Ahern-Clark-SP-2017-Appendix

March 5, 2017

1 Introduction

This Jupyter notebook contains the python and R code for running the analysis in:

```
Ahern, Christopher and Robin Clark. Conflict, Cheap Talk, and Jespersen's Cycle. 2017.
```

Here is system and version information. Using the Anaconda python distribution is highly recommended for installing and configuring the SciPy stack and other dependencies.

Below we add add additional commentary and code about different aspects of the paper and the model proposed for the functional Jespersen cycle. The sections below can be grouped into three general categories.

- **Model components**: here we discuss some of the model components in more detail and provide code for visualizations
- **Equilibria calculation**: here calculate the evolutionarily stable strategies of the signaling game defined in the document
- **Dynamics**: here we outline choices made in using the data, define the replicator dynamics in more detail, and fit the dynamic model to data

2 Model components

In this section we focus on the prior probability distribution over states and visualize the utility functions used in the game.

2.1 Prior probability

We use *beta distributions* as a prior probability over states T:[0,1], in the signaling game. The distribution is often written $\mathcal{B}(\alpha,\beta)$ and is controlled by two shape parameters α and β . Below we plot the prior where $\alpha=1$ and β is free to vary.

For the dynamic model we consider a discretized version of the state space in order to keep fitting the model tractable. We use a *beta-binomial* over the states $T:\{t_0,...,t_{n-1}\}$ and actions $A:\{a_0,...,a_{n-1}\}$, where $t_i=a_i=\frac{i}{n}$. In this case, we use one hundred states and actions, n=100 to approximate the beta distribution.

```
In [4]: from scipy.special import beta as beta_func
 from scipy.misc import comb
 def beta_binomial(n, alpha, beta):
 return np.array([comb(n - 1, k) * beta_func(k + alpha, n - 1 - k + beta) / \
 beta_func(alpha, beta) for k in range(n)])
 plt.style.use('ggplot')
 for beta_var in range(1,6):
 y = beta_binomial(len(x), 1, beta_var)
 plt.plot(x, y, label=r'$\beta_p = $' + str(beta_var), linewidth=2)
 plt.legend(loc='upper right')
 plt.ylabel("Probability", fontsize=15, **hfont)
 plt.xlabel("State", fontsize=15, **hfont)
 plt.show()
 0.05 -
 0.04
 Probability
 0.03
 \beta_{\rm p} = 5
 0.02
 0.01
 0.00 -
 0.4
 0.0
 0.2
 0.6
 0.8
 1.0
 State
```

The only thing that changes when using the beta-binomial distribution is the scale of the y-axis because the beta-binomial is a probability mass function whereas the beta distribution is a

probability density function. Note that the probability for any discrete state t_i is approximately the value of the beta distribution at that point scaled by the number of discrete states.

$$p(t_i) \approx \frac{\mathcal{B}(\alpha, \beta)(t_i)}{n} \tag{1}$$

2.2 Utility functions

In the signaling game model we use a modified version of the payoffs defined in Crawford and Sobel (1982). The main motivation for taking these as a starting point is that it offers a means of modeling signaling where the state and action spaces are continuous. This is exactly what we want if we assume that standards of evidence and actions taken in response to them are continuous. More importantly, these utilities allow us to represent a preference for proximity between the standard of precision and the action taken.

Now, as a point of reference, the utilities used in Crawford and Sobel (1982) are the following.

$$U_S(s,r) = -(a-t-b)^2 U_R(s,r) = -(a-t)^2$$
 (2)

We can visualize these using the following code.

```
In [5]: x = np.arange (0, 1, 0.01)
# The actual standard of evidence
t = .2
# The degree of speaker bias
b = .25
U_S = [-(a - t - b)**2 for a in x]
U_R = [-(a - t)**2 for a in x]
plt.plot(x, U_S, label=r'$U_S$')
plt.plot(x, U_R, label=r'$U_R$')
plt.ylim(-1.0, .1)
plt.legend(loc='lower right')
plt.ylabel('Utility', fontsize=15, **hfont)
plt.xlabel("Action", fontsize=15, **hfont)
plt.show()
```


We modify these utility functions in two ways. First, we add a constant value so that the utilities are always positive and always fall in the unit interval. Second, we constrain speakers to only prefer actions that hearers can actually take. That is, speakers cannot prefer an action a > 1 for any value of t and t.

$$U_S(s,r) = 1 - (a - t - (1 - t)b)^2$$

$$U_R(s,r) = 1 - (a - t)^2$$
(3)

We can visualize these using the code below. Note that for these values, the sets of utility functions are slightly but not dramatically different.

```
In [6]: x = np.arange (0, 1, 0.01)
 # The actual standard of evidence
 t = .2
 # The degree of speaker bias
 b = .25
 U_S = [1 - (a - t - (1-t)*b)**2 for a in x]
 U_R = [1 - (a - t)**2 for a in x]
 plt.plot(x, U_S, label=r'$U_S$')
 plt.plot(x, U_R, label=r'$U_R$')
 plt.ylim(0, 1.1)
 plt.legend(loc='lower right')
 plt.ylabel('Utility', fontsize=15, **hfont)
 plt.xlabel("Action", fontsize=15, **hfont)
 plt.show()
```


Now, there is nothing crucial about the linear relationship between speaker state and the speaker's preferred action on the part of the hearer the linear relationship between t and b. In fact, the relationship is also linear in the original formulation provided by Crawford and Sobel (1982): it has the same intercept, but a different slope. All that we have done is to constrain the values for those preferences so that speakers can't prefer non-available actions on the part of hearers. Note that we could just as well pick any arbitrary function such that t < f(t) < 1. Intuitively, in the unit square, draw a line continuously right that never goes below the diagonal and ends in the upper right. Any such function will do. Now, the function we have chosen stems from constraining speaker preferences to possible actions, but it also offers a convenient functional form for working with.

