

Neuroeconomics

Decision Making and the Brain

Edited by

Paul W. GUmcher, PhD
Center for Neuroeconomics
New York University
New York, NY, USA

Colin F. Camerer, PhD
Division of Humanities and Social Sciences
California Institute of Technology
Pasadena, CA, USA

Ernst Fehr, PhD
Institute for Empirical Research in Economics
University of Zurich
Zurich, Switzerland

Russell A. Poldrack, PhD
Department of Psychology
University of California Los Angeles
Los Angeles, CA, USA


J_J-^OI_/ V J.JLJV

AMSTERDAM • BOSTON • HEIDELBERG • LONDON
NEW YORK • OXFORD • PARIS • SAN DIEGO
SAN FRANCISCO • SINGAPORE • SYDNEY • TOKYO
Academic Press is an imprint of Elsevier


Contents

<i>List of contributors</i>	<i>xv</i>
<i>Preface</i>	<i>xvii</i>
1. Introduction: A Brief History of Neuroeconomics	1
<i>Paul W. Glim'cher, Colin F. Camerer, Ernst Fehr, and Russell A. Poldrack</i>	
Neoclassical economics	1
Cognitive neuroscience	5
Setting the stage for neuroeconomics	6
Two trends, one goal	7
Summary	11
References	11
Part I: Neoclassical Economic Approaches to the Brain	13
2. Introduction: Experimental Economics and Neuroeconomics	15
<i>Vernon L. Smith</i>	
Introduction	15
The internal order: rewards and the brain	16
The social order	17
The market order	18
References	18
3. Axiomatic Neuroeconomics	21
<i>Andrew Caplin and Mark Dean</i>	
Introduction	21
The axiomatic method in decision theory	22
Axioms and neuroeconomics: the case of dopamine and reward prediction error	24
Conclusions	30
References	31

4. Neuroeconomics: Formal Models of Decision Making and Cognitive Neuroscience	33
<i>Aldo Rustichini</i>	
Introduction	33
Axiomatic decision theory	34
Static stochastic choice	36
Dynamic stochastic choice	38
Decision in perceptual tasks	39
The computation of utility	40
Factors affecting the decision process	40
Cognitive abilities and preferences	42
Appendix: Random walk with endogenous barriers	43
Optimal policy	44
Value and quality of signals	44
References	45
5. Experimental Neuroeconomics and Non-cooperative Games	47
<i>Daniel Houser and Kevin McCabe</i>	
Introduction	47
Game theory experiments	54
Neuroeconomics experiments	57
Towards a neuroeconomic theory of behavior in games	60
Conclusion	61
References	61
6. Games in Humans and Non-human Primates: Scanners to Single Units	63
<i>Alan Sanfey and Michael Dorris</i>	
Introduction	63
Game theory	64
Games in non-human primates	66
Games in humans	72
Conclusion	77
References	78
7. The Evolution of Rational and Irrational Economic Behavior: Evidence and Insight from a Non-human Primate Species	81
<i>Laurie R. Santos and M. Keith Chen</i>	
Introduction	81

Neoclassical approaches to non-standard behavior •	82
The role of non-human primate studies in modern economics	84
Primate evolution 101	85
Revealing capuchin preferences: the token trading methodology	87
Do capuchins obey price theory as humans do?	88
Do capuchins display the same biases as humans?	88
What comparative work means for traditional economics and neuroeconomics	90
References	92
8. The Expected Utility of Movement	95
<i>Julia Trominershauser, Laurence T. Maloney, and Michael S. Landy</i> -	
Introduction i'	95
Movement planning as optimization	96
Movement planning and decision making	104
Neural correlates of motor and cognitive decisions	108
Conclusion	109
References	109
Part II: Behavioral Economics and the Brain	113
9. The Psychology and Neurobiology of Judgment and Decision Making: What's in it for Economists?	115
<i>B. Douglas Bernheim</i>	
Introduction	115
A framework for discussion	116
Is the relevance of neuroeconomics self-evident?	117
Some specific sources of skepticism	118
Are there uses for exogenous neuroeconomic variables?	119
Are there uses for endogenous neuroeconomic variables?	120
Do economic theories have testable implications concerning neural processes?	120
Can an understanding of neural processes usefully guide model selection?	121
Can neuroeconomics improve out-of-sample predictions?	123
Conclusions	124
References	124
10. Decisions Under Uncertainty: Psychological, Economic, and Neuroeconomic Explanations of Risk Preference	127
<i>Elke U. Weber and Eric J. Johnson</i>	
• Risk preference: the historical context	127

