


Evolutionary Dynamics, Games and Graphs


Barbara Ikica

Supervisor: prof. dr. Milan Hladnik
Faculty of Mathematics and Physics,
University of Ljubljana

18 June 2015

Evolutionary
Dynamics, Games
and Graphs

Barbara Ikica


Evolutionary
Dynamics, Games
and Graphs

Barbara Ikica


Evolutionary
Dynamics, Games
and Graphs

Barbara Ikica


Overview

- **Deterministic models:**

Overview

- **Deterministic models:**
 - the replicator equation,

Overview

- **Deterministic models:**
 - the replicator equation,
 - Nash equilibria and evolutionary stability,

Overview

- **Deterministic models:**
 - the replicator equation,
 - Nash equilibria and evolutionary stability,
 - permanence and persistence.

Overview

- **Deterministic models:**

- the replicator equation,
- Nash equilibria and evolutionary stability,
- permanence and persistence.

- **Stochastic models:**

Overview

- **Deterministic models:**
 - the replicator equation,
 - Nash equilibria and evolutionary stability,
 - permanence and persistence.

- **Stochastic models:**
 - evolutionary graph theory:

Overview

- **Deterministic models:**
 - the replicator equation,
 - Nash equilibria and evolutionary stability,
 - permanence and persistence.

- **Stochastic models:**
 - evolutionary graph theory:
 - amplifiers of random drift,

Overview

- **Deterministic models:**
 - the replicator equation,
 - Nash equilibria and evolutionary stability,
 - permanence and persistence.

- **Stochastic models:**
 - evolutionary graph theory:
 - amplifiers of random drift,
 - amplifiers of selection,

Overview

- **Deterministic models:**
 - the replicator equation,
 - Nash equilibria and evolutionary stability,
 - permanence and persistence.

- **Stochastic models:**
 - evolutionary graph theory:
 - amplifiers of random drift,
 - amplifiers of selection,
 - the replicator equation on graphs.

Deterministic models

The replicator equation

Nash equilibria and
evolutionary stability

Permanence and persistence

Stochastic models

Evolutionary graph theory

Amplifiers of random drift

Amplifiers of selection

The replicator equation on
graphs

Deterministic models

State of the population (with n species):

$$\Delta_n := \left\{ \boldsymbol{x} = (x_1, x_2, \dots, x_n) \in \mathbb{R}^n : x_i \geq 0 \text{ in } \sum_{i=1}^n x_i = 1 \right\}$$

Fitness (reproductive success) of the i -th species: $f_i(\boldsymbol{x})$

Replicator dynamics

The replicator equation

$$\dot{x}_i = x_i(f_i(\mathbf{x}) - \bar{f}(\mathbf{x})), \quad i = 1, 2, \dots, n$$

Average fitness: $\bar{f}(\mathbf{x}) = \sum_{i=1}^n f_i(\mathbf{x})x_i$

Replicator dynamics

The replicator-mutator equation

$$\dot{x}_i = x_i \left(f_i(\mathbf{x}) - f_i(\mathbf{x}) \sum_{\substack{j=1, \\ j \neq i}}^n q_{ij} \right) + \sum_{\substack{j=1, \\ j \neq i}}^n x_j f_j(\mathbf{x}) q_{ji} - x_i \bar{f}(\mathbf{x}), \quad i = 1, 2, \dots, n$$

Average fitness: $\bar{f}(\mathbf{x}) = \sum_{i=1}^n f_i(\mathbf{x}) x_i$

Replicator dynamics

The replicator equation

$$\dot{x}_i = x_i(f_i(\mathbf{x}) - \bar{f}(\mathbf{x})), \quad i = 1, 2, \dots, n$$

Average fitness: $\bar{f}(\mathbf{x}) = \sum_{i=1}^n f_i(\mathbf{x})x_i$

Game theory in replicator dynamics

Strategies:

$$\Delta_N := \left\{ \mathbf{p} = (p_1, p_2, \dots, p_N) \in \mathbb{R}^N : p_i \geq 0 \text{ in } \sum_{i=1}^N p_i = 1 \right\}$$

Payoff matrix: $U = [u_{ij}]_{i,j=1}^N$

Game theory in replicator dynamics

Strategies:

$$\Delta_N := \left\{ \mathbf{p} = (p_1, p_2, \dots, p_N) \in \mathbb{R}^N : p_i \geq 0 \text{ in } \sum_{i=1}^N p_i = 1 \right\}$$

Payoff matrix: $U = [u_{ij}]_{i,j=1}^N$

Expected payoff of a p -strategist against a q -strategist:
 $p \cdot U q$

Game theory in replicator dynamics

How to incorporate a game?