We could just as well define any function that models speakers preferring higher actions than the given state, while also being constrained to actions that exist. For example, consider the functions below.

```
In [7]: x = np.arange (0, 1, 0.01)
 b = .3
 plt.plot(x, x + (1-x)*b)
 plt.ylim(0, 1.05)
 plt.plot(x, x, 'k--')
 plt.ylabel('Preferred action', fontsize=15, **hfont)
 plt.xlabel("State", fontsize=15, **hfont)
 plt.show()
 x = np.arange (0, 1, 0.01)
 b = .3
 y = -x**3 + x**2 + x
```

```
plt.plot(x, y)
plt.ylim(0, 1.05)
plt.plot(x, x, 'k--')
plt.ylabel('Preferred action', fontsize=15, **hfont)
plt.xlabel("State", fontsize=15, **hfont)
plt.show()
```


3 Evolutionarily stable strategies of the signaling game

Before moving on to the analysis, we show that behavioral speaker strategies that partition the state space into convex intervals, as described in the text, are the only strategies that can constitute components of strict Nash equilibria and thus evolutionarily stable strategies. There are two particular cases that we want to exclude. First, we want to exclude the possibility of non-convex partitions of the state space. Second, we want to exclude the possibility of probability distributions over speaker strategies. We address each in turn.

For both cases, it is useful to only consider certain kinds of hearer strategies. Namely, in what follows we only consider pure receiver strategies that map the two messages to distinct actions. Lemma 2 of Jäger et al. (2011) suffices to show that mixed hearer strategies cannot ever be part of a strict Nash equilibrium. Moreover, hearer strategies that respond to all messages with the same action cannot ever be part of a strict Nash equilibrium, because any speaker strategy would yield the same expected utility.

Recall that we have defined speaker strategies as the set of mappings from partitions of the state space to the set of messages $S: \mathcal{P}_n(T) \to M$, where $\mathcal{P}_n(T)$ is a partition of the state space where $t_0 = 0 < t_1 < ... < t_{n-1} < t_n = 1$. In our analysis we deal specifically with the case of two messages $\mathcal{P}_2(T)$, where the speaker strategy s yields $s(t) = m_{ne}$ for $t \in [0, t_{ne}]$ and $s(t) = m_{ne...not}$ for $t \in (t_{ne}, 1]$.

To show that non-convex partitions of the state space are not relevant we must show that they never maximize speaker expected utility and thus cannot be part of strict Nash equilibria. To do so, let a_{ne} and $a_{ne...not}$ be the hearer responses to the messages, and without loss of generality assume that $a_{ne} < a_{ne...not}$. There is a unique state t^* such that the speaker is indifferent between

the two actions. For example, if b=0, $a_{ne}=.25$ and $a_{ne...not}=.75$, then the speaker is indifferent between her choices in state $t^*=.5$. However, for all states $t< t^*$ the speaker strictly prefers a_{ne} and for all states $t>t^*$ the speaker strictly prefers $a_{ne...not}$. In order to maximize her expected utility, the speaker should use m_{ne} for all states $t< t^*$ and $m_{ne...not}$ for all states $t>t^*$. The speaker can use any mixture of messages in t^* and receive the same utility. Note that speaker can achieve this maximum expected utility by using a convex partition of the state space where $t_{ne}=t^*$. Any deviation from this partition in terms of convexity would lead to either the speaker using $m_{ne...not}$ for some $t< t^*$ or using m_{ne} for some $t>t^*$. In either case, the speaker will receiver her less preferred outcome in some set of states, leading to a lower expected utility than the convex partition. Since a non-convex partition cannot maximize expected utility, it cannot be a component of a strict Nash equilibrium.

To show that probability distributions over speaker strategies are not relevant we must show that they never maximize speaker expected utility and thus cannot be part of strict Nash equillibria. To do so, we define each behavioral strategy as the choice of a threshold above which one message is sent and at or below which another message is sent. Here we denote s_i as the choice of a threshold that partitions that state space at t_i , and $p(s_i)$ as the probability of strategy s_i such that $\int p(s) ds = 1$. For any distribution over choice thresholds where multiple thresholds are used with non-zero probability, speakers mix signals in a set of states with a Lebesgue measure greater than zero. For any state t we can calculate the probability of the two messages being used in that state, $p(m_{ne} \mid t) = \int_0^t p(s) ds$ and $p(m_{ne...not} \mid t) = \int_t^1 p(s) ds$. The use of a single threshold does not lead to sending multiple signals in any state. Thus, to prove that a distribution over choice thresholds is strictly worse than a single threshold, we prove that mixing messages leads to a strictly worse outcome in some non-negligible set of states.

