate between the models. Finally, considerations of power lead to an optimal design framework, a framework that will enable us to design our experiments so as to learn about learning.

REFERENCES

- Austen-Smith, David; „Information Transmission in Debate,“ *American Journal of Political Science*, February 1990, 34(1), pp. 124-152.
- Blume, Andreas; DeJong, Douglas V., Kim, Yong-Gwan and Sprinkle Geoffrey. „Experimental Evidence on the Evolution of the Meaning of Messages in Sender-Receiver Games.“ Forthcoming *American Economic Review* 1998.
- Boergers, Tilman and Sarin, Rajiv. "Learning Through Reinforcement and Replicator Dynamics," unpublished manuscript, University College London. 1995.
- Boylan, Richard T. and El-Gamal, Mahmoud A. "Fictitious Play: A Statistical Study of Multiple Economic Experiments," *Games and Economic Behavior*, April 1993, 5 (2), pp. 205-222.
- Bush, Robert R. and Mosteller, Frederick. *Stochastic Models of Learning*, New York: Wiley, 1955.
- Camerer, Colin and Ho, Teck-Hua. „Experience-weighted Attraction Learning in Games: A Unifying Approach“, Cal Tech Social Science working paper 1003, California Institute of Technology. 1997.
- Cheung, Ying-Wong and Friedman, Daniel. „Individual Learning in Normal Form Games: Some Laboratory Results,“ *Games and Economic Behavior*, April 1997, 19(1), pp. 46-79.
- „A Comparison of Learning and Replicator Dynamics Using Experimental Data,“, University of California at Santa Cruz working paper, University of California at Santa Cruz, October 1996.
- Cooper, David J. and Feltovich, Nick. „Reinforcement-Based Learning vs. Bayesian Learning: A Comparison,“ University of Pittsburgh working paper, University of Pittsburgh. 1996,
- Cox, James C.; Shachat, Jason and Walker, Mark. „An Experiment to Evaluate Bayesian Learning of Nash Equilibrium,“ University of Arizona working paper, University of Arizona. 1995
- Crawford, Vincent P., „Adaptive Dynamics in Coordination Games,“ *Econometrica*, January 1995, 63(1), pp.103-143.
- Crawford, Vincent P. and Sobel, Joel. „Strategic Information Transmission,“ *Econometrica*, November 1982, 50(6), pp. 1431-1452.

- Cross, John G. *A Theory of Adaptive Economic Behavior*, Cambridge:Cambridge University Press. 1983.
- Davidson, Russell and MacKinnon, James G. „Convenient Specification Tests for Logit and Probit Models,“ *Journal of Econometrics*, July 1984, 25(3), pp. 241-62.
- _____ *Estimation and Inference in Econometrics*, Oxford, University of Oxford Press. 1993.
- Erev, Ido. „Signal Detection by Human Observers: A Cutoff Reinforcement Learning Model of Categorization Decisions under Uncertainty,“ Technion working paper, Technion. 1997.
- Erev, Ido and Rapoport, Amnon. „Coordination, „Magic,“ and Reinforcement Learning in a Market Entry Game.“ *Games and Economic Behavior*, May 1998, 23(2), pp. 146-175.
- Erev, Ido and Roth, Alvin E. „Modeling How People Play Games: Reinforcement Learning in Experimental Games with Unique, Mixed Strategy Equilibria,“ University of Pittsburgh working paper, University of Pittsburgh. 1997.
- Farrell, Joseph and Gibbons, Robert. „, Union Voice,“ Cornell University working paper, Cornell University, 1990.
- Fudenberg, Drew and Kreps, David M. „Learning Mixed Equilibria,“ *Games and Economic Behavior*, July 1993, 5(3), pp. 320-67..
- Fudenberg, Drew and Levine, David K. *Theory of Learning in Games*, Cambridge: MIT Press. 1998.
- Gigler, Frank. „Self-Enforcing Voluntary Disclosures,“ *Journal of Accounting Research*, Autumn 1994, 32(2), pp. 224-240.
- McFadden, Daniel, "Conditional Logit Analysis of Qualitative Choice Behavior," in Paul Zarembka, ed., *Frontiers in Econometrics*, New York, Academic Press. 1974.
- McKelvey, Richard D. and Palfrey, Thomas R. "Quantal Response Equilibria for Normal Form Games," *Games and Economic Behavior*, July 1995, 10(1), pp. 6-38.
- Mookherjee, Dilip and Sopher, Barry. "Learning Behavior in an Experimental Matching Pennies Game," *Games and Economic Behavior*, July 1994, 7(1), pp. 62-91.
- _____ "Learning and Decision Costs in Experimental Constant Sum Games. *Games and Economic Behavior*, April 1997, 19(1), pp. 97-132.
- Robinson, Julia. „An Iterative Method of Solving a Game,“ *Annals of Mathematics*, September 1951, 54(2), pp. 296-301.

