

HAL
open science

Belief Elicitation and Information Search in Normal-Form Games. An Eye-Tracking Study

Nathalie Franziska Popović

► **To cite this version:**

Nathalie Franziska Popović. Belief Elicitation and Information Search in Normal-Form Games. An Eye-Tracking Study. Economics and Finance. 2014. dumas-01108286

HAL Id: dumas-01108286

<https://dumas.ccsd.cnrs.fr/dumas-01108286v1>

Submitted on 22 Jan 2015

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Université Paris1

UFR 02 Sciences Economiques

Mention du Master

Master 2 Recherche Economie et Psychologie

Belief Elicitation and Information Search in Normal-Form Games

—

An Eye-Tracking Study

Tutors : Guillaume Hollard, Vincent de Gardelle

Jury : Franck Zenasni, Jean Christophe Vergnaud

Presented and defended by: Nathalie Franziska Popović

Date : June 2014

L'université de Paris 1 Panthéon Sorbonne n'entend donner aucune approbation, ni désapprobation aux opinions émises dans ce mémoire ; elles doivent être considérées comme propre à leur auteur

Table of Contents

I. Acknowledgements	iv
II. Abstract	v
1. Introduction & Literature Review	1
2. Hypotheses and Overview of Study	5
3. Method	6
3.1. Experimental Design.....	6
3.2. Games.....	7
3.3. Experimental Procedure.....	8
4. Results	11
4.1. Behavioral Data.....	11
4.2. Eye-tracking Data.....	18
5. Discussion	26
6. Conclusion	29
7. References	31
8. Appendix	34

Acknowledgements

It is with immense gratitude that I acknowledge the support and help of my two tutors Guillaume Hollard and Vincent de Gardelle. They did not only make it possible to get access to financial means and to the eye-tracking device, they also supported us in every step of this research project: from developing the idea to designing and programming the experiment to analyzing and interpreting the data.

I performed this research project together with Francisco Nicolas Olano, student at EHESS, who I thank for the great cooperation.

Abstract

We study the influence of belief elicitation on participants' behavior and information search pattern in normal-form games. We hypothesize 1) that people will take the opponent's payoff more into account after (compared to before) they have been asked to form beliefs about the opponent's behavior, and 2) that people will show a one-sided search pattern when forming beliefs, taking much less into account their own payoff compared to the opponents payoff. Whereas our results couldn't confirm our first hypothesis, the second hypothesis was supported: subjects analyzed the matrix more partially and one-sided when asked to form beliefs about the other player's behavior compared to when choosing for themselves. Moreover, our results provide further evidence for the assumption that people often don't act strategically when playing economic games and rather base their decisions on simple decision rules.

Keywords: eye-tracking, game theory, beliefs, experimental economics, normal-form games.

1. Introduction and Literature Review

In order to explain strategic behavior, economists often make use of simple games like normal-form games. In such games, the decision problem is presented in a matrix where one of the players chooses a row and the other one chooses a column. Each cell of the matrix contains two numbers that are associated to the both player's payoff. The final payoff is then defined by the intercept of both choices (row and column). Traditional economic theories of behavior in such games are based on two assumptions: First, that players form correct beliefs about the behavior of the other player, and second, that players best-respond to these beliefs (Camerer, Ho, & Chong, 2004; Devetag, Guida, & Polonio, 2013). Players are, hence, assumed to take into account all the relevant information, to know which column(or row) the other player is going to choose and, based on this belief, to choose the strategy that maximizes the own payoff. Following this reasoning, both players will end up in the so called Nash equilibrium in which none of the players has an incentive to change his or her strategy. Looking on experimental data of behavior in such games, however, these assumptions do not seem to hold in most of the cases. It rather seems that people systematically deviate from the predicted Nash equilibrium, and sometimes even violate dominance (meaning that they fail to choose the strategy that is better than all the other strategies regardless of the other player's behavior) (Rydval, Ortmann, & Ostratnicky, 2008). To deal with this problem, some economists have developed models that incorporate this kind of bounded rationality, such as the Level-k model (cognitive hierarchy model) (Camerer et al., 2004) and the Quantal-Response-Equilibrium model (QRE)(McKelvey& Palfrey, 1998; McKelvey & Palfrey, 1995). The QRE is based on the assumption that people make some mistakes when trying to best respond to their beliefs. It extends the logic of Nash equilibrium by allowing for some noise in the behavior using a logit function. The Level-k model assumes that people have different

levels of cognitive reasoning abilities and that they best respond to the belief that all other players have a lower level than them. A level-0 player would be somebody who plays according to a uniform distribution, a level-1 player is somebody who best-responds to a level-0 player, and so on. Both types of models are able to fit the data better than rational equilibrium prediction as they allow for heterogeneity in participants, but these models are still based on the assumptions that players act strategically, meaning that they form beliefs about the other player's behavior and try to best respond to those beliefs (Devetag, Guida, et al., 2013).

Studies that ask participants for their beliefs about the other player's behavior, however, provide evidence that participants often behave in a way that contradicts their beliefs about others. Costa-Gomes & Weizsäcker (2008), for example, asked participants to state their beliefs about the other player's decision in normal-form games. They elicited beliefs *before* subjects chose their own actions, *after* they chose their own actions and *immediately before* each action. On average, participants failed to best respond to their own stated beliefs in almost half of the games, regardless of whether the belief statements were solicited before or after the actions were chosen. Moreover, the majority of subjects played as if they were best-responding to an opponent that plays randomly. However, when stating beliefs, they assumed the opponent to choose actions that are, as well, best-responses to a uniform-distribution. They therefore assumed the other player to be a level-1 player whereas they themselves also played according to level-1. The authors also found in most of the cases no statistically significant effect of belief elicitation on subsequent choices. It therefore seems that sensitizing people for the possible strategies of the other player doesn't change their behavior. Consistent with the findings of Costa-Gomes & Weizsäcker (2008), participants in the study of Sutter, Czermak, & Feri (2010) also best responded to their beliefs in about half of the trials (55.79%), whereas in the fMRI study on normal-form games of Bhatt & Camerer (2005), the

percentage of optimal choices given the beliefs was with 66% slightly higher. In total, those studies suggest that participants fail to best respond to their own stated beliefs in about 40-50% of the cases.

In the last two decades, studies that analyze people's information search when playing strategic games have helped to better understand the cognitive processes that underlie decisions in such games. Such studies use process tracing measures, such as Mouse-tracking and Eye-tracking, which provide an objective measure of what is processed at a given moment in time. Moreover, the proportion of time and attention spent on a specific piece of information has been found to represent the weight that piece of information has in the decision making process (Fiedler, Glöckner, Nicklisch, & Dickert, 2013) and to influence subsequent choice (Costa-Gomes, Crawford, & Broseta, 2001; Devetag, Guida, et al., 2013; Johnson, Camerer, Sen, & Rymon, 2002).