We can compare the utility of using a single threshold versus a probability distribution over thresholds in the following manner. Given a fixed state t and a pure receiver strategy r, note that the speaker can choose her outcome by choosing her strategy. If she uses a strategy s_i with a threshold $t_i \geq t$, then she will send message m_{ne} and the hearer will respond with action a_{ne} . If she chooses a strategy $t_i < t$, then she will send message $m_{ne...not}$ and the hearer will respond with action $a_{ne...not}$. So, using a certain message with a given probability is the same as choosing a certain action with a certain probability: $p(a_{ne} \mid t) = p(m_{ne} \mid t)$ and $p(a_{ne...not} \mid t) = p(m_{ne...not} \mid t)$. Thus, the expected utility of a speaker strategy employing a probability distribution over thresholds is the following.

$$\sum_{i} p(m_i \mid t) \left(1 - (a_i - t - (1 - t)b)^2 \right) \tag{4}$$

The function describing the speaker's choice between actions (and thus outcomes), $f: a \to 1 - (a - t - (1 - t)b)^2$, is strictly concave. By Jensen's inequality, for any concave function E[f(a)] < f(E[a]). In this case E[f(a)] is the expected utility of the speaker, and $E[a] = \sum_i p(m_i \mid t)a_i$, thus we have the following.

$$\sum_{i} p(m_i \mid t) \left(1 - (a_i - t - (1 - t)b)^2 \right) \le 1 - \left(\left(\sum_{i} p(m_i \mid t)a_i \right) - t - (1 - t)b \right)^2 \tag{5}$$

This inequality is strict unless there is a single action used. That is, unless $p(m_i \mid t) = 1$ for one of the message, then the expected utility of mixing messages in the state is strictly worse than not mixing messages.

There is a unique state where mixing messages does not yield a strictly worse outcome for speakers. However, when calculating the expected utility of strategies across all states, this single

point is negligible since it has a Lebesgue measure of zero. Indeed, mixing messages leads to a strictly worse outcome in a non-negligible set of states. Thus, using a probability distribution over choice thresholds, which leads to mixing messages, yields a strictly worse expected utility than using a single choice threshold.

Moving on to our analysis, calculating the evolutionarily stables strategies of the signaling game requires defining the expected utilities of speakers and hearers, taking partial derivatives, and finding the values that maximize the expected utilities. Note that this analysis is done using the continuous state space, whereas for the dynamic model we assume a discretized version of the state space.

We import sympy, which is a library for symbolic math in python.

Next, we define the symbols that we'll use in constructing the utility functions and the prior probability.

```
In [9]: t, t_0, m_0, m_1, a_0, a_1, b = symbols('t t_0 m_0 m_1 a_0 a_1 b')
 T = Beta("t", 1, 2)
```

Then, we build the actual utility functions and the respective expected utilities. Note that we can save a bit of effort by noting that the speaker's utility is defined by the hearer's response and the hearer's utility is the speaker's where b=0.

```
In [10]: Utility_S_0 = 1 - (a_0 - t - (1-t)*b)**2
Utility_S_1 = 1 - (a_1 - t - (1-t)*b)**2
```

From the utility functions we can calculate the expected utilities.

```
In [11]: E_Utility_S = integrate(Utility_S_0*density(T)(t), (t, 0, t_0)) + \ integrate(Utility_S_1*density(T)(t), (t, t_0, 1)) 
 E_Utility_R = E_Utility_S.subs(b, 0)
```

Now, we can differentiate the expected utility functions by the actions available to speakers and hearers, and solve for the values of t_0 , a_0 , a_1 that maximize the expected utilities.

This can take a bit of time, so by default we've supplied the set of solutions to this system of equations. Note that there are two solutions because we haven't supplied the information to the solver that the values are constrained to be positive. In fact, we are only interested in the second solution that yields an ESS.

```
ESS = solve([t0_sol, a0_sol, a1_sol], [t_0, a_0, a_1])
```

We load this solution from disk that we've run and saved before.

```
In [13]: import pickle
 with open('ESS.pkl', 'rb') as f:
 ESS = pickle.load(f)
```

We can visualize this result in the following manner. First, we note that speakers only use a single message if bias is sufficiently large.

```
In [14]: b_critical = solve(ESS[1], b)[0]
 b_critical
Out[14]: 0.166666666666667
In [15]: x = np.arange (0, b_critical, 0.01)
 plt.style.use('ggplot')
 plt.plot(x, [ESS[0].subs(b, value) for value in x], 'k', linewidth=4)
 plt.plot(x, [ESS[1].subs(b, value) for value in x], 'r', linewidth=4, linestyle='--')
 plt.plot(x, [ESS[2].subs(b, value) for value in x], 'b', linewidth=4, linestyle='--')
 plt.axhline(1/3.0, b_critical, 1, color='b', linewidth=4, ls='--')
 plt.ylim(0,1)
 plt.xlim(0,1)
 plt.xlabel(r"$b$", fontsize=18, **hfont)
 plt.ylabel(r"Actions and States", fontsize=18, **hfont)
 plt.savefig("../local/out/ESS-beta.pdf", format='pdf', dpi=1000, fontsize=18)
 plt.show()
 1.0 -
 0.8
 Actions and States
 0.0 -
 0.4
 0.6
 0.8
 0.0
 0.2
 1.0
 b
```

We can find the values of the variables for a given value of b. For example, for b = 0, we can do the following.

```
In [16]: [item.subs(b, 0).evalf() for item in ESS]
Out[16]: [0.381966011250105, 0.175954681666807, 0.587977340833403]
```

4 Dynamics

4.1 Visualizing and formatting the data

We load the data into *R*, plot the data and output in a format that can be used to fit data to the functional cycle.

