

Available online at www.sciencedirect.com

ScienceDirect

Physics of Life Reviews 14 (2015) 1-30

www.elsevier.com/locate/plrev

Review

Universal scaling for the dilemma strength in evolutionary games

Zhen Wang a,b,*, Satoshi Kokubo b, Marko Jusup c, Jun Tanimoto b

^a School of Computer and Information Science, Southwest University, Chongqing, 400715, China
 ^b Interdisciplinary Graduate School of Engineering Sciences, Kyushu University, Fukuoka, 816-8580, Japan
 ^c Faculty of Sciences, Kyushu University, Fukuoka, 812-8581, Japan

Received 11 February 2015; received in revised form 20 April 2015; accepted 20 April 2015

Available online 5 May 2015

Communicated by J. Fontanari

Abstract

Why would natural selection favor the prevalence of cooperation within the groups of selfish individuals? A fruitful framework to address this question is evolutionary game theory, the essence of which is captured in the so-called social dilemmas. Such dilemmas have sparked the development of a variety of mathematical approaches to assess the conditions under which cooperation evolves. Furthermore, borrowing from statistical physics and network science, the research of the evolutionary game dynamics has been enriched with phenomena such as pattern formation, equilibrium selection, and self-organization. Numerous advances in understanding the evolution of cooperative behavior over the last few decades have recently been distilled into five reciprocity mechanisms: direct reciprocity, indirect reciprocity, kin selection, group selection, and network reciprocity. However, when social viscosity is introduced into a population via any of the reciprocity mechanisms, the existing scaling parameters for the dilemma strength do not yield a unique answer as to how the evolutionary dynamics should unfold. Motivated by this problem, we review the developments that led to the present state of affairs, highlight the accompanying pitfalls, and propose new universal scaling parameters for the dilemma strength. We prove universality by showing that the conditions for an ESS and the expressions for the internal equilibriums in an infinite, well-mixed population subjected to any of the five reciprocity mechanisms depend only on the new scaling parameters. A similar result is shown to hold for the fixation probability of the different strategies in a finite, well-mixed population. Furthermore, by means of numerical simulations, the same scaling parameters are shown to be effective even if the evolution of cooperation is considered on the spatial networks (with the exception of highly heterogeneous setups). We close the discussion by suggesting promising directions for future research including (i) how to handle the dilemma strength in the context of co-evolution and (ii) where to seek opportunities for applying the game theoretical approach with meaningful impact. © 2015 Elsevier B.V. All rights reserved.

Keywords: Evolutionary games; Cooperation; Dilemma strength; Equilibrium; Reciprocity; Scaling parameters

E-mail addresses: zhenwang0@gmail.com (Z. Wang), tanimoto@cm.kyushu-u.ac.jp (J. Tanimoto).

^{*} Corresponding author.

1. Introduction

1.1. Advances in the research of cooperation in social dilemmas

The evolution of cooperation is a basic conundrum in biological systems because unselfish, altruistic actions apparently contradict Darwinian selection [1]. Nevertheless, cooperative behavior is ubiquitous among living organisms, from bacterial colonies to animal and human societies [2–6]. Archetypal examples include vampire bats sharing a meal of blood [7], social animals emitting alarm calls to warn of predators in the vicinity [8], fish inspecting predators preferably in pairs [9], and monkeys grooming each other [10], to name a few. It is noticeable that, in all these examples, cooperative entities make a sacrifice – they help others at a cost to themselves. Exploiters, or cheaters, reap the benefits and forgo costs. Starting from the mid 20th century, a wealth of models and mechanisms have been proposed to explain how a cooperative trait can survive and even thrive [6,11–15]. In particular, the mathematical framework of evolutionary game theory has become essential to overcome the benefit disadvantage in the face of exploitation [11,16]. Moreover, evolutionary game theory generates important insights into the evolution of cooperation, many of which have been found applicable across a myriad of scientific disciplines [15,17–20].