Findings from Mouse- and Eye-tracking studies suggest that people often do not take into account the other player's option, analyze only a part of the available information and that the information search pattern is not in line with strategic reasoning. Meijering, van Rijn, Taatgen & Verbrugge (2012), for example, study participants' reasoning about mental states of others in a two-player Marble Drop game, a game in which backward induction is needed in order to find the best strategy. Their eye-tracking data (the observed fixation frequencies) reveal that participants apply most of time forward reasoning instead of backward reasoning. In their experiment on sender-receiver games, Wang et al. (2010) find, as well, that information search doesn't correspond to the strategic and rational behavior predicted by game theory. In their game, senders look disproportionately at the payoffs of the true state and, hence, do not seem to think strategically enough to predict the other player's behavior.

Stewart, Gächter and Noguchi (2013) specifically analyzed the question if eye-movements of participants correspond to what level-k models would predict. A level-2 player, for example, would first examine the other player's payoffs and then the respective column of his/her own

payoffs. What they find is that their eye-tracking data do not fit so well a level-k model but rather a simple accumulator model, meaning that the eye movements are either within a cell, or are horizontal or vertical across cells. Moreover, the average fixation time was relatively short (290 seconds), which suggest automatic processing instead of deliberative calculation as assumed by the level-k model. The authors also found that participants tended to fixate the own payoff slightly more often than the other player's payoff.

Such an own payoff bias was found, as well, in studies of Devetag, Guida, et al. (2013) and Hristova & Grinberg (2005). Those studies did not only find that participants look much less at the opponent's payoff but also that attention is unequally distributed across one's own payoffs. In Hristova & Grinberg's eye-tracking study on Prisoner's Dilemma (Hristova & Grinberg, 2005), for example, people mainly looked at T and R payoffs (payoffs for unilateral defection and for mutual cooperation).

Moreover, several studies on cognitive processes reveal that, instead of strategic reasoning, our information search rather seems to correspond to simple decision rules (heuristics) (Costa-Gomes et al., 2001; Devetag, Guida, et al., 2013; Johnson et al., 2002; Tanida & Yamagishi, 2010). Devetag, Di Guida, & Polonio (2013), for example, study decisions and information search in normal-form games with and without certain features that offer easy and attractive choice options, such as a cell with a high symmetric payoff (attractor cell) or a row with a high expected payoff and a low variance. A heuristic, hence, would be to always choose the line containing a cell with a high symmetric payoff or to always choose the line that minimizes the risk and maximizes the expected payoff. The behavioral data of their study suggests that participants indeed base their behavior on such heuristics as they choose relatively more often the rows containing the special features. Moreover, when analyzing participant's search patterns using eye-tracking, the authors find that most of the participants analyze the matrix only partially, ignoring the other player's payoff and/or paying attention

only to the features of the matrix like the attractor cell. In their study, look-up patterns were also correlated to subsequent choices.

2. Hypotheses and overview of study

In sum, studies using process tracing measures in strategic games have shown that we often don't take into account all the necessary information of the decision problem and that we, therefore, often fail to act strategically. Additionally, studies on belief elicitation have found that we often choose an action that is inconsistent with our before or afterwards stated belief. Interesting questions that arise here are, for example, whether people's information search pattern changes after they have been asked to guess what the other one is going to play. Do participants take more into account the opponent's payoff after being sensitized for his or her potential strategies? And which information do people take into account when they form beliefs about the other player? Do they follow a similar one-sided search pattern as when choosing a strategy for themselves?

To answer these questions, we conducted an eye-tracking study on decisions and belief elicitation in normal-form games. In order to have a benchmark to compare our findings to, we decided to replicate the study of Devetag, Di Guida, et al. (2013) (henceforth D&D), using the same games and similar experimental procedure but additionally eliciting participants' beliefs. To our best knowledge, there hasn't been conducted any study before that combines eye-tracking and belief elicitation during strategic games.

The overall goal of our study – to analyze the influence of belief elicitation on participants' information search during strategic decisions – can, hence, be divided into two sub goals:

First of all, we want to analyze how people's information search pattern changes after they have been asked to guess what the other one is going to play. We assume that the own payoff bias will be reduced and that people will analyze the matrix more completely when

they choose their strategy after they stated their beliefs about other players behavior and, hence, after being sensitized to take others behavior into account.

And second, we want to analyze how participants analyze the game if they are asked to guess the other player's behavior. Since Costa-Gomes & Weizsäcker (2008) have found that subjects expected their opponents to choose strategies that best responses to a uniform distribution, just as they play themselves, we assume that the search patterns when guessing the other players strategy will be very similar to the search pattern when choosing a strategy for oneself. Our hypothesis is, hence, that when forming beliefs about the other players behavior, participants will analyze the game only partially and mainly focus on the payoff of the opponent (just like the own payoff bias).

Additional to these two hypotheses, we expect to replicate findings from previous studies stated above: Concerning the behavioral data, we assume participants to fail to best-respond to their own stated beliefs in about 50% of the trials. Moreover, as in D&D, we expect participants' behavior to be influenced by the presence or absence of certain features of the matrix that provide easy and convenient solutions. Concerning the eye-tracking data, we expect that people will pay more attention to their own payoff compared to the other player's payoff (own payoff bias), that they won't pay equal attention to all the information in the matrix, and that where people look at last will be linked to their choice

3. Method

3.1. Experimental Design

Our experimental design looks as follows: We have two conditions: OSS and SSO. In each condition, participants make choices in 3 blocks of 16 games. In the first condition (OSS), participants first have a block of 16 games in which they have to guess what the other one is

going to play (O), followed by two blocks to make choices for themselves (S). In the second condition (SSO), participants make first choices for themselves and then they guess what the other one is going to play. We chose this three block design in order to be able to control for learning effects: If we had, for example, a two block design (O-S and S-O), it would be hard for us to compare choices and search patterns before and after belief elicitation as people might just analyze the matrix differently after belief elicitation because they already have faced 16 of such games before. With our design (OSS and SSO) we can compare the second S blocks to each other while controlling for the learning effect.

For every block and every subject, the order of the matrixes was randomized. Moreover, subjects didn't get any feedback of the row player's choices during the experiment.

3.2. Games

We used in total 16 different normal-form games from D&D. The games were all 3x3 matrices that differed in the type of game and in the presence and absence of certain features. The different types of games are: 1) a game with a strictly dominant strategy for the column player (henceforth DomCol); 2) a game without pure strategy Nash Equilibria (henceforth noNE); 3) a game with a single pure strategy Nash Equilibrium but not solvable through iterated elimination of dominated strategies (henceforth UniqNE); and 4) a modified Prisoner's Dilemma (henceforth PD). In addition to the different type of games, the matrices vary in the presence and absence of the two features which are 1) a row with the highest average payoff and low variance, always located at the top of the matrix (henceforth HAlow); and 2) an attractor cell with a pareto-efficient and symmetric payoff located at the centre of the matrix (henceforth A). In the following table all the games are grouped by type of game (DomCol, NoNE, UniqueNE and PD), by the level of HA variance (low or high) and by the presence or absence of the attractor (A or NA).