Here we filter out texts that are known to be outliers and exclude everything but sentential negation in declaratives.

neg.data.full = read.csv("../data/neg-data.csv", header=T)

neg.data.full = tbl_df(neg.data.full)

```
filter(exclude != "coordination") %>% # Exclude coordinated clauses
filter(exclude != "concord") %>% # Exclude cases of negative concord
filter(exclude != "X") %>% # Exclude corpus errors
filter(! author %in% excluded.texts) %>% # Exclude texts
mutate(stages = ifelse(has.both, 2, ifelse(has.ne, 1, 3))) %>%
select(year, author, stages)
```

We plot the data for all three variants over the course of Middle English.

```
In [23]: %%R
 neg.plot.data = neg.data %>% group_by(year, author) %>%
 summarize(total=n(), ne=sum(stages==1, na.rm=TRUE)/total,
 not=sum(stages==3, na.rm=TRUE)/total,
 ne.not=sum(stages==2, na.rm=TRUE)/total)
 neg.plot.data = melt(neg.plot.data, id=c("year", 'author', "total"))
 p = ggplot(neg.plot.data, aes(x = year, y = value, color = variable)) +
 geom_point(aes(size = total), alpha = 0.5) +
 geom_smooth(method="loess", se = F, size=4) +
 scale_x_continuous(name="Year", limits=c(1100, 1500)) +
 scale_y_continuous(name="Proportion of forms", breaks=seq(0,1,.25)) +
 scale_size_area("N", max_size = 20) +
 theme(text = element_text(size=20, family="Times New Roman"), legend.position="none")
 coord_cartesian(ylim = c(-.1,1.1))
 print(p)
 ggsave('../local/out/neg-plot.pdf', height=6, width=8)
```


We also plot the data treating post-verbal tokens *as if* they were bipartite tokens in order to model the functional cycle.

```
In [24]: %%R
 # Compare ne to ne...not and not
 first.data = neg.data %>% group_by(year) %>%
 mutate(value = as.integer(! stages==1)) %>%
 select(year, author, value)

first.plot.data = first.data %>%
 group_by(year, author) %>%
 summarize(p = sum(value)/n(), total=n())

p = ggplot(aes(x = year, y = p), data = first.plot.data) +
```


```
geom_point(aes(size = total), alpha = 0.5, position = "identity") +
geom_smooth(method="loess", se = F, size=4) +
scale_x_continuous(name="Year", limits=c(1100, 1500)) +
scale_y_continuous(name="Proportion of forms", breaks=seq(0,1,.25)) +
theme(text = element_text(size=20, family="Times New Roman")) +
theme(legend.position="none") +
scale_size_area("N", max_size = 20) +
coord_cartesian(xlim = c(1090,1540)) +
coord_cartesian(ylim = c(-.1,1.1))
print(p)
ggsave('../local/out/func-plot.pdf', height=6, width=8)
```


Note that if we were to compare only *ne* and *ne...not*, excluding *not* entirely from our analysis, we would run the risk of attributing too much to noisy fluctuations after 1350 when *ne* and *ne...not*

combined cease to be the majority of forms. Indeed, after 1350 *ne* becomes more frequent than *ne...not* again.

```
In [25]: %%R
 # Compare ne to ne...not and not
 exclude.data = neg.data %>%
 filter(! stages == 3) %>%
 group_by(year) %>%
 mutate(value = as.integer(! stages==1)) %>%
 select(year, author, value)
 exclude.plot.data = exclude.data %>%
 group_by(year, author) %>%
 summarize(p = sum(value)/n(), total=n())
 p = ggplot(aes(x = year, y = p), data = exclude.plot.data) +
 geom_point(aes(size = total), alpha = 0.5, position = "identity") +
 geom_smooth(method="loess", se = F, size=4) +
 scale_x_continuous(name="Year", limits=c(1100, 1500)) +
 scale_y_continuous(name="Proportion of forms", breaks=seq(0,1,.25)) +
 theme(text = element_text(size=20, family="Times New Roman")) +
 theme(legend.position="none") +
 scale_size_area("N", max_size = 20) +
 coord_cartesian(xlim = c(1090, 1540)) +
 coord_cartesian(ylim = c(-.1,1.1))
 print(p)
```


Finally, we output the data in a format that will make it easy to calculate a loss function in a vectorized format.

```
}
write.csv(functional.cycle.data, "../data/functional-cycle-data.csv", row.names=F)
```

4.2 Defining the evolutionary game dynamics

Next, we define the discrete-time version of the behavioral replicator dynamics outlined in Hofbauer and Huttegger Hofbauer (2015). The basic intuition is that we treat each state and each message *as if* it were its own population. This reduces calculating the dynamics to matrix multiplication.

First, we define the payoff matrices for senders and receivers, which depend solely on the utility functions of senders and receivers respectively.