With the advent of new analytical methodologies, many contributions have been made to the proposition of reciprocal altruism and its underlying mechanisms. The pioneering research of Dawes [21] found that natural selection favors defection in a well-mixed population playing the prisoner's dilemma game (PD, perhaps the most famous metaphor for the problem of cooperation) [22–26]. However, if everybody defects, the mean population payoff is lower than if everybody cooperates, thus creating a social dilemma. Resorting to a more technical description, PD is characterized by a Nash equilibrium in which all players are defectors, although the population of cooperators is Pareto efficient [27]. Subsequently, more scenarios have been identified that avoid the inevitability of a social downfall embodied in the well-mixed PD. One such scenario is the chicken game (CH) (also the snowdrift game (SD) or the hawk–dove game (HD)) [28,29], in which mutual defection is individually less favorable than a cooperation–defection pair. Accordingly, CH allows for a stable coexistence of cooperators and defectors in a well-mixed population (namely, the number of cooperator–defector pairs increases). The stag hunt game (SH) [30,31], which together with PD and CH comprises the standard trio of the most investigated social dilemmas [32–36], offers even more support for cooperative individuals in the sense that the interest of mutual cooperation exceeds the benefit of exploitation or cheating. Yet, cooperation in SH can also be compromised by the fact that mutual defection is individually more beneficial than being an exploited cooperator. This game, therefore, has two Nash equilibriums in which all players are either cooperators or defectors.

A research field that has been evolving in parallel with evolutionary game theory is network science, which provides a comprehensive framework for understanding the dynamical processes on networks [37]. Early blending of the two theories happened with the investigation of social dilemmas on a square lattice. In their pioneering work, Nowak and May [38] unveiled that considering spatial topology via the nearest neighbor interactions enabled cooperators to survive by forming clusters and thus minimizing exploitation by defectors. Afterwards, the role of a wide variety of spatial structures in evolutionary games was explored [26,39–73]. Remarkably, heterogeneous networks, such as small-world and scale-free networks [33,74–99], strongly support cooperation in the above-mentioned social dilemmas. Recently proposed multilayer architectures also enrich the impact of spatial topology on the evolution of cooperation [100–107]. Moreover, an even larger realm of evolutionary games (e.g. rock-paper-scissors [108–114], public goods [115–125], and ultimatum [126–131] games) is currently being investigated in conjunction with spatially structured populations. These achievements link to the phenomena (e.g. the emergence of phase transitions [132–135], percolation [136–140], pattern formation [109,141–143], and self-organizing behavior [144]) or the analytical methods (e.g. the mean-field method [42,145] and the pair approximation [25,146,147]) of statistical physics.

Aside from the theoretical studies of equilibriums in well-mixed and networked populations, an important generator of progress has been identifying scenarios that can offset the unfavorable outcome of social dilemmas and stimulate the evolution of cooperation. Well-know examples include tit-for-tat or win-stay-lose-shift strategies [148–151], voluntary participation [115,121,152–154], memory [45,65,155,156], age structure [157–159], social diversity and preference [160–165], heterogeneous action [85,166–171], partner selection [172–174], and punishment and reward [175–180]. Furthermore, the mobility of players [181–195], times scales in evolutionary dynamics [36,196], the role of the finite population size [197–200], and the impact of noise and uncertainty [201–205] have also been thoroughly investigated. Lately, the co-evolution schemes [35,80,81,158,206–219], which involve the joint adjustment of individual strategies and network topology (or the updating rules), emerged as another potential promoter of cooperation (refer to [220] for a comprehensive review).

Fig. 1. Schematic representation of social dilemmas in (a) T-S and (b) D_T-D_g parameter diagrams. The diagrams can be divided into four regions (denoted by different colors) corresponding to prisoner's dilemma (PD), stag hunt (SH), chicken (CH), and harmony (H) games. In these games, two strategies exist: cooperation, C, and defection, D. The Nash equilibrium of each game is denoted by different strategy pairs, where green, blue, and black circles indicate cooperative, defective, and mixed strategies, respectively. (For interpretation of the references to color in this figure legend, the reader is referred to the web version of this article.)