- Roth, Alvin E. and Erev, Ido. „Learning in Extensive Form Games: Experimental Data and Simple Dynamic Models in the Intermediate Term,“ *Games and Economic Behavior*, January 1995, 8(1), pp. 164-212.
- Selten, Reinhard. "Features of Experimentally Observed Bounded Rationality," Presidential Address, European Economic Association, Toulouse. 1997.
- Stein, Jeremy. „Cheap Talk and the Fed: A Theory of Imprecise Policy Announcements,“ *American Economic Review*, March 1989, 79(1), pp. 32-42.
- Van Huyck, John B.; Battalio, Raymond C., and Rankin, Frederick W. „On the Origin of Convention: Evidence from Coordination Games,“ *Economic Journal*, May 1997, 107, pp. 576-596.

Table 1– Payoffs of Games in Experiments

Panel (a)						
Types	Actions					
	Game 1			Game 2		
	a ₁	a ₂	a ₁	a ₂	a ₃	
t ₁	0,0	700,700	0,0	700,700	400,400	
t ₂	700,700	0,0	700,700	0,0	400,400	

Panel (b)						
Types	Actions					
	Game 3			Game 4		
	a ₁	a ₂	a ₃	a ₁	a ₂	a ₃
t ₁	0,0	200,700	400,400	0,0	200,500	400,400
t ₂	200,700	0,0	400,400	200,500	0,0	400,400

Table 2- Experimental Treatments

	Game	Session Data	Population History	Number of Periods
G1	Game 1	Session II	Senders	20
G1NH	Game 1	Session II	No history	20
G2	Game 2	Session II	Senders	20
G3	Game 3	Session II	Senders	40
G4	Game 4	Session II	Senders	40

Notes: In the analysis of the experimental data only the first 25 periods are used for G3 and G4.

Table 3

Maximum Likelihood Estimates of SR Model

Model	φ_0	φ_1	lnl	R ²	LR-statistic	P-value
G1R1 (N=108)	0.4320 (0.143)	0.7352 (0.636)	-34.48	.5353	14.9	0.0%
G1R2 (N=108)	0.5785 (0.138)	1.1762 (0.783)	-25.50	.6572	6.7	0.1%
G1R3 (N=138)	0.5787 (0.153)	1.1203 (1.026)	-42.52	.5522	7.9	0.0%
G1NHR1 (N=108)	0.6299 (0.099)	0.8044 (0.514)	-49.25	.3362	9.4	0.2%
G1NHR2 (N=108)	0.9499 (0.118)	1.3059 (0.809)	-57.32	.2341	0.2	64.8%
G1NHR3 (N=108)	0.6494 (0.096)	1.0801 (0.601)	-40.37	.4585	7.8	0.1%
G2R1 (N=108)	0.2793 (0.151)	0.8798 (0.769)	-13.67	.8172	19.6	0.0%
G2R2 (N=108)	0.0228 (0.029)	0.0048 (0.164)	-11.63	.8437	9.6	0.2%
G2R3 (N=108)	0.2352 (0.184)	0.9473 (1.062)	-13.73	.8162	14.0	0.0%
G3R1 (N=108)	0.5485 (0.302)	8.7117 (11.69)	-20.32	.7268	0.8	35.8%
G3R2 (N=138)	0.8206 (0.099)	2.0399 (1.312)	-69.30	.2753	1.7	18.9%
G3R3 (N=138)	0.9661 (0.108)	2.7681 (1.552)	-63.21	.3375	0.2	65.5%
G4R1 (N=138)	0.6151 (0.098)	0.2335 (0.203)	-70.01	.6472	15.6	0.0%
G4R2 (N=138)	0.6216 (0.132)	4.6780 (3.582)	-30.53	.6795	2.5	11.6%
G4R3 (N=138)	0.6737 (0.083)	0.5778 (0.437)	-75.62	.2089	7.3	0.7%

Notes: N = 6 times the number of periods (20 or 25) minus 12. Standard errors in parentheses beneath coefficient estimates.