Decisions under uncertainty	130
Modeling decision making under uncertainty	133
Summary and implications	139
References	142
11. Prospect Theory and the Brain	145
<i>Craig R. Fox and Russell A. Poldrack</i>	
Introduction to prospect theory	145
Prospect theory measurement	154
Neuroscientific data	165
Conclusions and future directions	169
Appendix	170
References	171
12. Values and Actions in Aversion	175
<i>Peter Dayan and Ben Seymour</i>	
Introduction	175
The architecture of affective decision making	176
Pavlovian influences over instrumental behavior	181
Aversively motivated behavior	186
Conclusions	188
References	188
13. Behavioral Game Theory and the Neural Basis of Strategic Choice	193
<i>Colin F. Camerer</i>	
Game theory	193
Behavioral game theory	194
Social preferences over outcomes	195
Psychological and neural evidence	199
Conclusions and future research	204
References	205
Part III: Social Decision Making, Neuroeconomics, and Emotion	207
14. Neuroscience and the Emergence of Neuroeconomics	209
<i>Antonio Damasio</i>	
From neuroscience to neuroeconomics	209

Decision making, emotion, and biological value	212
References	213
15. Social Preferences and the Brain	215
<i>Ernst Fehr</i>	
Introduction	215
Measuring social preferences	217
Anticipating others' social preferences	220
Exploring the neural circuitry of social preferences - methodological concerns	221
The neurobiology of other-regarding punishment behavior	222
The neurobiology of trust and trustworthiness	228
Conclusions	229
References	230
16. The Study of Emotion in Neuroeconomics	233
<i>Elizabeth A. Phelps</i>	
Introduction	233
Defining components of emotion and affect	234
Categories of emotion and affective experience	237
Manipulating and measuring emotion in research	239
Emotion and affect in economic and-neuroeconomic research	242
Conclusions	247
References	247
17. Understanding Others: Brain Mechanisms of Theory of Mind and Empathy	251
<i>Tania Singer</i>	
Introduction	251
Defining concepts	254
The study of "theory of mind"	255
The study of empathy and feelings	256
Open questions and implications for future research in lieuroeconomics	262
References	265
18. Social Preferences in Primates	269
<i>Joan B. Silk</i>	
Introduction	269
• The adaptive challenge of altruism	270

The deployment of altruism in primate groups	271
Primate policing and punishment	273
Cognitive basis of social preferences	274
Empirical evidence for empathy and sympathy	275
Social preferences in primates	276
Conclusions	282
References	283
19. Responses to Inequity in Non-human Primates	285
<i>Sarah F. Brosnan</i>	
Introduction	285
Inequity aversion	286
Why non-human primates are relevant to inequity	289
Reactions to inequity in non-human primates	291
Conclusions	299
References	300
20. Neuroeconomics of Charitable Giving and Philanthropy	303
<i>Ulrich Mayr, William T. Harbaugh, and Dharol Tankersley</i>	
Introduction	303
Some economics of public goods and charitable giving	304
Neural-level evidence	309
Conclusion	318
References	319
Part IV: Understanding Valuation - Learning Valuations	321
21. Midbrain Dopamine Neurons: A Retina of the Reward System?	323
<i>Wolfram Schultz</i>	
Introduction	323
Concepts of reward	324
Dopamine reward-related responses	325
Dopamine reward risk signal	327
Dopamine confusions	327
Conclusions	328
References	328