Despite the wide range of achievements so far, much of the progress has recently been attributed to five mechanisms: direct reciprocity, indirect reciprocity, kin selection, group selection, and network reciprocity [221], all of which are described in the subsequent sections. These promising mechanisms differ considerably between themselves, yet they also have one fundamental trait in common. To some extent, their purpose is to reduce the opponent's anonymity relative to the primitive, well-mixed situation [222–239].

1.2. Existing dilemma strength and potential pitfalls

Given that the fundamental interactions between individuals are of the pairwise nature, 2-player, 2-strategy games (i.e. 2×2 games) are broadly considered as an archetype. Each interaction in a 2×2 game requires that two players simultaneously adopt one of the two binary strategies, cooperation (C) or defection (D). In the most basic setup, both players receive a reward, R, for mutual cooperation and a punishment, P, for mutual defection. If, however, one chooses C and the other D, the latter gets the temptation payoff, T, while the former is left with the sucker's payoff, S. The described game can be divided into four classes according to the payoff ranking (see Fig. 1 for more details). Furthermore, as suggested by Ref. [240], pairwise games can also be classified based on gamble-intending (GID) and risk-averting (RAD) dilemmas, defined by $D_g = T - R$ and $D_r = P - S$, respectively. If D_g is positive, both players should be inclined to exploit each other. By contrast, if D_r is positive, players should refrain from the exploitation. When both D_g and D_r are positive, the game is a prisoner's dilemma (PD), whereby D dominates C. When the two parameters are negative, we deal with the harmony (H) game, whereby C dominates D (i.e. no dilemma exists). If, however, D_g is positive and D_r is negative, we face the so-called chicken (CH, also snowdrift (SD) or hawk-dove (HD)) game, which has an internal (polymorphic) equilibrium. Finally, if D_g is negative and D_r is positive, the game, characterized by bi-stability, is called the stag hunt (SH) game (see Fig. 1 for a schematic illustration). Based on these considerations, the replicator dynamics and its internal equilibrium are fully determined by D_g and D_r instead of the original parameters R, T, S, and P. Therefore, D_g and D_r are useful in quantifying the dilemma strength in games with an infinite, well-mixed population.

However, a recent work [241] reveals that D_g and D_r alone may be insufficient for indicating the dilemma strength when a specific reciprocity mechanism is introduced into pairwise games. In Fig. 2 we show the equilibrium fraction of cooperators in a social dilemma on a lattice network of degree k = 8 (simulation details can be found in Section 4.1). Although three illustrated games have the same D_g and D_r , the equilibrium fraction of cooperators is completely different, depending on the value of R - P. The larger the value of R - P, the higher the equilibrium fraction

Fig. 2. Equilibrium fraction of cooperators in $D_r - D_g$ diagrams for (a) R = 1.5, P = 1, (b) R = 1, P = 0, and (c) R = 4, P = 2. Games are played on an 8-neighbor lattice with the Moore neighborhood. Applied strategy updating rule is Imitation Max (IM, see Eq. (22)).

Fig. 3. Two PD games having the same D_g and D_r , but different R-P; (a) smaller R-P and (b) larger R-P.

of cooperators. These results demonstrate that the parameters D_g and D_r are insufficient to accurately predict the evolution of cooperation in a pairwise game when a reciprocity mechanism is in place.

What could be the reason for the failure of D_g and D_r in estimating the dilemma strength in the presence of reciprocity mechanisms? If R-P is high relative to D_g and D_r , the effect is similar to approaching the limits $T \to R$ and $P \to S$ (see Fig. 3). The payoff then, as in the Avatamsaka game [242], becomes independent of a player's own decision and is entirely dominated by the opponent's offer. Consequently, in Fig. 3(a) there is less incentive to establish a reciprocal relationship than in Fig. 3(b) because in the former case, getting on the opponent's good side and making it offer C, secures less gain in terms of the payoff than in the latter case. It would thus seem informative to incorporate R-P into a new framework for evaluating the dilemma strength of pairwise games in which individuals, abiding by one of the reciprocity mechanisms, repeatedly meet with each other.