		HA low var				HA high var			
DomCol	A	1 35, 20	2 35, 25	3 35, 30	HA low	1 80, 20	2 10, 25	3 15, 30	HA high
	NA	1 35, 20	2 35, 25	3 35, 30	HA low	1 80, 20	2 10, 25	3 15, 30	HA high
NoNE	A	1 35, 15	2 35, 20	3 35, 30	HA low	1 75, 15	2 15, 20	3 15, 30	HA high
	NA	1 35, 15	2 35, 20	3 35, 30	HA low	1 75, 15	2 15, 20	3 15, 30	HA high
UniqueNE	A	1 35, 10	2 35, 15	3 35, 10	HA low	1 70, 10	2 20, 15	3 15, 10	HA high
	NA	1 35, 10	2 35, 15	3 35, 10	HA low	1 70, 10	2 20, 15	3 15, 10	HA high
PD	A	1 35, 10	2 35, 5	3 35, 35	EQ/HA low	1 15, 10	2 80, 5	3 10, 10	EQ/HA high
	NA	1 35, 10	2 35, 5	3 35, 35	EQ/HA low	1 15, 10	2 80, 5	3 10, 10	EQ/HA high

Table 1: The normal-form games used in the experiment, grouped by type of game (DomCol, NoNE, UniqueNe, PD), level of HA variance (low, high), and presence or absence of the attractor (A, NA). The bold numbers indicate the Nash Equilibrium.

3.3. Experimental Procedure

Before our eye-tracking experiment, we conducted two behavioral test experiments at the *Parisian Experimental Economics Laboratory (LEEP)* of the *Université Paris 1 Panthéon-Sorbonne*. Subjects were recruited via the internal data base of the laboratory and in total we

had 17 subjects in the OSS condition and 18 in the SSO condition. In each of the session, three players were randomly chosen to play as column players in order to be able to match participants with a real player. The responses from the column players were later also used to calculate the gains in the eye-tracking experiment, whereas their responses were not used for later analysis.

Our eye-tracking experiment was conducted at the *Laboratoire Psychologie de la Perception (LPP)* of the *Université Paris 5 Descartes*. Twenty subjects were recruited via the database of the *Relais d'Information sur les Sciences de la Cognition (RISC)* of the *Centre National de la Recherche Scientifique* (French National Center for Scientific Research). For the eye-track record we used a camera-based eye-tracker model "Eye-Link 1000". As we only had one eye-tracking device, the eye-tracking experiment was conducted one subject at a time.

For both, the behavioral test and the eye-tracking experiment, the software used for the decision tasks was Matlab 2013b with Psychophysical Toolbox version 2.5.4 and we used the Eye-Link Toolbox to combine it with the eye-tracker.

Before the start of the experiment, people read the instructions (see annex) in which they were explained the procedure of the experiment and the logic of the games. Instructions about the exact task (guessing the other player's behavior or choosing a strategy for oneself) together with information about payments were given only directly before the start of each block on the screen. Subsequent to the instructions, participants answered to a short questionnaire containing questions about their age, gender, educational level, their game theory experience as well as comprehension questions.

During the experiment, a matrix like the following was presented on the whole screen:

35	20	35	25	35	30
5	55	80	80	5	85
10	20	10	15	40	25

Figure 1 : The matrix as presented on the screen. The numbers in the bottom left corner of each cell correspond to the row player's payoff, the numbers in the top right corner to the column player's payoff. The color of the payoffs was randomized across subjects

In order to be able to identify the eye-movements to each of the pay-offs, the payoffs were presented with a certain distance between each other, with the row player's payoffs being in the bottom left corner and the column player's payoffs in the upper right corner of each cell. Additionally, the payoffs of each player were presented in different colors (red and yellow) to further avoid confusion. Contrary to D&D, we randomized the colors of the payoffs across subjects to control for a potential effect of the color on participants search pattern.

For a row player, the available choices are the first row on the top, the second row in the middle and the third row at the bottom. In the lab, the participants had to press the keys "1", "2" or "3" to choose the desired row or column. Before each block of 16 matrices started, players were asked to play 3 practice trials to get familiar with the equipment. Then, after a short indication on the screen, the experiment started and the first matrix appeared on

the screen. Even though we didn't impose any time constraint, we asked participants to answer within 1 minute. If they hadn't answered within this time, the whole matrix would flash for a few seconds to encourage the player to make a choice. At the end of each block, there was a little break with instructions for the following block in which the participants had the possibility to relax themselves.

For the eye-tracking experiment, all the conditions remained the same as for the behavioral test. However, before each block a calibration of the eye-tracker was performed and before each matrix, a fixation point located at the bottom of the screen (outside the area covered by the matrix) appeared to minimize biases related to the starting fixation. On average, the whole experience took between 45 and 60 minutes.

At the end the experiment, gains were calculated as follows: Each participant was randomly matched with a column player from the behavioral test experiment. For every right guess in the O block, participants got 0.50€. For the S blocks, four games were randomly chosen by the computer and gains calculated according to the subject's and the column player's choices. The payoffs in the matrix were presented in Experimental Currency Units (ECUs), with 10 ECU being about 0,20€. Participants could win between 5€ and 20€, with the average gain being around 13€.

4. Results

4.1. Behavioral Data

As we only have 10 subjects per condition in the eye-tracking experiment and as those two samples significantly differ from each other in certain characteristics (gender, amount of people with game theory experience, average age, education level), we decided to aggregate the behavioral data from the eye-tracking experiment with the data from our behavioral test experiment. After aggregation, we got 24 subjects in the OSS condition and 25 in the SSO

condition, allowing us to identify more easily certain effects and increase the reliability of our behavioral results.

First of all, we compared our results with those of Devetag, Di Guida, et al. (2013) to see if we could replicate their findings.

A comparison between the observed frequency of choice for each strategy in each matrix was made and a high correlation of the percentages of each response between our study (S1 SSO) and their study found ($r=0.86$). The following figure shows graphically the correlation between the percentages of each

response in Devetag, Di Guida, et al. (2013) and the block S1 from the condition SSO of our study. The high correlation is a first indication that responses from our study and responses from their study follow the same trend.

Effect of descriptive features on choices

As in Devetag, Di Guida, et al. (2013), we wanted to see the effects produced by the presence of the two descriptive features: the attractor (A) and the row with the highest average payoff and low variance (HALow). Comparing the average response time of matrices with and without features in all S blocks we find that people take less time to decide in matrices where both features are present compared to matrices without any feature, supporting the assumption of D&D that the features provide “easy and convenient solutions” (see Figure 3).

As in D&D, the frequency of the middle strategy was in every game higher in matrices with attractor compared to matrices without the attractor even though this difference was only significant for DomCol and noNe games (see Figure 4):

Figure 3 : Average response time across different type of features in different type of games.