A is an $n \times n$ matrix such that $\mathbf{A}_{ij} = U_S(t_i, a_i)$:

$$\mathbf{A} = \begin{pmatrix} U_{S}(t_{1}, a_{1}) & \cdots & U_{S}(t_{1}, a_{j}) & \cdots & U_{S}(t_{1}, a_{n}) \\ \vdots & \ddots & \vdots & & \vdots \\ U_{S}(t_{i}, a_{1}) & \cdots & U_{S}(t_{i}, a_{j}) & \cdots & U_{S}(t_{i}, a_{n}) \\ \vdots & & \vdots & \ddots & \vdots \\ U_{S}(t_{n}, a_{1}) & \cdots & U_{S}(t_{n}, a_{j}) & \cdots & U_{S}(t_{n}, a_{n}) \end{pmatrix}$$
(6)

B is an $n \times n$ matrix such that $\mathbf{B}_{ij} = U_R(t_i, a_j)$:

$$\mathbf{B} = \begin{pmatrix} U_{R}(t_{1}, a_{1}) & \cdots & U_{R}(t_{1}, a_{j}) & \cdots & U_{R}(t_{1}, a_{n}) \\ \vdots & \ddots & \vdots & & \vdots \\ U_{R}(t_{i}, a_{1}) & \cdots & U_{R}(t_{i}, a_{j}) & \cdots & U_{R}(t_{i}, a_{n}) \\ \vdots & & \vdots & \ddots & \vdots \\ U_{R}(t_{n}, a_{1}) & \cdots & U_{R}(t_{n}, a_{j}) & \cdots & U_{R}(t_{n}, a_{n}) \end{pmatrix}$$
(7)

Second, we define the speaker and hearer populations.

X is a stochastic population matrix such that the proportion of the population in x_i using m_j is x_{ij} , with $\sum_i x_{ij} = 1$.

$$\mathbf{X} = \begin{pmatrix} x_{11} & x_{12} & x_{13} \\ \vdots & \vdots & \vdots \\ x_{i1} & x_{i2} & x_{i3} \\ \vdots & \vdots & \vdots \\ x_{n1} & x_{n2} & x_{n3} \end{pmatrix}$$
(8)

Intuitively, each row corresponds to a given state. Each element in the row corresponds to the proportion of use in that population. Each row sums to one because the proportion using the various signals must sum to one.

Y is a population matrix such that the proportion of the population in y_i responding with action a_j is y_{ij} , with $\sum_i y_{ij} = 1$.

$$\mathbf{Y} = \begin{pmatrix} y_{11} & \cdots & y_{1j} & \cdots & y_{1n} \\ y_{21} & \cdots & y_{2j} & \cdots & y_{2n} \\ y_{31} & \cdots & y_{3j} & \cdots & y_{3n} \end{pmatrix}$$
(9)

Again, intuitively, each row corresponds to a given message. Each element in the row corresponds to the proportion of different responses to the message. Each row sums to one because the proportion using the various responses must sum to one.

P is a stochastic matrix such that $\forall i$ **P** $_i = P(t_1), ..., P(t_n)$. That is, **P** is just n rows of the prior probability distribution over states.

$$\mathbf{P} = \begin{pmatrix} P(t_1) & \cdots & P(t_i) & \cdots & P(t_n) \\ \vdots & & \vdots & & \vdots \\ P(t_1) & \cdots & P(t_i) & \cdots & P(t_n) \end{pmatrix}$$
(10)

With slight abuse of notation, the expected utility of sending message m_j in state t_i , where \mathbf{Y}^T is the transpose of \mathbf{Y} :

$$E[U_S(\mathbf{X}_{ij}, \mathbf{Y})] = (\mathbf{A}\mathbf{Y}^T)_{ij} \tag{11}$$

The average expected utility in a speaker population x_i :

$$E[U_S(\mathbf{X}_i, \mathbf{Y})] = \sum_{i} \mathbf{X}_{ij} E[U_S(\mathbf{X}_{ij}, \mathbf{Y})] = (\mathbf{X}(\mathbf{A}\mathbf{Y}^T)^T)_{ii}$$
(12)

Let $\hat{\mathbf{X}}$ be the speaker expected utility matrix normalized by the average expected utilities such that:

$$\hat{\mathbf{X}}_{ij} = \frac{(\mathbf{A}\mathbf{Y}^T)_{ij}}{(\mathbf{X}(\mathbf{A}\mathbf{Y}^T)^T)_{ij}}$$
(13)

For both populations, under the discrete-time replicator dynamics strategies grow in proportion to the amount by which they exceed the average payoff in the population. The discrete-time replicator dynamic for message m_i in state t_i :

$$\mathbf{X}'_{ij} = \mathbf{X}_{ij} \frac{E[U_S(\mathbf{X}_{ij}, Y)]}{E[U_S(\mathbf{X}_{i}, \mathbf{Y})]}$$
(14)

The speaker population at the next point in time is then given by the following, where \otimes indicates the element-wise Hadamard product:

$$\mathbf{X}' = \mathbf{X} \otimes \mathbf{\hat{X}} \tag{15}$$

Now that we have defined the discrete-time replicator dynamics for the speaker population, we can do the same for the hearer population with a few additions. Let **C** be the conditional probability of a state given a message. That is, $\mathbf{C}_{ij} = P(t_i|m_j)$, where \otimes indicates element-wise Hadamard multiplication and \otimes indicates the element-wise Hadamard division.

$$\mathbf{C} = (P^T \otimes X) \oslash (PX) \tag{16}$$

The expected utility of hearer responding to message m_i with action a_i :

$$E[U_R(\mathbf{X}, \mathbf{Y}_{ij})] = (\mathbf{B}^T \mathbf{C})_{ji}$$
(17)

Since the resulting matrix is $n \times m$, we swap the indices to get the appropriate value. Each column corresponds to a hearer population, and each row corresponds to a response action.