1. i -th species (x_i)  p^i

Game theory in replicator dynamics

How to incorporate a game?

1. i -th species (x_i) $\rightsquigarrow \mathbf{p}^i$
2. $A = [a_{ij}]_{i,j=1}^n$, $a_{ij} = \mathbf{p}^i \cdot U \mathbf{p}^j$

Game theory in replicator dynamics

How to incorporate a game?

1. i -th species (x_i) $\rightsquigarrow \mathbf{p}^i$
2. $A = [a_{ij}]_{i,j=1}^n$, $a_{ij} = \mathbf{p}^i \cdot U \mathbf{p}^j$
3. $f_i(\mathbf{x}) = (A\mathbf{x})_i = \sum_{j=1}^n \mathbf{p}^i \cdot U \mathbf{p}^j x_j$

Game theory in replicator dynamics

How to incorporate a game?

1. i -th species (x_i) $\rightsquigarrow \mathbf{p}^i$
2. $A = [a_{ij}]_{i,j=1}^n$, $a_{ij} = \mathbf{p}^i \cdot U \mathbf{p}^j$
3. $f_i(\mathbf{x}) = (A\mathbf{x})_i = \sum_{j=1}^n \mathbf{p}^i \cdot U \mathbf{p}^j x_j$

The replicator equation

$$\dot{x}_i = x_i (\mathbf{f}_i(\mathbf{x}) - \bar{f}(\mathbf{x})), \quad i = 1, 2, \dots, n$$

Average fitness: $\bar{f}(\mathbf{x}) = \sum_{i=1}^n \mathbf{f}_i(\mathbf{x}) x_i$

Game theory in replicator dynamics

How to incorporate a game?

1. i -th species (x_i) $\rightsquigarrow \mathbf{p}^i$
2. $A = [a_{ij}]_{i,j=1}^n$, $a_{ij} = \mathbf{p}^i \cdot U \mathbf{p}^j$
3. $f_i(\mathbf{x}) = (A\mathbf{x})_i = \sum_{j=1}^n \mathbf{p}^i \cdot U \mathbf{p}^j x_j$

The linear replicator equation

$$\dot{x}_i = x_i((A\mathbf{x})_i - \mathbf{x} \cdot A\mathbf{x}), \quad i = 1, 2, \dots, n$$

Average fitness: $\bar{f}(\mathbf{x}) = \mathbf{x} \cdot A\mathbf{x}$

Nash equilibria and evolutionary stability

(Symmetric) Nash equilibrium

A strategy $\hat{\mathbf{p}} \in \Delta_N$ such that for all $\mathbf{p} \in \Delta_N$,

$$\hat{\mathbf{p}} \cdot U\hat{\mathbf{p}} \geq \mathbf{p} \cdot U\hat{\mathbf{p}}.$$

Nash equilibria and evolutionary stability

(Symmetric) Nash equilibrium

A strategy $\hat{\mathbf{p}} \in \Delta_N$ such that for all $\mathbf{p} \in \Delta_N$,

$$\hat{\mathbf{p}} \cdot U\hat{\mathbf{p}} \geq \mathbf{p} \cdot U\hat{\mathbf{p}}.$$

Evolutionary stable strategy

A strategy $\hat{\mathbf{p}} \in \Delta_N$ such that for all $\mathbf{p} \in \Delta_N \setminus \{\hat{\mathbf{p}}\}$,

$$\hat{\mathbf{p}} \cdot U(\varepsilon\mathbf{p} + (1 - \varepsilon)\hat{\mathbf{p}}) > \mathbf{p} \cdot U(\varepsilon\mathbf{p} + (1 - \varepsilon)\hat{\mathbf{p}})$$

holds for all sufficiently small $\varepsilon > 0$.