Figure 4 : Proportion of middle strategies (response 2) chosen in matrices with attractor compared to matrices without attractor, across the different type of games.

In contrast to D&D, who found that choice distributions across matrices with and without both features are significantly different from each other for every type of game, choice distribution in our study are only significantly different in matrices with both features compared to matrices without both features in the DomCol game (Pearson $\chi^2(2) = 12.4706$, $p = 0.002$).

Effect of treatment on choices

In order to see if there is an effect of the treatment (belief elicitation) on participant's behavior, we compared the choice distributions for each matrix of the S2 block of OSS to the S2 block of SSO with a Chi-squared test. Our results suggest that eliciting participants' beliefs before their own choices does not have a significant effect on their behavior as the choice distribution in all matrices of both conditions (except DomCol with A and HAlow) were not significantly different from each other. Moreover, belief elicitation before the own choice had no significant effect on the proportion of equilibrium strategies chosen (Pearson $\chi^2(1) = 0.0510$, $p = 0.821$).

Relation between choices and stated beliefs

In order to analyze if people make choices consistent with their beliefs, we counted the cases in which participants choices were the best responses to their own stated beliefs. In total (looking at the SSO and OSS condition together), subjects best-responded to their own stated beliefs in 52,10% of the trials. This results is similar to what other studies on beliefs in normal-form games have found (see Table 2)

Bhatt & Camerer (2005)	Sutter, Czermak, & Feri (2010)	Costa-Gomes & Weizsäcker (2008)	Our study
66%	55.79%	55%	52,10%

Table 2 : Percentages of best-responses to stated beliefs across different studies.

In the study of Costa-Gomes & Weizsäcker (2008), the treatment (belief elicitation *before* own choices vs. belief elicitation *after* own choices), did not have a significant effect on the amount of best-responses. In our study, however, we found that participants in the SSO

Figure 5 : Percentage of best-responses to stated beliefs across treatments (OSS and SSO).

condition best-respond significantly more often to their beliefs than participants in the OSS condition (Pearson $\chi^2(1) = 35.7956, p = 0.000$; see Figure 5). Since there are more participants with game theory experience in the SSO group (11 vs. 8), we looked at the percentage of best responses in both conditions for

participants with and without game theory experience separately (Figure 6). The results show that, independent of the game theory experience, participants’ best-respond to their beliefs more often when they are asked to guess the other’s behavior *after* their own choice (SSO condition).

Figure 6: Proportion of best-responses to stated beliefs across treatments and for subjects with and without game theory experience. Proportion of best responses is significantly higher in the SSO condition compared to the OSS condition for participants without game

theory experience (Pearson $\chi^2(1) = 29.4381, p = 0.000$) as well as for people with game theory experience (Pearson $\chi^2(1) = 5.9400, p = 0.015$). People with game theory experience only best-respond significantly more often than participants without game theory experience in the OSS condition (two-sample t-test: $p = 0.0000$).

To further analyze the determinants of best responses to beliefs, we did a probit regression with a variable that equals one if the response was a best response to the stated belief as the dependent variable, and treatment, type of block, game theory experience, response time, age, gender, education, and a dummy for each matrix as independent variables (see regression output in Table 3 in annex). In this model, only the type of treatment and some matrices show a significant effect on the probability of best-responding to one's own stated beliefs. Eliciting beliefs *after* choosing strategies for oneself seem to increase, hence, the probability of having consistent choices and beliefs.

When guessing what the opponent is going to play, subjects seem to be influenced by the attractor in a similar way as when they choose for themselves: In every game, besides the PD, proportions of the middle strategy were significantly higher in matrices with the attractor compared to matrices without the attractor. As when choosing for oneself, some participants

violate dominance when guessing the other's behavior: In 23% of cases, participants thought that other one would choose a strictly dominated strategy (response 1 in UniqueNE and response 2 in PD). However, it is not clear if people made this choice because they assume the other one to be irrational or because they themselves didn't realize that the strategy is strictly

Figure 7: Proportions of middle strategies when forming beliefs, in matrices with and without attractor for different type of games.

dominated. Moreover, people's beliefs don't seem to be influenced by the treatment: For every matrix, choice distributions in the O1 of OSS and O3 of SSO do not significantly differ from each other (measured with a chi-squared test).

We also compared the response time of both tasks (guessing the other's behavior vs. choosing for oneself) by creating a standardized response time for each trial ($zRT = (\text{response time} - \text{mean}(\text{response time})) / \text{SD}(\text{response time})$), computing the mean of zRT for each subject for the O task and for the S task, and then comparing these values with a paired t-test. The results suggest that people took significantly more time to respond when they had to choose an action for themselves as when they had to state their beliefs ($p = 0.000$), suggesting that there is more cognitive reasoning involved when choosing a strategy for oneself.

Effect of game theory experience on behavior

As some of our participants reported to have experience in game theory and others didn't, we wanted to analyze if those participants behave differently. We assumed that participants with game theory experience would act more rational, meaning that they best-respond more often to their own stated beliefs, and that they choose less often dominated strategies. Our results support this assumptions: participants with game theory experience best-respond significantly more often to their own stated beliefs than participants without game theory experience (proportion of best responses: 0.56 vs. 0.50; two sample t-test: $p = 0.0212$) and they choose less dominated strategies compared to participants without game theory experience (11,84% versus 25,83%, Pearson $\chi^2(1) = 6.2421$, $p = 0.012$). Moreover, subjects experienced in game theory had a significantly higher response time than subjects without game theory experience (16,69 seconds versus 12,88 seconds; two-sample t-test: $p = 0.000$), indicating that former used less automatic and more cognitive reasoning.

4.2. Eye-Tracking Data

In each trial subjects are presented with 3x3 payoff matrices. Hence, for each matrix we have defined 19 Regions of Interest (ROIs) that correspond to: 9 subject-related payoffs (ROI 1-9), 9 opponent-related payoffs (ROI 10-18), and 1 region of interest that correspond to the fixation point (ROI19). The following figure shows the matrix with its ROIs:

Figure 8 : Matrix with each Region of Interest (ROI). ROI 1-9 belong to the row player's payoff, ROIs 10-18 belong to the column player's payoff. ROI 19 corresponds to the fixation point.

Each cell contains two Regions of Interest, one related to the player's payoff and the other one to the opponent payoff. The regions of interest do not overlap and they do not cover the whole matrix.

With the eye-tracking data it is possible to extract the number of fixation in each ROI for every trial and for every subject and the saccades (fast movements of the eye) among regions of interest. With this kind of data it is possible to identify where the subject was looking at, for how long, and the pattern of the movements of his eyes. Due to time constraints, we were only able to extract the number of hits to each ROI so far, which correspond to the number of

milliseconds per trial in which the participant’s gaze has fallen into the ROI. However, with this information we can already draw conclusions about the attention attributed to each ROI.