The average expected utility in a hearer population y_i :

$$E[U_R(\mathbf{X}, \mathbf{Y}_i)] = \sum_i \mathbf{Y}_{ij} E[U_R(\mathbf{X}, \mathbf{Y}_{ij})] = (\mathbf{Y}(\mathbf{B}^T \mathbf{C})_{ji})_{ii}$$
(18)

Let $\hat{\mathbf{Y}}$ be the population normalized matrix for hearer expected utilities such that:

$$\hat{\mathbf{Y}}_{ji} = \frac{(\mathbf{B}^T \mathbf{C})_{ji}}{(\mathbf{Y}(\mathbf{B}^T \mathbf{C})_{ji})_{ii}}$$
(19)

The discrete-time replicator dynamic for action a_i in response to message m_i :

$$\mathbf{Y}'_{ij} = \mathbf{Y}_{ij} \frac{E[U_R(\mathbf{X}, \mathbf{Y}_{ij})]}{E[U_R(\mathbf{X}, \mathbf{Y}_i)]}$$
(20)

The hearer population at the next point in time is then given by the following:

$$\mathbf{Y}' = \mathbf{Y} \otimes \mathbf{\hat{Y}}^T \tag{21}$$

In [27]: def discrete_time_replicator_dynamics(n_steps, X, Y, A, B, P):

"""Simulate the discrete-time replicator dynamics.

Parameters

Set the initial state
X_t[0,:] = X.ravel()
Y_t[0,:] = Y.ravel()

for i in range(1,n_steps):

Iterate forward over (n-1) steps

```
_____
n_steps : int, the number of discrete time steps to simulate
X : stochastic sender matrix
Y : stochastic receiver matrix
A : sender utility matrix
B : receiver utility matrix
P: prior probability over states matrix
Returns
X_{-}t: array-like, the state of the sender population at each year
Y_{-}t: array-like, the state of the receiver population at each year
11 11 11
# Get the number of states
X_nrow = X.shape[0]
# Get the number of messages
X_ncol = X.shape[1]
# Get the number of actions
Y_nrow = Y.shape[0]
Y_ncol = Y.shape[1]
# Create empty arrays to hold flattened matrices for the population over time
X_t = np.empty(shape=(n_steps, X_nrow*X_ncol), dtype=float)
```

Y_t = np.empty(shape=(n_steps, X_nrow*X_ncol), dtype=float)

```
# Get the previous state
 X_prev = X_t[i-1,:].reshape(X_nrow, X_ncol)
 Y_prev = Y_t[i-1,:].reshape(Y_nrow, Y_ncol)
 # Calculate the scaling factors
 E_X = A * Y_prev.T
 X_{bar} = (((A * Y_{prev.T}) * X_{prev.T}).diagonal()).T
 X_hat = E_X / X_bar
 # Calculate probability of states given messages
 C = np.divide(np.multiply(P.T, X_prev), (P * X_prev)[0])
 E_Y = (B.T * C).T
 Y_bar = ((E_Y*Y_prev.T).diagonal()).T
 Y_hat = np.divide(E_Y, Y_bar)
 # Calculate current states
 X_t[i,:] = np.multiply(X_prev, X_hat).ravel()
 Y_t[i,:] = np.multiply(Y_prev, Y_hat).ravel()
return X_t, Y_t
```

Now that we have defined the dynamics, we define several functions to construct the model, including one that takes the parameters of the model and constructs the initial state.

```
In [28]: # Define various components used to construct the model
 import numpy as np
 import pandas as pd
 from scipy.optimize import minimize
 from scipy.optimize import brute
 from scipy.optimize import fmin
 from scipy.special import beta as beta_func
 from scipy.special import binom
 from scipy.misc import comb
 from scipy.stats import chi2
 from functools import partial
 import matplotlib.pyplot as plt
 plt.style.use('ggplot')
 hfont = {'fontname':'Times New Roman'}
 def beta_binomial(alpha, beta, n=100):
 return np.matrix([comb(n-1,k) * beta_func(k+alpha, n-1-k+beta) / beta_func(alpha,be
 for k in range(n)])
 def U_S(state, action, b):
 return 1 - (action - state - (1-state)*b)**2
 def U_R(state, action):
 return 1 - (action - state) **2
```

def t(i, n):