Nash equilibria and evolutionary stability

Theorem

A strategy $\hat{\mathbf{p}}$ is an ESS iff (for $0 < \varepsilon < \bar{\varepsilon}$) the following two conditions are satisfied:

- *equilibrium condition*: $\hat{\mathbf{p}} \cdot U\hat{\mathbf{p}} \geq \mathbf{p} \cdot U\hat{\mathbf{p}}$ for all $\mathbf{p} \in \Delta_N$,
- *stability condition*: if $\mathbf{p} \neq \hat{\mathbf{p}}$ and $\mathbf{p} \cdot U\hat{\mathbf{p}} = \hat{\mathbf{p}} \cdot U\hat{\mathbf{p}}$, then $\hat{\mathbf{p}} \cdot Up > p \cdot Up$.

Nash equilibria and evolutionary stability

(Symmetric) Nash equilibrium

A strategy $\hat{\mathbf{p}} \in \Delta_N$ such that for all $\mathbf{p} \in \Delta_N$,

$$\hat{\mathbf{p}} \cdot U\hat{\mathbf{p}} \geq \mathbf{p} \cdot U\hat{\mathbf{p}}.$$

Evolutionary stable strategy

A strategy $\hat{\mathbf{p}} \in \Delta_N$ such that for all $\mathbf{p} \in \Delta_N \setminus \{\hat{\mathbf{p}}\}$,

$$\hat{\mathbf{p}} \cdot U(\varepsilon\mathbf{p} + (1 - \varepsilon)\hat{\mathbf{p}}) > \mathbf{p} \cdot U(\varepsilon\mathbf{p} + (1 - \varepsilon)\hat{\mathbf{p}})$$

holds for all sufficiently small $\varepsilon > 0$.

Nash equilibria and evolutionary stability

(Symmetric) Nash equilibrium

A state of the population $\hat{\mathbf{x}} \in \Delta_n$ such that for all $\mathbf{x} \in \Delta_n$,

$$\hat{\mathbf{x}} \cdot A\hat{\mathbf{x}} \geq \mathbf{x} \cdot A\hat{\mathbf{x}}.$$

Nash equilibria and evolutionary stability

(Symmetric) Nash equilibrium

A state of the population $\hat{\mathbf{x}} \in \Delta_n$ such that for all $\mathbf{x} \in \Delta_n$,

$$\hat{\mathbf{x}} \cdot A\hat{\mathbf{x}} \geq \mathbf{x} \cdot A\hat{\mathbf{x}}.$$

Evolutionary stable state

A state of the population $\hat{\mathbf{x}} \in \Delta_n$ such that for all $\mathbf{x} \neq \hat{\mathbf{x}}$ in a neighbourhood of $\hat{\mathbf{x}}$ in Δ_n ,

$$\hat{\mathbf{x}} \cdot Ax > \mathbf{x} \cdot Ax.$$

Deterministic
models

The replicator equation

Nash equilibria and
evolutionary stability

Permanence and persistence

Stochastic models


Evolutionary graph theory

Amplifiers of random drift

Amplifiers of selection

The replicator equation on
graphs

Equilibria of the linear replicator equation


Deterministic
models

The replicator equation

Nash equilibria and
evolutionary stability

Permanence and persistence

Stochastic models

Evolutionary graph theory

Amplifiers of random drift

Amplifiers of selection

The replicator equation on
graphs

The Hawk–Dove Game


	H	D	T
H	$\frac{G-C}{2}$	G	$\frac{G(C-G)}{2C}$
D	0	$\frac{G}{2}$	$\frac{G(C-G)}{2C}$
T	$\frac{G(G-C)}{2C}$	$\frac{G(G+C)}{2C}$	$\frac{G(C-G)}{2C}$


Deterministic
models

The replicator equation

Nash equilibria and
evolutionary stability

Permanence and persistence

Stochastic models

Evolutionary graph theory

Amplifiers of random drift


Amplifiers of selection

The replicator equation on
graphs

The Hawk–Dove Game


	H	D	T
H	$\frac{G-C}{2}$	G	$\frac{G(C-G)}{2C}$
D	0	$\frac{G}{2}$	$\frac{G(C-G)}{2C}$
T	$\frac{G(G-C)}{2C}$	$\frac{G(G+C)}{2C}$	$\frac{G(C-G)}{2C}$


