A Predation Behavior Model Based on Game Theory

Shi Chen *,Sheng Bao †,Ling Yan‡,Cheng Huang§

Abstract

This article adopts game theory to build a model for explaining the predation behavior of animals. We assume that both the prey and the preydator have two stratigies in this game, the active one and the passive one. By calculating the outcome and the income of energy in different stratigies, we find the solution to analyze the different evolution path of both the prey and the predator. A simulation result approximately represents the correctness of our model.

1 Introduction

The difference between plants and animals is that animals have the ability to move independently while plants do not. However, in the process of evolution, many animals lose this ability and even become motionless. For instance, many insects who own mimicry and protective color are stolid. On the other hand, some other animals, gain the extreme motive ability, as the felines show. What we care about is which path is better for survival. Some other papers presented the basis on which we build our model. [1][2]

Game theory is usually used to solve economic and social problems. In this article, we use it investigate the behavior of animal predation.

We assume the relationship between the predator and the prey accords with the requirement of zero-sum game. Concretely, what the predator gets from its prey is exactly what the prey loses. Both the predator and the prey have two strategies, the active one and passive one. We will discuss later what these strategies are. We can infer the results of these four combinations should be different. What we really care about is that how the prey and the predator play this game to satisfy both of them? Is there any equilibrium in the game? So we build up a model to solve these problems.

2 Preliminaries

2.1 Term Explaination

1. Player: A player is an agent who makes decisions in a game. [3] Here it means either the predator or the prey.

^{*}School of Biology Science, Nanjing University, Nanjing 210093, China Email: njuchenshi@gmail.com

[†]Dept. of Information Engineering, Nanjing Univ. of P.&T., Nanjing 210046, China, Email:forrestbao@yahoo.com.cn

[‡]Dept. of Management Engineering, Nanjing Univ. of P.&T., Nanjing 210046, China

[§]School of Biology Science, Nanjing University, Nanjing 210046, China

- 2. Strategy combinations: The predator has two ways to obtain food, to run fast in order to catch running prey or to stay quietly so that food will come automatically. The prey also has two ways to avoid being caught, running faster than the predator or hide themselves from the predator's sense. The motive one is considered as the active one while its opponent is considered as the passive one. So the strategy combination has four possibilities.
- 3. Payoff: In this article, the payoff is the algebra sum of energy outcome and income. Thus, the net income of the predator.

2.2 Assumptions

- 1. We do not care the relationship between animals and plants, we only focus on the predation relationship between animals.
- 2. This game is a zero-sum game which means the income of the predator would be the outcome of the prey.
- 3. Each play in this game is rational.

3 Building the model

3.1 Payoff of Predator

According to the assumption of Shoener[4], the income and outcome of energy of predator consist of three parts:

- 1. Basic daily energy $E_r = k_1 B^{3/2}$
- 2. The contained energy per unit of food $E_i = k_2 i^2$. Since the obtained food is $rk_4 n$, the total incoming energy from food should be $\sum E_i = rk_4 n k_2 i^2$
- 3. The energy cost on running $E_p = k_3 B^{3/2} r/v$. Note: Passive predator does not have this energy output.

The variations above have biological meanings as follows:

r:The distance that a predator covers

k:Probability of finding a prey

n:Probability of killing a prey

v:Velocity of a predator

i:Scale of the prev (be porprotional to body weight)

B:Scale of the predator (be porprotional to body weight)

 k_1,k_2,k_3 are parameters depend on circumstances.

Thus only when $\sum E_i - (E_r + E_p) \ge 0$ the predator are able to guarantees its energy income great than outcome. In other words, when the payoff is positive, the killing is effective. Thus

$$rnk_2k_4i^2 - (k_1b^{3/2} + k_3B^{3/2}r/v) \ge 0$$

3.2 Payoff matrix

Considering two strategies of both the predator(Player I) and the prey(Player II), we obtain the payoff table

	Escape(Active)	Lurk(Passive)
Pursuit(Active)	e_1	e_2
Ambush(Passive)	e_3	e_4

Table 1: Payoff Table

Then we obtain the payoff matrix

$$\left(\begin{array}{cc} e_1 & e_2 \\ e_3 & e_4 \end{array}\right)$$

where $e_i(i=1,2,3,4)$ is the payoff of the predator in different strategies.