Before starting to analyze our data, we looked at the gaze patterns of each subject per block and compared it to the coordinates of our matrix. We found that the look-up patterns were in several cases a little bit shifted, probably due to problems in the calibration of the eye-tracking device. In order to correct for this, the data points were realigned with the real targets by fitting a Gaussian distribution to each point and minimizing its distance to the real target (the payoffs). Figure 9 gives an example of a look-up pattern in one trial before and after realignment. For this subject, it can be seen very well that he looked most of the time only at his own payoffs, completely ignoring the other player’s options when playing for himself. Across subjects, however, the look-up patterns look quite different (see Figure 18 in the annex for examples).

Figure 9: Gaze pattern of subject 15 in trial 8 of block S3 (OSS) before (left graph) and after (right graph) realignment. The blue points refer to where the subject has looked at, the green points represent the numbers in the matrix.

Effect of features on look-up pattern

First of all, we analyzed if we find similar results in peoples look-up patterns as D&D. To do so, we first compared to total number of hits by the kind of game played (DomCol, PD, etc.)

and by the presence or absence of the features (A, HAlow). As in D&D, the number of hits increases with the variance of HA, confirming the hypothesis of D&D that games are more difficult to analyze when the variance of HA (the row with the highest average payoff) is higher (see Figure 10).

Figure 10 : Total number of hits by type of matrix (A_HaLow, A_HaHigh, NA_HaLow, NA_HaHigh) and type of game.

Effect of task on look-up pattern

According to previous findings of Devetag, Guida, et al. (2013), Hristova & Grinberg (2005), and Stewart, Gächter & Noguchi (2013), we assumed that people pay much more attention to their own payoff than to the other player’s payoff when choosing for themselves, and vice versa when guessing what the other one is going to play. To test this hypothesis, we first calculated the proportion of hits to the ROIs associated to the player’s payoffs (ROIown) and to the ROIs associated to his opponent’s payoffs (ROIother) for each trial (by dividing the number of hits to each of those areas by the total number of hits per trial). Subsequently, we compared the proportion of hits to RIOown with the proportion of hits ROIother for all S blocks together and for each block separated (see Figure 11). In general (looking at all S

Figure 11 : Proportion of hits to the ROIs associated to the player’s own payoff (ROIown) and to the other player’s payoff (ROIother), across blocks and treatments.

blocks together), participants in our study also seem to pay significantly more attention to their own payoff than the opponent’s payoff (paired t-test, $p = 0.0212$).

Looking at each block separated, the own payoff bias seems to be present only in S2 of OSS (comparing ROIown to ROIother in S2 OSS with a paired t-test yields a p-value of 0.0274). When asked to guess the opponent’s behavior, participants looked significantly more at the other player’s payoff compared to their own payoff in both conditions (O1 and O3) (measured with the paired t-test). It therefore seems that people rather show a one-sided search pattern when they are asked to guess the other players action as when they choose an action for themselves.

We also analyzed the proportion of hits to each ROI separately. The following graphs illustrate the average proportion of hits to each ROI in the 4 S blocks (Figure 12) and the two O blocks (Figure 13). As in D&D, the ROI most looked at is the ROI4, which corresponds to the players payoff in the middle cell of the top row. Moreover, the two payoffs in the cell in the middle of the matrix are looked at very often, whereas the row at the bottom gets only very little attention. The figures also illustrate quite well the difference in search-pattern across tasks: When asked to guess the opponents behavior, they pay much more attention to

the opponent's payoff compared to their own, whereas when playing for themselves, they seem to analyze the matrix more completely.

Figure 12 : Density of hits to each ROI in all the S blocks (when subjects had to choose for themselves).

Figure 13 : Density of hits to each ROI in all the O blocks (when subjects had to guess the opponent's behavior).

Treatment effect

Following one of our main research questions, we were also interested in the effect of the treatment on participant's look-up pattern.

Figure 14 : Proportion of hits to ROIown and ROIother across treatments.

Contrary to what we have expected, subjects from the S2 block in group OSS look relatively more to their own payoffs than subjects from the S2 block in group SSO (two sample t-test: $p = 0.000$), whereas there is no significant

difference in the proportion of hits to the other player’s payoff across treatments (two sample t-test: $p = 0.5165$) (Figure 14). Moreover, a paired t-test revealed that the difference between ROI_{own} and ROI_{other} is significant for the OSS group ($p = 0.0274$), but not for the SSO group ($p = 0.6411$)

One possible explanation could be that in the SSO group there were more subjects with game theory experience who might be less prone to the own payoff bias. However, after performing a further test looking at people with and without game theory experience separately, we found the same effect for people without game theory experience (Figure 15): they look significantly more often at the own payoff compared to the other’s payoff in S2 of the OSS condition (after eliciting beliefs) (paired t-test: $p = 0.0001$), whereas there is no significant difference in the proportion of hits to ROI_{own} and ROI_{other} for the SSO condition. People *with* game theory experience look in general more often at the other’s payoff, but it’s not statistically significant

and there is no effect of belief elicitation. It therefore seems that, contrary to our assumption, asking people for their beliefs before they choose for themselves doesn’t lead them to take more into account the

opponents strategies. Our results even suggest the

opposite as participants (at least those without game theory experience) look more often to their own payoff after belief elicitation than before belief elicitation.

Comparing consistent to non-consistent players

Figure 15 : Proportion of hits to ROI_{own} and ROI_{other} across treatments for people with and without game theory experience

Additional to comparing subjects with and without game theory experience, we were interested in analyzing the difference in search patterns for subjects who act rational (meaning that they are consistent to their own stated beliefs and they will best-respond to them in more than half of the cases) and subjects who act less rational (and act inconsistent to their own stated beliefs in half of the trials). Subjects with game theory experience and best-responders are not necessarily the same persons: Only 58% of the participants with game theory experience best-responded to their beliefs on more than half of the trials.

We hypothesize that the best-responder will look significantly more often at the opponent's payoff when choosing an own strategy than the non-best-responders. At the same time we assume that, when forming beliefs, the best-responders will take more into account their own payoff than the non-best-responders. The results support our hypotheses (Figure 16): Looking at all the S blocks, the proportion of hits to ROI_{other} is significantly higher for best-responder

compared to non-best-responder (0.4653224 vs. 0.425596; two-sample t-test: $p = 0.0075$), whereas latter look significantly more often at ROI_{own} than best-responder (0.509669 vs. 0.4357143; two-sample t-test: $p = 0.0000$).

Figure 16 : Proportion of hits to ROI_{own} and ROI_{other} for best-responder and non best-responder

In the O blocks, best-responder look significantly more often at ROI_{own} than non-best-responder (proportion of hits to ROI_{own}: 0.3398561 vs. 0.2943352; two-sample t-test: $p = 0.0375$).