Deterministic
models

The replicator equation

Nash equilibria and
evolutionary stability

Permanence and persistence

Stochastic models

Evolutionary graph theory

Amplifiers of random drift

Amplifiers of selection

The replicator equation on
graphs

The Rock–Scissors–Paper Game


$$A = \begin{bmatrix} R & S & P \\ R & 0 & 1 + \varepsilon & -1 \\ S & -1 & 0 & 1 + \varepsilon \\ P & 1 + \varepsilon & -1 & 0 \end{bmatrix}$$

Deterministic
models

The replicator equation

Nash equilibria and
evolutionary stability

Permanence and persistence

Stochastic models

Evolutionary graph theory

Amplifiers of random drift

Amplifiers of selection

The replicator equation on
graphs

Permanence and persistence


Permanence

A dynamical system on Δ_n is *permanent* if there exists a $\delta > 0$ such that

$x_i = x_i(0) > 0$ for
 $i = 1, 2, \dots, n$ implies

$$\liminf_{t \rightarrow +\infty} x_i(t) > \delta$$

for $i = 1, 2, \dots, n$.


Deterministic
models

The replicator equation

Nash equilibria and
evolutionary stability

Permanence and persistence

Stochastic models

Evolutionary graph theory

Amplifiers of random drift

Amplifiers of selection

The replicator equation on
graphs


Permanence and persistence

Persistence

A dynamical system on Δ_n is **persistent** if $x_i = x_i(0) > 0$ for $i = 1, 2, \dots, n$ implies

$$\limsup_{t \rightarrow +\infty} x_i(t) > 0$$

for $i = 1, 2, \dots, n$.


Deterministic
models

The replicator equation

Nash equilibria and
evolutionary stability

Permanence and persistence

Stochastic models

Evolutionary graph theory

Amplifiers of random drift

Amplifiers of selection

The replicator equation on
graphs

Permanence and persistence


Strong persistence

A dynamical system on Δ_n is
strongly persistent if

$x_i = x_i(0) > 0$ for
 $i = 1, 2, \dots, n$ implies

$$\liminf_{t \rightarrow +\infty} x_i(t) > 0$$

for $i = 1, 2, \dots, n$.


Deterministic
models

The replicator equation

Nash equilibria and
evolutionary stability

Permanence and persistence

Stochastic models

Evolutionary graph theory

Amplifiers of random drift

Amplifiers of selection

The replicator equation on
graphs

Index theory

Saturation

An equilibrium \mathbf{p} of the replicator equation

$$\dot{x}_i = x_i(f_i(\mathbf{x}) - \bar{f}(\mathbf{x})), \quad i = 1, 2, \dots, n,$$

is *saturated* if $f_i(\mathbf{p}) \leq \bar{f}(\mathbf{p})$ holds for all i with $p_i = 0$.

Deterministic
models

The replicator equation

Nash equilibria and
evolutionary stability

Permanence and persistence

Stochastic models

Evolutionary graph theory

Amplifiers of random drift

Amplifiers of selection

The replicator equation on
graphs

Index theory

Saturation

An equilibrium \mathbf{p} of the replicator equation

$$\dot{x}_i = x_i(f_i(\mathbf{x}) - \bar{f}(\mathbf{x})), \quad i = 1, 2, \dots, n,$$

is *saturated* if $f_i(\mathbf{p}) \leq \bar{f}(\mathbf{p})$ holds for all i with $p_i = 0$.

General index theorem for the replicator equation

There exists at least one saturated equilibrium for the replicator equation. If all saturated equilibria \mathbf{p} are regular, i.e. $\det \hat{Jf}(\mathbf{p}) \neq 0$, the sum of their Poincaré indices $\sum_{\mathbf{p}} i(\mathbf{p})$ is $(-1)^{n-1}$, and hence their number is odd.

Deterministic
models

The replicator equation

Nash equilibria and
evolutionary stability

Permanence and persistence

Stochastic models

Evolutionary graph theory

Amplifiers of random drift

Amplifiers of selection

The replicator equation on
graphs

Index theory

Saturation

An equilibrium \mathbf{p} of the linear replicator equation

$$\dot{x}_i = x_i((A\mathbf{x})_i - \mathbf{x} \cdot A\mathbf{x}), \quad i = 1, 2, \dots, n,$$

is *saturated* if $(A\mathbf{p})_i \leq \mathbf{p} \cdot A\mathbf{p}$ holds for all i with $p_i = 0$.