return i/float(n)

```
def a(i, n):
 return i/float(n)
def sender_matrix(b, number=100):
 return np.matrix([[U_S(t(i, number-1), a(j,number-1), b)
 for j in range(number)] for i in range(number)])
def receiver_matrix(number=100):
 return np.matrix([[U_R(t(i, number-1), a(j,number-1))
 for j in range(number)] for i in range(number)])
def construct_initial_state(a_s, b_p, b=0):
 """Construct the initial state of the model.
 Parameters
 _____
 a_s, b_p, b : parameters defined in document
 Returns
 _____
 XO: array-like, the initial state of the speaker population
 YO: array-like, the initial state of the hearer population
 prior : prior probability over states
 # Define prior probability
 a_p = 1
 prior = beta_binomial(a_p, b_p)
 P = np.repeat(prior, 2, axis=0)
 # Define payoff matrices
 A = sender_matrix(b)
 B = receiver_matrix(
 # Define speaker population
 X0_m2 = beta_binomial(a_s, 1)
 XO_m1 = 1 - XO_m2
 X0 = np.vstack((X0_m1, X0_m2)).T
 # Calculate probability of state given m2
 p_ti_m2 = np.multiply(X0[:,1], prior.T)
 p_m2 = prior * X0[:,1]
 p_t_m2 = p_t_m2 / p_m2
 # Calculate probability of state given m1
 p_ti_m1 = np.multiply(X0[:,0], prior.T)
 p_m1 = prior * X0[:,0]
 p_t_m1 = p_t_m1 / p_m1
 # Calculate expected utility for receiver of action given m1
 E_ai_m1 = p_t_m1.T * B
 E_a_m1 = E_ai_m1 / E_ai_m1.sum()
 # Calculate expected utility for receiver of action given m2
 E_{ai_m2} = p_t_m2.T * B
```

```
E_a_m2 = E_ai_m2 / E_ai_m2.sum()
# Define hearer population
Y0 = np.vstack([E_a_m1, E_a_m2])
return X0, Y0, A, B, prior
```

Now we define a function that takes a set of parameters that define a starting state and simulates the dynamics for a specified amount of time.

```
In [29]: def simulate_dynamics(params, n_years=401, time_scale=1, number=100):
 """Simulate the discrete-time behavioral replicator dynamics for the game.
 Parameters
 n_years : int, the number of discrete time steps to simulate
 time_scale : int (optional), the number of discrete time steps per year
 number: int, (optional), the number of discretized states and actions
 params: array-like, parameters that determine starting state of population
 Returns
 X_{-}sol : array-like, the state of the speaker population at each year
 Y_sol : array-like, the state of the hearer population at each year
 prior : prior probability over states
 # Unpack the parameters
 a_s, b_p, b = params
 # Construct the initial state
 X0, Y0, A, B, prior = construct_initial_state(a_s, b_p, b)
 # Create prior probability matrix
 P = np.repeat(prior, 2, axis=0)
 # Iterate using dynamics to get values for the number of years
 X_sol, Y_sol = discrete_time_replicator_dynamics(
 n_years*time_scale, XO, YO, A, B, P)
 X_sol = X_sol[0::time_scale,:]
 Y_sol = Y_sol[0::time_scale,:]
 return X_sol, Y_sol, prior
```

4.3 Fitting the dynamic model to historical corpus data

Now that we have defined the dynamics, we import the data from the functional cycle and define a loss function to minimize. In this case the loss function is the negative log-likelihood of the parameters.

```
In [30]: func_data = pd.read_csv('../data/functional-cycle-data.csv')

def loss_function(params, func=simulate_dynamics, time_scale=1, df=func_data):
 """Calculate the loss function.
```

```
Parameters
_____
params: array-like, parameters that determine starting state of population
func : model begin fit to the data
time_scale : int (optional), the number of discrete time steps per year
number: int, (optional), the number of discretized states and actions
 default is one "generation" of the dynamics per year
df : data to use, default is from func_data
Returns
negLL: float, negative log likelihood to be minimized
# Simulate the dynamics from 1100 to 1500
X_sol, Y_sol, prior = func(params, n_years=401, time_scale=time_scale)
# Get p(m_2) over time
m2_sol = np.asarray([prior.dot(line)[0,0] for line in X_sol[:,1::2]])
# Append solution trajectory to data frame
# Use approximate value when trajectory reaches boundary
df['p'] = np.minimum(m2_sol.ravel(), np.repeat(.9999999, len(m2_sol)))
# Add binomial coefficient
df['binom'] = binom(df.ones + df.zeros, df.ones)
# Calculate log-likelihood for
df['LL'] = np.log(df.binom) + (df.ones * np.log(df.p)) + (df.zeros * np.log(1 - df.
# Only use years that have tokens
df = df[df['has.tokens'] == 1]
# Calculate log likelihood given m2_sol
LL = np.sum(df['LL'])
negLL = -1*LL
# Minimizing negative log-likelihood is equivalent to maximizing log-likelihood
return negLL
```

Here we fit the model to the data and print the maximum likelihood parameters.

We simulate proportion of the incoming form using these parameters


```
In [32]: X_sol, Y_sol, prior = simulate_dynamics(model_results)
```

We visualize the results by looking at the proportion of the incoming form over time, the conditional probability of states over time, and the KL-divergence of the form over time.

```
In [33]: states = np.linspace(0,1, num=100)
 timesteps=401
 m2_sol = [prior.dot(line)[0,0] for line in X_sol[:,1::2]]
 years = [1100 + item for item in range(401)]
 plt.plot(years, m2_sol, 'b', linewidth=4, zorder=3)
 plt.ylim(-.1,1.1)
 plt.xlim(1075, 1525)
 plt.xlabel('Year', fontsize=18, **hfont)
 plt.yticks(np.linspace(0, 1, num=5))
 plt.ylabel(r'$p(m_{ne...not})$', fontsize=18, **hfont)
 plt.savefig("../local/out/p-ne-not.pdf", format='pdf', dpi=1000)
 plt.show()
 3.0 -
 2.5 -
 2.0
 1.5
 1.0
 0.5
 0.0
 1200
 1300
 1400
 1500
 1100
```