Table 4

Maximum Likelihood Estimates of BBL Model

Model	β_0	β_1	lnl	R ²	LR-statistic	P-value
G1R1 (N=108)	0.7384 (0.208)	13.6086 (5.890)	-27.36	.6313	1.09	29.6%
G1R2 (N=108)	0.6565 (0.260)	6.8891 (3.017)	-26.81	.6396	0.0	99.9%
G1R3 (N=138)	0.8013 (0.152)	24.1275 (12.72)	-35.95	.6214	1.7	19.8%
G1NHR1 (N=108)	1.1917 (0.270)	2.0617 (1.897)	-56.76	.2349	0.9	34.9%
G1NHR2 (N=108)	0.9784 (0.183)	2.6596 (1.596)	-61.71	.1754	0.7	93.5%
G1NHR3 (N=108)	0.5522 (0.183)	6.9908 (2.690)	-44.04	.4094	10	30.6%
G2R1 (N=108)	0.0987 (0.072)	43.8475 (22.640)	-13.53	.8191	5.7	1.7%
G2R2 (N=108)	0.2904 (0.126)	25.380 (8.951)	-11.11	.8507	0.3	60.5%
G2R3 (N=108)	0.3912 (0.139)	17.6949 (5.647)	-14.05	.8119	0.5	47.9%
G3R1 (N=108)	0.0034 (0.013)	79.9333 (34.02)	-15.53	.7911	6.9	0.9%
G3R2 (N=138)	1.1704 (0.173)	2.3093 (1.834)	-67.43	.2949	0.1	78.2%
G3R3 (N=138)	1.9416 (0.183)	-2.5189 (0.382)	-64.48	.3242	10.5	0.1%
G4R1 (N=138)	1.8391 (0.255)	-1.2460 (0.791)	-64.35	.3269	13.3	0.0%
G4R2 (N=138)	1.0740 (0.219)	17.4783 (8.373)	-27.12	.7153	0.2	68.9%
G4R3 (N=138)	1.3106 (0.228)	0.7460 (1.493)	-73.96	.2263	2.2	13.4%

Notes: See Table 3.

Table 5

Non-Nested Tests of SR Versus BBL

GAME	Model assumed True: SR			Model assumed True: BBL		
	$\varphi_0 = \varphi_0^{\text{SR}}$	$\mathbf{j}_0 = \mathbf{b}_0^{\text{BBL}}$	$\mathbf{j}_0 = \mathbf{j}_0^*$	$\mathbf{b}_0 = \mathbf{j}_0^{\text{SR}}$	$\beta_0 = \beta_0^{\text{BBL}}$	$\mathbf{b}_0 = \mathbf{b}_0^*$
	t-statistics			t-statistics		
G1R1	0.00	7.12	6.61	-0.56	-0.83	-0.85
G1R2	0.00	0.00	1.99	2.32	2.30	2.24
G1R3	0.00	4.68	4.47	0.63	0.30	0.31
G1NHR1	0.00	-1.47	0.44	4.96	4.17	5.35
G1NHR2	0.27	0.32	0.29	3.28	3.23	3.33
G1NHR3	0.00	0.00	1.95	2.96	3.44	7.18
G2R1	0.00	0.00	5.67	0.94	2.14	3.54
G2R2	0.00	0.00	3.38	2.28	2.82	2.53
G2R3	0.00	0.00	3.50	4.75	3.63	8.58
G3R1	5.27	0.00	5.67	-1.33	1.29	0.56
G3R2	2.00	2.33	1.90	1.06	1.28	1.27
G3R3	1.79	2.40	1.88	0.23	0.00	2.11
G4R1	0.78	-1.00	2.23	-0.72	0.00	1.64
G4R2	3.68	6.03	4.33	1.81	1.42	1.37
G4R3	0.00	-0.28	1.73	0.98	0.76	0.70