General index theorem for the replicator equation

There exists at least one saturated equilibrium for the replicator equation. If all saturated equilibria \mathbf{p} are regular, i.e. $\det J\hat{\mathbf{f}}(\mathbf{p}) \neq 0$, the sum of their Poincaré indices $\sum_{\mathbf{p}} i(\mathbf{p})$ is $(-1)^{n-1}$, and hence their number is odd.

Index theory

Saturation

An equilibrium \mathbf{p} of the linear replicator equation

$$\dot{x}_i = x_i((A\mathbf{x})_i - \mathbf{x} \cdot A\mathbf{x}), \quad i = 1, 2, \dots, n,$$

is *saturated* if $(A\mathbf{p})_i \leq \mathbf{p} \cdot A\mathbf{p}$ holds for all i with $p_i = 0$.

(Symmetric) Nash equilibrium

A state of the population $\mathbf{p} \in \Delta_n$ such that for all $\mathbf{x} \in \Delta_n$,

$$\mathbf{x} \cdot A\mathbf{p} \leq \mathbf{p} \cdot A\mathbf{p}.$$

Deterministic
models

The replicator equation

Nash equilibria and
evolutionary stability

Permanence and persistence

Stochastic models


Evolutionary graph theory

Amplifiers of random drift

Amplifiers of selection

The replicator equation on
graphs

Evolutionary graph theory


Deterministic
models

The replicator equation

Nash equilibria and
evolutionary stability

Permanence and persistence

Stochastic models


Evolutionary graph theory

Amplifiers of random drift

Amplifiers of selection

The replicator equation on
graphs

Evolutionary graph theory


$$\frac{r_i}{\sum_{k=1}^S n_k r_k}$$

Deterministic
models

The replicator equation

Nash equilibria and
evolutionary stability

Permanence and persistence

Stochastic models


Evolutionary graph theory

Amplifiers of random drift

Amplifiers of selection

The replicator equation on
graphs

Fixation probability ρ_G


Deterministic
models

The replicator equation

Nash equilibria and
evolutionary stability

Permanence and persistence

Stochastic models


Evolutionary graph theory

Amplifiers of random drift

Amplifiers of selection

The replicator equation on
graphs

Fixation probability ρ_G


Deterministic
models

The replicator equation

Nash equilibria and
evolutionary stability

Permanence and persistence

Stochastic models


Evolutionary graph theory

Amplifiers of random drift

Amplifiers of selection

The replicator equation on
graphs

Fixation probability ρ_G


Deterministic
models

The replicator equation

Nash equilibria and
evolutionary stability

Permanence and persistence

Stochastic models


Evolutionary graph theory

Amplifiers of random drift

Amplifiers of selection

The replicator equation on
graphs

Fixation probability ρ_G


Deterministic
models

The replicator equation

Nash equilibria and
evolutionary stability

Permanence and persistence

Stochastic models


Evolutionary graph theory

Amplifiers of random drift

Amplifiers of selection

The replicator equation on
graphs

Fixation probability ρ_G


Deterministic
models

The replicator equation

Nash equilibria and
evolutionary stability

Permanence and persistence

Stochastic models


Evolutionary graph theory

Amplifiers of random drift

Amplifiers of selection

The replicator equation on
graphs

Fixation probability ρ_G


Deterministic
models

The replicator equation

Nash equilibria and
evolutionary stability

Permanence and persistence

Stochastic models


Evolutionary graph theory

Amplifiers of random drift

Amplifiers of selection

The replicator equation on
graphs

Fixation probability ρ_G


Deterministic
models

The replicator equation

Nash equilibria and
evolutionary stability

Permanence and persistence

Stochastic models


Evolutionary graph theory

Amplifiers of random drift

Amplifiers of selection

The replicator equation on
graphs

Fixation probability ρ_G


Deterministic
models

The replicator equation

Nash equilibria and
evolutionary stability

Permanence and persistence

Stochastic models