We also analyzed if the treatment had a different effect on the search pattern of best-responders than non-best-responders. As illustrated in Figure 17, which shows the proportion of hits to ROI_{own} and

Figure 17 : Proportion of hits to ROI_{own} and ROI_{other} across treatments for best-responder and non best-responder

ROI_{other} for the block S2 in each condition, non-best-

responders show a stronger own payoff bias in the OSS condition, so after belief elicitation. For best-responders, however, we can observe the effect we initially expected: The attention they pay to the opponent's payoff increases when beliefs are elicited before their own action.

Prediction of the choice

Studies by Costa-Gomes et al. (2001), Devetag, Guida, et al. (2013), and Johnson, Camerer, et al. (2002) have shown that where people look at last influences their subsequent choice. We have therefore assumed that in our study, as well, the region where participants look at directly before their decision will correspond to their strategy chosen. For example, when the player has looked at the Region 3, 6 or 9 directly before his decision; we assume that he will most likely choose the row at the bottom (response 3). To evaluate this hypothesis, we compared two variables: The first one was the actual response of the player (1, 2 or 3 corresponding to the upper, middle or bottom row) and the other one was the prediction, which also takes values 1, 2 or 3 depending on whether the last fixation before the decision fell into a ROI associated with the upper, middle or bottom row. Counting the number of times that the prediction corresponds to the response (same value), we found that in 56% of

the trials participants choices could actually be predicted by where they looked at a few instants before their choice. Moreover, the chi-squared test supports the assumption that there is a significant link between the row the participant looked at last (ROIup, ROImiddle, ROIdown) and his strategy chosen (response 1-3) ($p = 0.000$; see Table 2).

Response	lastfix			Total
	ROIup	ROImiddle	ROIdown	
1	129	39	34	202
2	39	156	34	229
3	81	80	113	274
Total	249	275	181	705

Pearson chi2(4) = 189.9431 Pr = 0.000

Table 2 : Number of times each response was chosen depending on the last fixation (ROIup, ROImiddle, ROIdown) and Chi-squared test.

5. Discussion

Since we used the same games as in the study of D&D, the first goal of our analysis was to check if we would actually find the same behavioral pattern as they did. A correlation analysis comparing response frequencies from our study to response frequencies from their study has shown that the response patterns from both studies go into the same direction. Moreover, the analysis of the effects of the descriptive features on participant's choices and response times support the assumption of D&D that certain descriptive features (the attractor and the row with the low variance and high average payoff) provide easy and attractive solutions for many subjects. This is also supported by our eye-tracking data that suggest that people look at the matrix longer when the convenient option of a row with high average payoff and low variance is not available.

In a second step, we investigated the effect of our treatment on choices and examined the relation between choices and the stated beliefs. As in Costa-Gomes & Weizsäcker (2008), eliciting participant's beliefs before their own actions had no significant influence on their

behavior. Furthermore, in line with previous studies, we found that people best respond to their beliefs only in about half of the trials. This finding contradicts the assumption of the Level-k and Quantal-Response-Model that subjects may have heterogeneous beliefs but best-respond to those beliefs. In contrast to Costa-Gomes & Weizsäcker (2008), we found that participants in our study best-responded more often when beliefs were elicited *after* their own choice (SSO) than when they were elicited before their own choice (OSS). One possible explanation could be that, when people have already chosen strategies for themselves, they will subsequently form beliefs that justify their previous actions.

Analyzing our eye-tracking data (the proportion of hits to each ROI), we found, similar to previous studies, that participants do not pay equal attention to all information available (the bottom row of the matrix, for example, received on average very little attention) and that people's choices are linked to where they look at last. We also found that, in total, our participants looked significantly more often at their own payoff compared to the opponent's payoff indicating the presence of an own-payoff bias. Looking at each block separately, however, this bias could only be found directly after belief elicitation (in S2 of OSS). This finding actually corresponds to the finding that people best-respond less often to their beliefs in the OSS condition.

However, this finding seems also to contradict one of our main hypotheses that people would pay more attention to the opponent's payoffs after they are sensitized for his potential strategies (after they had to form beliefs about the opponent's behavior). Since our two treatment groups contain a significant different number of people with game theory experience (3 in OSS, and 6 in SSO), we tested the hypothesis again for people with and without game theory experience separately. For people with game theory experience, eliciting beliefs before the action didn't have an effect on the proportion they looked to the opponent's payoff. Participants without game theory experience, however, were found to look even more often to their own payoff after belief elicitation than before belief elicitation. Due to our small

sample size it is not clear, though, how reliable these results are: We already only have 10 participants per group before separating them into subjects with and without game theory experience. Looking at those two types of participants makes the sample even smaller. Moreover, our two treatment groups differ in characteristics that we haven't controlled for but that might have an influence on their behavior and search pattern, such as gender and education level. Therefore, the results have to be treated with caution

Furthermore, we examined in our study people's information search pattern when they are asked to form beliefs about the other player's behavior – something that has never been studied before, as far as we know. In line with our hypothesis, our results suggest that participants pay mainly attention to the opponent's payoff when guessing his behavior and much less attention to their own payoffs (the opponent of their opponent). Moreover, participants took on average less time to state their beliefs than to choose an action for themselves. These results suggest that subjects think much less strategically when asked to form beliefs about others. It seems that when asked to guess the opponent's choice, people somehow “forget” that the other player also faces a strategic decision.

Finally, we compared the look-up patterns of relatively rational acting subjects (subjects who best respond to their own stated beliefs in more than half of the trials) to less rational subjects (who best-respond to their own stated beliefs in less than half of the cases). We found that people who best-respond more often also look more often at the other players payoff and that they also take more into account their own payoff when they have to guess the opponents choice. It therefore seems that the reason why some people fail to best-respond to their beliefs is that they don't take enough into account the other player's option or that they don't even form beliefs about the other one when choosing a strategy for themselves (and not because they are not able to derive the best-response from their beliefs, for example).

6. Conclusion

The goal of our study was to better understand how people make strategic decisions and how they process information in such situations. More specifically, we analyzed the influence of belief elicitation on people's behavior and information search in normal-form games. Our main hypotheses were that 1) people will pay more attention to the opponents' payoffs after they had to guess their behavior (compared to a situation where they weren't asked to guess the opponent's behavior before their own action), and 2) that when forming beliefs about the other players behavior, people will analyze the game only partially and mainly focus on the payoff of the opponent. Moreover, we expected to be able to replicate findings from previous studies on belief elicitation and information search in strategic games.

Overall, our results support the assumption that people often don't act strategically: They do not only fail to best-respond to their own stated beliefs in about half of the times; some of them also don't take enough into account the other player's options. It rather seems that people tend to find their decisions on heuristics based on special features of the matrix that provide attractive and easy solutions. When asked to form beliefs about the other player's behavior, subjects seem to reason even less strategically: they take less time to respond and display an even stronger one-sided information search pattern compared to when choosing for themselves, supporting our second hypotheses. It seems that when asked to guess the opponent's choice, people somehow "forget" that the other player also faces a strategic decision. Future studies could further analyze this issue and look for potential explanations for this finding.