22. Theoretical and Empirical Studies of Learning	331
<i>Yael Niv and P. Read Montague</i>	
Introduction	331
Reinforcement learning: theoretical and historical background	332
Application of reinforcement learning models to neural data	337
Evidence from imaging of human decision making	342
Beyond prediction errors and phasic dopamine	344
What's missing? Challenges and future directions	346
Conclusions	347
References	348
23. The Neurobiological Foundations of Valuation in Human Decision Making Under Uncertainty	353
<i>Peter Bossaerts, Kerstin Preuschoff and Ming Hsu</i>	
Introduction	353
Distinguishing valuation and choice	355
Valuation under pure risk: trading off risk against reward	358
Extending the reward-risk computational model to ambiguity	360
Extending the reward-risk computational model to decisions involving equity and efficiency	363
References	364
24. Multiple Forms of Value Learning and the Function of Dopamine	367
<i>Bernard W. Balleine, Nathaniel D. Daw, and John P. O'Doherty</i>	
Introduction	367
Reward, prediction, and reinforcement	368
Reinforcement learning	374
Neural basis of reinforcement learning	377
Conclusions	384
References	385
25. Representation of Subjective Value in the Striatum	389
<i>Brian Knutson, Mauricio R. Delgado, and Paul E. M. Phillips</i>	
Introduction	389
Structure	391
Function	393
Prediction	401

Implications	402
References	403
26. The Basal Ganglia and the Encoding of Value	407
<i>Kenji Doya and Minoru Kimura</i>	
Introduction	407
Action-value coding in striatal neurons	408
Short- and long-term reward prediction in the striatum	409
Centromedian thalamic neurons	412
Motivation and outcome coding in dopamine neurons	413
Conclusion	414
References	415
Part V: The Neural Mechanisms for Choice	417
27. The Neural Mechanisms that Underlie Decision Making	419
<i>Charles R. Gallistel</i>	
Introduction	419
Can/should neurobiological data constrain economic theorizing?	420
Matching	422
References	424
28. The Computation and Comparison of Value in Goal-directed Choice	425
<i>Antonio Rangel</i>	
Introduction	425
Preliminaries: what is goal-directed choice and what needs to be computed?	426
Perceptual decision making	427
Simple goal-directed choice	433
Final remarks	438
References	439
29. Neuronal Representations of Value	441
<i>Michael Platt and Camilla Padoa-Schioppa</i>	
Introduction	442
Economic choice and the orbitofrontal cortex	442
Valuation signals in parietal cortex	448
Evaluation of events and actions in posterior cingulate cortex	452
Neuro-cognitive models of choice	456
Conclusion	459
References	459

30. The Trouble with Choice: Studying Decision Variables in the Brain	463
<i>Greg S. Corrado, Leo P. Sugrue, Julian R. Brown, and William T. Newsome</i>	
Introduction	463
Direct methods for accessing decision variables	465
Model-based approaches	467
Validating behavioral performance	474
The quest for neural correlates	476
Conclusion	478
References	479
31. Mechanisms for Stochastic Decision Making in the Primate Frontal Cortex: Single-neuron Recording and Circuit Modeling	481
<i>Daeyeol Lee and Xiao-Jing Wang</i>	
Introduction	481
Game-theoretic studies of decision making in non-human primates	483
Neurophysiological studies of decision making in competitive games	487
Models of decision making	490
Reward-dependent plasticity and adaptive choice behavior	495
Conclusion	499
References	500
32. Choice: Towards a Standard Back-pocket Model	503
<i>Paul W. Glimcher</i>	
Introduction	503
The basic two-stage model	504
Defining objects	507
The basic structure of the valuation system	511
Choice	515
Alternatives to the two-stage model	518
Conclusion	519
References	520
33. Remarks on Neuroeconomics	523
<i>Daniel Kahneman</i>	
References	526
<i>Index</i>	527