Evolutionary graph theory

Amplifiers of random drift

Amplifiers of selection

The replicator equation on
graphs

Fixation probability ρ_G


Deterministic
models

The replicator equation

Nash equilibria and
evolutionary stability

Permanence and persistence

Stochastic models


Evolutionary graph theory

Amplifiers of random drift

Amplifiers of selection

The replicator equation on
graphs

Fixation probability ρ_G


Deterministic
models

The replicator equation

Nash equilibria and
evolutionary stability

Permanence and persistence

Stochastic models

Evolutionary graph theory

Amplifiers of random drift

Amplifiers of selection

The replicator equation on
graphs

Fixation probability ρ_G

The Moran process in a homogeneous population

Consider a complete graph with N vertices and identical edge weights. The corresponding fixation probability of a single mutant with relative fitness $r \neq 1$ (in a population of residents with fitness 1) is given by

$$\rho_M := \frac{1-1/r}{1-1/r^N}.$$

If $r = 1$, $\rho_M = 1/N$.

Deterministic
models

The replicator equation

Nash equilibria and
evolutionary stability

Permanence and persistence

Stochastic models

Evolutionary graph theory

Amplifiers of random drift

Amplifiers of selection

The replicator equation on
graphs

Fixation probability ρ_G

Classification of graphs according to ρ_G

1. If $\boxed{\rho_G = \rho_M}$, then the graph G is ρ -equivalent to the Moran process; it has the same balance of selection and random drift.

Fixation probability ρ_G

Classification of graphs according to ρ_G

1. If $\rho_G = \rho_M$, then the graph G is *ρ -equivalent to the Moran process*; it has the same balance of selection and random drift.
2. A graph G is an *amplifier of selection* if

$$\rho_G > \rho_M \text{ for } r > 1 \text{ and } \rho_G < \rho_M \text{ for } r < 1.$$

Fixation probability ρ_G

Classification of graphs according to ρ_G

1. If $\rho_G = \rho_M$, then the graph G is *ρ -equivalent to the Moran process*; it has the same balance of selection and random drift.
2. A graph G is an *amplifier of selection* if
$$\rho_G > \rho_M \text{ for } r > 1 \text{ and } \rho_G < \rho_M \text{ for } r < 1.$$
3. A graph G is an *amplifier of random drift* if
$$\rho_G < \rho_M \text{ for } r > 1 \text{ and } \rho_G > \rho_M \text{ for } r < 1.$$

Deterministic
models

The replicator equation

Nash equilibria and
evolutionary stability

Permanence and persistence

Stochastic models

Evolutionary graph theory

Amplifiers of random drift


Amplifiers of selection

The replicator equation on
graphs

ρ -equivalence to the Moran process

The isothermal theorem

A graph G is ρ -equivalent to the Moran process if and only if it is isothermal.


Deterministic
models

The replicator equation

Nash equilibria and
evolutionary stability

Permanence and persistence

Stochastic models

Evolutionary graph theory

Amplifiers of random drift

Amplifiers of selection

The replicator equation on
graphs

Amplifiers of random drift

Construction of amplifiers of random drift

Suppose $1/N \approx 0$. Choose a fitness $r > 1$ and a constant $\rho \in (1/N, \rho_M)$ or, alternatively, a fitness $r < 1$ and a constant $\rho \in (\rho_M, 1/N)$. There exists a graph G on N vertices such that $\rho_G = \rho$.

Deterministic
models

The replicator equation

Nash equilibria and
evolutionary stability

Permanence and persistence

Stochastic models

Evolutionary graph theory

Amplifiers of random drift


Amplifiers of selection

The replicator equation on
graphs

Amplifiers of random drift

Construction of amplifiers of random drift

Suppose $1/N \approx 0$. Choose a fitness $r > 1$ and a constant $\rho \in (1/N, \rho_M)$ or, alternatively, a fitness $r < 1$ and a constant $\rho \in (\rho_M, 1/N)$. There exists a graph G on N vertices such that $\rho_G = \rho$.