Contrary to our first hypothesis, when beliefs were elicited *before* the subject chose his own strategies, participants displayed an own-payoff bias. However, this finding may be due to our small sample size. Moreover, participant's actions were more often consistent with their stated beliefs when beliefs were elicited *after* their own actions (and not before). Since this is

not in line with the findings from Costa-Gomes & Weizsäcker (2008), future research could further investigate the effect of the order of belief elicitation on the probability of best-responding to one's own stated beliefs.

Due to time issues, we were only able to extract from the eye-tracking data the number of hits to each ROI. Further analysis of our data would include the number of fixations to each ROI and the transitions from one ROI to another. Fixations differ from hits in a way that hits just sum up all the times the gaze has fallen into the ROI, whereas fixation means that the eye has fixed a target for a certain time (longer than 100ms). With this information it would be easier to differentiate between unconscious and conscious fixations. Transitions would shed more light on *how* the matrix is analyzed: row by row, column by column, comparing payoffs of one cell to each other, or with a more complex search pattern.

Using this information (fixations and transitions) and replicating the study with a bigger subject pool could help to further understand whether belief elicitation has an influence on our information search and how we analyze the decision problem when we are asked to guess what the other person will do. It could also be interesting to look at these questions when beliefs are elicited *directly* before one's own choices. Furthermore, it would be useful to only take into account subjects without experience in game theory as the behavior of people with and without experience with such games is likely to differ a lot (as also seen in our study).

References

- Bhatt, M., & Camerer, C. F. (2005). Self-referential thinking and equilibrium as states of mind in games: fMRI evidence. *Games and Economic Behavior*, 52(2), 424-459.
doi:10.1016/j.geb.2005.03.007
- Camerer, C. F., Ho, T.-H., & Chong, J.-K. (2004). A Cognitive Hierarchy Model of Games. *The Quarterly Journal of Economics*, 119(3), 861-898.
doi:10.1162/0033553041502225
- Costa-Gomes, M. A., & Weizsäcker, G. (2008). Stated Beliefs and Play in Normal-Form Games. *The Review of Economic Studies*, 75(3), 729-762. doi:10.1111/j.1467-937X.2008.00498.x
- Costa-Gomes, M., Crawford, V. P., & Broseta, B. (2001). Cognition and Behavior in Normal-Form Games: An Experimental Study. *Econometrica*, 69(5), 1193-1235.
doi:10.1111/1468-0262.00239
- Devetag, G., & Di Guida, S. (2010). *Feature-based Choice and Similarity in Normal-form Games: An Experimental Study* (Departmental Technical Report). Trento: Università degli Studi di Trento. Consulté à l'adresse <http://www.unitn.it/disa/10528/working-papers-anno-2010>
- Devetag, G., Di Guida, S., & Polonio, L. (2013). *An eye-tracking study of feature-based choice in one-shot games* (No. 2013/05). LEM Working Paper Series. Consulté à l'adresse <http://www.econstor.eu/handle/10419/89336>
- Devetag, G., Guida, S. D., & Polonio, L. (2013). An Eye-Tracking Study of Feature-Based Choice in One-Shot Games, 53 p.
- Fiedler, S., Glöckner, A., Nicklisch, A., & Dickert, S. (2013). Social Value Orientation and information search in social dilemmas: An eye-tracking analysis. *Organizational*

Behavior and Human Decision Processes, 120(2), 272-284.

doi:10.1016/j.obhdp.2012.07.002

- Hristova, E., & Grinberg, M. (2005). Information acquisition in the iterated prisoner's dilemma game: An eye-tracking study. In *Proceedings of the 27th Annual Conference of the Cognitive Science Society* (p. 983–988). Consulté à l'adresse <http://csjarchive.cogsci.rpi.edu/proceedings/2005/docs/p983.pdf>
- Johnson, E. J., Camerer, C., Sen, S., & Rymon, T. (2002). Detecting Failures of Backward Induction: Monitoring Information Search in Sequential Bargaining. *Journal of Economic Theory*, 104(1), 16-47. doi:10.1006/jeth.2001.2850
- Mckelvey, R. D., & Palfrey, T. R. (1998). Quantal response equilibria for extensive form games. *Experimental Economics*, 1(1), 9-41. doi:10.1007/BF01426213
- McKelvey, R. D., & Palfrey, T. R. (1995). Quantal Response Equilibria for Normal Form Games. *Games and Economic Behavior*, 10(1), 6-38. doi:10.1006/game.1995.1023
- Meijering, B., van Rijn, H., Taatgen, N. A., & Verbrugge, R. (2012). What Eye Movements Can Tell about Theory of Mind in a Strategic Game. *PLoS ONE*, 7(9), e45961. doi:10.1371/journal.pone.0045961
- Rydval, O., Ortmann, A., & Ostatnický, M. (2008). *Three Very Simple Games and What It Takes to Solve Them* (CERGE-EI Working Paper No. wp347). The Center for Economic Research and Graduate Education - Economic Institute, Prague. Consulté à l'adresse <http://ideas.repec.org/p/ceer/papers/wp347.html>
- Sutter, M., Czermak, S., & Feri, F. (2010). *Strategic Sophistication of Individuals and Teams in Experimental Normal-Form Games* (SSRN Scholarly Paper No. ID 1549208). Rochester, NY: Social Science Research Network. Consulté à l'adresse <http://papers.ssrn.com/abstract=1549208>

Tanida, S., & Yamagishi, T. (2010). Testing Social Preferences Through Differential Attention to Own and Partner's Payoff in a Prisoner's Dilemma Game. *Letters on Evolutionary Behavioral Science*, 1(2), 31-34. doi:10.5178/lebs.2010.8

Wang, J. T., Spezio, M., & Camerer, C. F. (2010). Pinocchio's Pupil: Using Eyetracking and Pupil Dilation to Understand Truth Telling and Deception in Sender-Receiver Games. *The American Economic Review*, 100(3), 984-1007. doi:10.1257/aer.100.3.984

Annex

Table 3: Probit regression of best-responses to beliefs


```

Probit regression Number of obs = 1568
 LR chi2(22) = 97.45
 Prob > chi2 = 0.0000
Log likelihood = -1036.7394 Pseudo R2 = 0.0449
  