Consider the pursuit-escape strategy combination which is the simplest condition. The payoff of predator is

$$e_1 = rnk_2ki^2 - (k_1B^{3/2} + k_3B^{3/2}r/v)$$
(1)

Then, let us discuss the ambush-escape strategy combination. The predator has no energy consumption in pursuit since the prey comes into its mouth instead. Its payoff is

$$e_3 = r' n k_2 k i_2 - k_1 B^{3/2}$$

where r' is the distance that the prey covers. r' could be considered as the predator's pursuit distance. Thus r = r'So the formula can be rewriten as

$$e_3 = rnk_2ki_2 - k_1B^{3/2} (2)$$

To pursuit-lurk strategy combination, because the prey uses hiding strategy, we assume the probability of discovering the prey decreases to $k - \alpha$. But since the prey gives up escaping, we assume the killing probability then rises to $n + \beta$. The payoff in this condition is

$$e_2 = r(n+\beta)k_2(k-\alpha)i^2 - (k_1B^{3/2} + k_3B^{3/2}r/v)$$
(3)

In the case of the ambush-lurk strategy combination, both the prey and the predator stay still. The predator would starve to death because no food is available. Thus

$$e_4 = 0 \tag{4}$$

3.3 Biological meaning of the payoff matrix

The meaning of mixed strategies is: for a specified predator, we calculate many predation process and see in how many times them use active strategy and how many times they use the passive one in order to determine the evolutionary path of the predator.

3.4 Solution of mixed strategy

According to the game theory, the solution of mixed strategy is the solution of the following equation

$$xe_1 + (1-x)e_3 = xe_2 + (1-x)e_4$$
 (5)

where x is the probability that the predator use active strategy.

Substituting eq.1,eq.2,eq.3and eq.4 into eq.5,we obtain

$$x = \frac{rnkk_2i^2 - k_1B^{3/2}}{r(n+\beta)k_2(k-\alpha)i^2 - k_1B^{3/2}}$$

Here we find an interesting phenomenon. The parameter k_3 disappears. Thus, when r, n, k, k_1 and k_2 are fixed, x is just a function of i and B.

Meanwhile, the form of numerator and denominator is extremely similar which suggests the range of x is not quite large. So the proper α and β are of most importance.

4 An approximate test

Since lack of data, we can not compare our theory to real condition. We perform a test based on given values. The relationship between i,B and x is illustrated in Fig.1


Figure 1: Test $1, r = 2000, n = 0.3, k = 0.8, v = 10, k_1 = 500, k_2 = 1, \alpha = 0.2, \beta = 0.1$

5 Discussion

The result from the model is similar with the nature. We cannot see a spider as large as a leopard hiding in the woods and weaving its web. A such large killer must walk around or chase its victims. Conversely, the small killer more or less chooses ambush strategy.

After reading the publication of Kleibler which revealed the velocity of mass reduction of a hungry animal is directly proportional to its metabolism rate. And the Chossat law said that an animal would die if it uses more than half body mass without supply in time. We can see clearly those small animals cannot suffer hunger as the larger ones. Consequently, the smaller hunters cannot tolerate the result of a series of failure in predation, which means death.

Yet to the smaller predators, passive strategy is a good choice. On one hand, it guarantees the maximum energy income (while at the same time at a high stake). On the other hand, the energy outcome equals as low as zero. Combining these two advantages we could not say it is an undesirable choice that so many predators hold, which then annihilate their ability of fast moving.

Nonetheless, to larger predators, it is more difficult for them to hide from the eyesight of preies. Thus no huge payoff offered by passive hiding strategy exists any more. A careful scrutiny of the payoff matrix represents that to large predators, their e_1 almost equals e_3 , making passive strategy useless.

Finally, we must point out although this article is about game theory and its biological application, we cannot forget the basic truth that as of today, no evidence could indicate an animal can actively select different strategies. The so-called mixed strategies are the result of long time evolution and nature selection. We hold the belief that there must be a mathematical optized solution behind any biological behavior.

6 Acknowledgement

We appreciate professor Jianxiu Chen and associate professor Zhengxiang He,both of who come from School of Biology Science, Nanjing University, for their instructive and helpful discussions.

References

- [1] S.L.Lima, "Putting predators back into prey-predator interactions," *Trends In Ecology And Evolution*, vol. 17, no. 2, 2002.
- [2] L.Demetrius and V.M.Gundlach, "Game thoery and evolution: Fitness size and absolute fitness measures," *Mathematical Biosciences*, vol. 168, 2000.
- [3] T. L. Turocy and B. von Stengel. Game theory. [Online]. Available: http://www.cdam.lse.ac.uk/Reports/Files/cdam-2001-09.pdf
- [4] W. F. Lucas, *Life Science Models*, ser. Modules in Applied Mathematics. Springer-Verlag, 1983, vol. 4.