$$\rho_G(N_1) := \frac{N_1}{N} \frac{1 - 1/r}{1 - 1/r^{N_1}}.$$

Deterministic
models

The replicator equation

Nash equilibria and
evolutionary stability

Permanence and persistence

Stochastic models

Evolutionary graph theory

Amplifiers of random drift

Amplifiers of selection

The replicator equation on
graphs

Amplifiers of selection

Theorem

Let $G_{(L,C,D)}$ be a superstar with $D > 2$. In the limit as L and C tend to infinity, for $r > 1$,

$$\left[1 - \frac{1}{r^4(D-1)(1-1/r)^2} \leq \rho \leq 1 - \frac{1}{1+r^4D} \right],$$

and for $0 < r < 1$,

$$\left[\rho \leq ((1/r)^4 T)^{-\delta+1} \right].$$

Here, T and $\delta > 1$ are appropriately chosen natural numbers with T satisfying $(D-1)(1-r)^2 \leq T \leq D$.

Deterministic
models

The replicator equation

Nash equilibria and
evolutionary stability

Permanence and persistence

Stochastic models

Evolutionary graph theory

Amplifiers of random drift

Amplifiers of selection

The replicator equation on
graphs

Amplifiers of selection


$0 < r < 1 :$

$$\rho \leq \left((1/r)^4 T \right)^{-\delta+1}$$

$$(D - 1)(1 - r)^2 \leq T \leq D$$

$r > 1 :$

$$1 - \frac{1}{r^4(D - 1)(1 - 1/r)^2} \leq \rho \leq 1 - \frac{1}{1 + r^4 D}$$


Deterministic
models

The replicator equation

Nash equilibria and
evolutionary stability

Permanence and persistence

Stochastic models

Evolutionary graph theory

Amplifiers of random drift

Amplifiers of selection

The replicator equation on
graphs


Evolutionary game theory on graphs

Strategies: R_1, R_2, \dots, R_n ; **payoff matrix:** $A = [a_{ij}]_{i,j=1}^n$

Evolutionary game theory on graphs

Strategies: R_1, R_2, \dots, R_n ; **payoff matrix:** $A = [a_{ij}]_{i,j=1}^n$


Graphs: N vertices, undirected and unweighted edges,
 k -regular


Evolutionary game theory on graphs

Strategies: R_1, R_2, \dots, R_n ; **payoff matrix:** $A = [a_{ij}]_{i,j=1}^n$


Graphs: N vertices, undirected and unweighted edges,
 k -regular


Evolutionary game theory on graphs

Strategies: R_1, R_2, \dots, R_n ; **payoff matrix:** $A = [a_{ij}]_{i,j=1}^n$


Graphs: N vertices, undirected and unweighted edges,
 k -regular


Evolutionary game theory on graphs

Strategies: R_1, R_2, \dots, R_n ; **payoff matrix:** $A = [a_{ij}]_{i,j=1}^n$

Graphs: N vertices, undirected and unweighted edges,
 k -regular


Payoff of a R_i -strategist with
 k_j neighbouring R_j -strategists:

$$F_i = \sum_{j=1}^n k_j a_{ij}$$

Evolutionary game theory on graphs

Strategies: R_1, R_2, \dots, R_n ; **payoff matrix:** $A = [a_{ij}]_{i,j=1}^n$

Graphs: N vertices, undirected and unweighted edges,
 k -regular


Payoff of a R_i -strategist with
 k_j neighbouring R_j -strategists:

$$F_i = \sum_{j=1}^n k_j a_{ij}$$

Fitness of a R_i -strategist: $f_i = 1 - w + wF_i$, $w \in [0, 1]$
intensity of selection

Evolutionary game theory on graphs

Let $x_i(t)$ denote the expected frequency of R_i -strategists at time $t \geq 0$.

The replicator equation on graphs

Suppose $k > 2$ and $N \gg 1$. In the limit of weak selection, $w \rightarrow 0$, the following equation can be derived to describe evolutionary game dynamics on graphs.

$$\dot{x}_i = x_i \left(((A + B)\mathbf{x})_i - \mathbf{x} \cdot (A + B)\mathbf{x} \right), \quad i = 1, 2, \dots, n.$$

Here, the elements of the matrix $B = [b_{ij}]_{i,j=1}^n$ are given by

$$b_{ij} = \frac{a_{ii} + a_{ij} - a_{ji} - a_{jj}}{k - 2}.$$