Year

```
plt.text(.1, .065, str(1300) + " CE", fontsize=18, **hfont)
plt.text(.025, .08, str(1400) + " CE", fontsize=18, **hfont)
plt.plot(states, prior.tolist()[0], 'k--')
plt.ylabel(r'$p(t \mid m_{ne...not})$', fontsize=18, **hfont)
plt.xlabel('States', fontsize=18, **hfont)
plt.savefig("../local/out/pt-ne-not.pdf", format='pdf', dpi=1000)
plt.show()
```


4.4 Comparison with simplified model

1100

0.5

0.0

We can assess whether positing a bias on the part of speakers is justified by comparing the full dynamic model to a simplified model where b = 0 and α_s and β_p are free to vary.

1200

```
In [37]: def simulate_simplified_dynamics(params, n_years=401, time_scale=1, number=100):
 """Simulate simplified dynamic model."""
 # Unpack the parameters
 a_s, b_p = params
 # Construct the initial state
 X0, Y0, A, B, prior = construct_initial_state(a_s, b_p)
 # Create prior probability matrix
 P = np.repeat(prior, 2, axis=0)
 # Iterate using dynamics to get values for the number of years
 X_sol, Y_sol = discrete_time_replicator_dynamics(n_years*time_scale, X0, Y0, A, B, X_sol = X_sol[0::time_scale,:]
 Y_sol = Y_sol[0::time_scale,:]
 return X_sol, Y_sol, prior
```

1300

Year

1400

1500

One problem with the simplified model is that it predicts that speakers are almost always absolutely sure of what they say. Below is the prior probability over states for the parameters inferred for the simplified model.

```
In [39]: from scipy.stats import beta
 x = np.arange (0, 1, 0.01)
 b_p = simplified_results[1]
 plt.style.use('ggplot')
 y = beta.pdf(x, 1, b_p)
 plt.plot(x, y, linewidth=2)
 plt.ylabel("Probability", fontsize=15, **hfont)
 plt.xlabel("State", fontsize=15, **hfont)
 plt.show()
```


As we would expect from the equilibrium analysis above, in the absence of a speaker bias, the functional cycle doesn't go to completion by 1500. Indeed, the use of the new form would still be approaching its equilibrium value in the present day.

```
In [40]: X_sol, Y_sol, prior = simulate_simplified_dynamics(simplified_results, n_years=1001)
 m2_sol = [prior.dot(line)[0,0] for line in X_sol[:,1::2]]
 years = [1100 + item for item in range(1001)]
 plt.plot(years[:401], m2_sol[:401], 'b', linewidth=4, zorder=3)
 plt.ylim(-.1,1.1)
 plt.xlim(1075, 1525)
 plt.xlabel('Year', fontsize=18, **hfont)
 plt.yticks(np.linspace(0, 1, num=5))
 plt.ylabel(r'$p(m_{ne...not})$', fontsize=18, **hfont)
 plt.savefig("../local/out/p-ne-not-simplified.pdf", format='pdf', dpi=1000)
 plt.show()
 plt.plot(years, m2_sol, 'b', linewidth=4, zorder=3)
 plt.ylim(-.1,1.1)
 plt.xlabel('Year', fontsize=18, **hfont)
 plt.yticks(np.linspace(0, 1, num=5))
 plt.ylabel(r'$p(m_{ne...not})$', fontsize=18, **hfont)
 plt.show()
 1.00
 0.75
 0.50 -
 0.25
 0.00 -
 1200
 1300
 1100
 1400
 1500
 Year
```


We can compare the full and the simplified model using the difference in AIC.

1140.8527347

The probability that the simplified model is better than the full model is given by its Akaike weight.

```
In [42]: 1 / (1 + np.exp(.5*delta_AIC))
Out[42]: 1.8491678206998729e-248
```

To put this in perspective, this probability is roughly the magnitude of flipping a fair coin eight hundred times and it only ever coming up heads.

```
In [43]: .5**800
Out[43]: 1.499696813895631e-241
```

Since the full and simplified model are nested, we can also perform a Likelihood Ratio test, where the test statistic D is χ^2 distributed with one degree of freedom. We reject the null hypothesis that the simplified model is correct.

```
In [44]: from scipy.stats import chi2
 D = 2*(full_LL - simple_LL)
 chi2_result = chi2.pdf(D,1)
 print chi2_result
```

8.02780427052e-251

5 References

- Jäger, Gerhard, Lars P Metzger & Frank Riedel. 2011. Voronoi languages: Equilibria in cheap-talk games with high-dimensional types and few signals. Games and economic behavior 73(2). 517–537. http://dx.doi.org/10.1016/j.geb.2011.03.008.
- Crawford, Vincent P & Joel Sobel. 1982. Strategic information transmission. Econometrica 1431–1451. http://dx.doi.org/10.2307/1913390.
- Hofbauer, Josef & Simon M Huttegger. 2015. Selection-mutation dynamics of signaling games. Games 6(1). 2–31. http://dx.doi.org/10.3390/g6010002.