```

best_resp	Coef.	Std. Err.	z	P> z	[95% Conf. Interval]
S_repeated	.0534945	.0647392	0.83	0.409	-.0733921 .1803811
group	.3660439	.071836	5.10	0.000	.225248 .5068398
AGE	-.006165	.0090084	-0.68	0.494	-.0238212 .0114913
FEMALE	-.1352728	.0715579	-1.89	0.059	-.2755237 .0049781
RT	.0050689	.0029457	1.72	0.085	-.0007046 .0108424
GT	.0762658	.0728475	1.05	0.295	-.0665127 .2190443
EDU	-.006149	.045799	-0.13	0.893	-.0959134 .0836154
MatrixID					
2	-.0615136	.1808416	-0.34	0.734	-.4159566 .2929294
3	-.0625002	.1811473	-0.35	0.730	-.4175423 .2925419
4	-.0227941	.181708	-0.13	0.900	-.3789353 .3333471
5	-.2383245	.1804148	-1.32	0.187	-.591931 .115282
6	-.1419939	.1809579	-0.78	0.433	-.4966649 .2126771
7	-.253027	.1814089	-1.39	0.163	-.6085819 .102528
8	-.3756801	.1826792	-2.06	0.040	-.7337248 -.0176354
9	-.1561465	.1805396	-0.86	0.387	-.5099976 .1977045
10	.0374266	.1813609	0.21	0.837	-.3180342 .3928873
11	-.4889861	.1832241	-2.67	0.008	-.8480987 -.1298735
12	-.2092971	.1810318	-1.16	0.248	-.5641129 .1455188
13	.3887786	.1845911	2.11	0.035	.0269868 .7505705
14	.3815932	.1869534	2.04	0.041	.0151712 .7480151
15	.2518542	.1832665	1.37	0.169	-.1073415 .6110499
16	-.0429727	.1823657	-0.24	0.814	-.4004029 .3144576
_cons	.0522971	.2928366	0.18	0.858	-.5216521 .6262462

- *best_resp*: binary variable that equals one if the response was a best response to the stated belief, and 0 otherwise
- *group*: equals 1 if the condition was SSO, 1 if it was OSS
- *S_repeated*: equals 1 if the block was the second S block in each group, so S2 in SSO and S3 in OSS, and equals 0 if the block was either S1 in SSO or S2 in OSS
- *RT*: the response time for each trial
- *GT*: equals one if the subject reported to have experience in game theory, 0 otherwise
- *EDU*: categorical variable of the education level, ranging from 4 to 7
- *FEMALE*: dummy for gender, equals one if subject was female, 0 if male), *AGE* (age of the subject
- *MatrixID*: one dummy for each matrix in order to control for repeated measures

Figures 18 and 19 : other examples of look-up patterns from different subjects during one trial :

Instructions

Chers étudiants, vous allez participer à une expérience. Pour cette expérience, vous allez devoir prendre un certain nombre de décisions.

Votre paiement final dépendra de vos décisions et des décisions d'un autre participant. Les paiements s'effectuent en liquide à la fin de l'expérience. Votre confidentialité est garantie : les résultats seront utilisés de manière anonyme.

Déroulement de l'expérience:

L'expérimentation dure environ **50 minutes**. L'expérimentation est composée de 2 étapes. Dans une étape vous jouerez 16 jeux (tableau) et dans l'autre 32 jeux (tableau). Au début de chaque étape, vous recevrez des instructions spécifiques (il vous sera indiqué l'information en rapport avec cette partie sur l'écran ainsi que la manière dont vous serez payé). Ces instructions vous seront données directement sur l'écran de votre ordinateur. A chaque jeu (tableau), vous devez choisir une des trois options. Le

résultat de votre décision sera déterminé par votre choix et le choix d'un autre participant qui sera sélectionné au hasard à la fin de l'expérience.

Vous allez jouer à un jeu à deux joueurs. Les paiements sont calculés à partir d'un tableau. Vous devez choisir une *ligne* dans le tableau (vous allez jouer TOUJOURS comme un JOUEUR LIGNE), l'autre joueur choisira une *colonne*

Exemple du tableau (jeu) :

	4	7	3
6	4	5	
	4	6	5
3	5	3	
	6	4	7
5	6	4	

Chaque combinaison possible des choix de ligne et colonne (par exemple : chaque combinaison de lignes et colonnes de la table) identifie une cellule dans le tableau. Chaque cellule rapporte deux valeurs numériques.

Ces valeurs indiquent les revenus en Unités de Monnaie Expérimentales (UME) de chaque participant associé à cette combinaison de cellules (10 UME \approx 20 cts). Par convention, le nombre au-dessous de la cellule représente les revenus du JOUEUR LIGNE (votre revenu) et le nombre au-dessus représente le revenu du JOUEUR COLONNE.

Votre choix: Haut, Milieu ou Bas

	4	7	3
Haut	6	4	5
Milieu	3	5	3
Bas	5	6	4

Le choix de l'autre joueur: Gauche, Milieu, Droite

	Gauche	Milieu	Droite
	4	7	3
6	4	4	5
4	4	6	5
3	5	3	3
6	6	4	7
5	6	4	4

Rappelez, le nombre au-dessous de la cellule représente les revenus du JOUEUR LIGNE (votre revenu) et le nombre au-dessus représente le revenu du JOUEUR COLONNE, Pour une distinction plus simple, vos revenus et ceux de l'autre joueur seront présentés avec deux couleurs différentes.

Exemple :

Par exemple, dans la table ci-dessous, si VOUS choisissez la ligne du dessus et l'AUTRE JOUEUR choisi la colonne du milieu, en conséquence, les revenus seront ceux de la cellule à l'intersection entre la ligne et la colonne sélectionnées.

Dans cet exemple,
L'autre joueur gagne 7

Vous
gagnez
4

4	7	3
6	4	5
4	6	5
3	5	3
6	4	7
5	6	4

Donc, dans cet exemple, **VOUS gagnez 4 UME et l'AUTRE JOUEUR 7 UME.**

Rappelez-vous que vous ne pouvez pas choisir directement la cellule du tableau, mais seulement une **LIGNE** (l'autre joueur va choisir une colonne et vous serez associés au hasard).

Seule, la combinaison de deux choix sélectionnera une, et seulement une cellule, qui correspondra à votre revenu et au revenu de l'autre joueur.

Dans l'exemple précédent, vous pouvez observer votre paiement à la fin du jeu. Durant l'expérience, vous devrez attendre d'avoir pris toutes vos décisions pour connaître vos paiements. Vous ne saurez donc pas ce qu'a fait l'autre joueur. L'autre joueur ne sait pas non plus ce que vous avez décidé.

Durant l'expérience vous allez jouer plusieurs variantes de ce jeu. Les paiements à l'intérieur du tableau peuvent changer. La tâche à effectuer peut varier également.

Attention: Quelques matrices se ne distinguent que par une cellule. Donc même si elles se ressemblent il ne s'agit pas obligatoirement de la même matrice.

Vous avez une minute pour prendre votre décision. Si vous n'avez pas encore joué après une minute, la matrice va clignoter pour vous rappeler de jouer. Il y a une petite pause entre chaque étape. Vous allez jouer 3 jeux d'entraînement avant chaque étape

Avant commencer l'expérience, on vous demande de répondre à un petit questionnaire

Paiements :

Le gain final est la somme de votre gain dans chacune des deux étapes.

Vous pouvez gagner entre 5€ et 20€.

Avant chaque étape, vous recevrez des informations détaillées sur la manière dont vous serez payé dans cette partie.

Les autres participants ne seront pas informés de vos revenus.