Table 6

Maximum Likelihood Estimates and Tests of Hybrid Model

Model	γ_0	γ_1	γ_2	lnl	R^2	P-value Wald test	
						$H_0: \gamma_1 = 0$	$H_0: \gamma_2 = 0$
G1R1 (N=108)	0.7454 (0.212)	1.8044 (1.489)	14.7335 (7.699)	-27.35	0.6314	22.8%	5.8%
G1R2 (N=108)	0.9379 (0.267)	-1.1713 (1.954)	8.6426 (5.053)	-26.10	0.6491	55.0%	9.0%
G1R3 (N=138)	0.7996 (0.154)	3.8523 (3.140)	25.0039 (17.11)	-35.97	0.6211	22.2%	14.6%
G1NHR1 (N=108)	0.5736 (0.139)	5.9010 (2.415)	-0.9451 (0.353)	-62.34	0.1596	1.6%	0.9%
G1NHR2 (N=108)	0.9668 (0.162)	1.7755 (0.810)	-0.2936 (1.074)	-59.12	0.2114	3.1%	78.5%
G1NHR3 (N=108)	0.2952 (0.127)	8.0592 (3.930)	2.1054 (1.278)	-40.35	0.4589	4.3%	10.3%
G2R1 (N=108)	0.0229 (0.023)	89.9279 (78.991)	2.4495 (1.115)	-10.21	0.8634	25.8%	3.0%
G2R2 (N=108)	0.7268 (0.176)	0.6433 (0.703)	27.2451 (12.31)	-10.58	0.8578	36.3%	2.9%
G2R3 (N=108)	-0.0000 (0.019)	32.5094 (11.784)	2.5168 (0.801)	-27.98	0.6254	0.7%	0.2%
G3R1 (N=108)	0.0155 (0.038)	5.8452 (4.931)	121.5147 (72.35)	-15.49	0.7918	23.9%	9.6%
G3R2 (N=138)	1.3264 (0.198)	1.9779 (1.110)	-3.1538 (1.771)	-67.47	0.2945	7.7%	7.7%
G3R3 (N=138)	1.2099 (0.208)	2.8208 (0.671)	-4.9528 (1.104)	-65.84	0.3100	0.0%	0.0%
G4R1 (N=138)	1.8038 (0.259)	0.2799 (0.927)	-2.2554 (1.068)	-64.31	0.3273	76.3%	3.7%
G4R2 (N=138)	1.1732 (0.242)	1.2807 (2.145)	23.3588 (13.919)	-27.35	0.7130	55.2%	9.6%
G4R3 (N=138)	1.1435 (0.239)	1.3949 (1.121)	-0.4147 (1.845)	73.52	0.2309	21.5%	82.3%

Notes: See Table 3.

Figure 1.—Plots of the actual and predicted fraction of players sending message 2 by type when the SR model is true.

Figure 2.—Plots of actual and predicted fractions of players sending message 2 by type when the BBL model is true.

Panel (a)

		Accept BBL	Reject BBL	
$\mathbf{b}_0 = \mathbf{j}_0^{\text{SR}}$	Accept SR	6	6	12
	Reject SR	3	0	3
		9	6	

Panel(b)

		Accept BBL	Reject BBL	
$\mathbf{j}_0 = \mathbf{b}_0^{\text{BBL}}$	Accept SR	3	7	10
	Reject SR	5	0	5
		8	7	

Panel (c)

		Accept BBL	Reject BBL	
$\mathbf{b}_0, \mathbf{j}_0$ unconstrained	Accept SR	2	4	6
	Reject SR	5	4	9
		7	8	

Figure 3. --Summary of testing results for sender data

Panel (a)

		Accept BBL	Reject BBL	
$\mathbf{b}_0 = \mathbf{j}_0^{\text{SR}}$	Accept SR	2	4	6
	Reject SR	0	0	0
		2	4	

Panel(b)

		Accept BBL	Reject BBL	
$\mathbf{j}_0 = \mathbf{b}_0^{\text{BBL}}$	Accept SR	1	3	4
	Reject SR	2	0	2
		3	3	

Panel (c)

		Accept BBL	Reject BBL	
$\mathbf{b}_0, \mathbf{j}_0$ unconstrained	Accept SR	0	4	4
	Reject SR	2	0	2
		2	4	

Figure 4. --Summary of testing results for receiver data.

Figure 5—Convergence bias: O--BBL; Δ--SR