Ref. [221] considered the prisoner's dilemma with $D_g = D_r$, which, more accurately, is the donor and recipient (D&R) game. In D&R, the dilemma structure is described by two parameters, benefit (b) and cost (c) of cooperation. The fraction of cooperators can be expressed as a function of the ratio c/b regardless of the reciprocity mechanism at work, thus leading to universal scaling for D&R. Assuming P = 0, R = b - c, S = -c, and T = b, one can derive $c/b = D_g/(R - P + D_r)$, which contains the contribution of R - P in addition to D_g and D_r . Along this line, it is possible to explain why the equilibrium fraction of cooperators in D&R with any of the five reciprocity mechanisms can be universally evaluated, analogous to Hamilton's rule [243]. However, the shortcoming of this proposal is explicit in that it is ineffective beyond the D&R realm.

To overcome the limitation to D&R, Ref. [241] proposes another set of the universal scaling parameters, b/c_c and b/c_d , valid for general PD. This is achieved by considering player's costs, c_c and c_d , when the opponent offers C and D, respectively. Although a generalization, the idea of Ref. [241] remains restricted to PD and the authors fall short of providing theoretical validation.

Inspired by the described attempts [221,240–242], we set to resolve the issue of the universal scaling parameters for the dilemma strength. In particular, we aim at defining such scaling parameters that can be applied to all 2×2 games. This covers the range from an infinite and well-mixed population to a finite and spatially-structured one, irrespective of the reciprocity mechanism in use.

1.3. Organization of the review

The remainder of this review is organized as follows. In Section 2, we summarize the existing mathematical apparatus related to the dilemma strength and proceed to propose a new set of the scaling parameters. In Section 3, we focus on the theoretical analysis to prove that the proposed set of parameters is theoretically consistent. We first examine the universal equilibrium state for each of the five reciprocity mechanisms. The universality is further extended to a finite, well-mixed population. To solidify the usefulness of the introduced concepts, we revisit the paradox of cooperation benefits [244] and show that such a paradox is entirely avoided when relying on the new scaling parameters. Augmenting the theoretical analysis, Section 4 deals with the numerical validation of the universality in a spatially structured population. We review frequently used strategy updating rules, spatial interaction networks, and simulation dynamics to finally prove that each of the updating rules produces a nearly identical equilibrium state given the same network. Based on these theoretical and numerical results, we round off the review by summarizing the main findings and by suggesting an outlook in Section 5.

2. Dilemma strength and the game structure

We consider a 2-player, 2-strategy (2×2) game as a paradigmatic model, which can be further divided into four subclasses (see Fig. 1 for more details). In their basic version, 2×2 games consist of bringing together two individuals, asking them to simultaneously adopt one of the two binary strategies, cooperation (C) or defection (D), and then assigning to each a payoff based on the choices made. According to the description in Section 1.2, the payoffs can be summarized using a matrix notation as follows

$$A = [a_{ij}] = {C \choose D} {R \choose T \choose P}.$$

$$(1)$$

Let us consider an infinite (i.e. $N \to \infty$, where N is the population size) and well-mixed population, using x_i to denote the frequency of strategy i. Then, the expected payoff of this strategy is given by $f_i = \sum_{j=1}^2 x_j a_{ij}$ and the average payoff of the population can be calculated as $\varphi = \sum_{i=1}^2 x_i f_i$. By assuming that the fitness of an individual equals its payoff, the time evolution of the frequency x_i is given by [16,20]

$$\dot{x}_i = x_i (f_i - \varphi). \tag{2}$$

For simplicity, if x ($0 \le x \le 1$) presents the fraction of strategy C, the equilibrium of Eq. (2) becomes one or two of the following three states

$$x^* = 0, 1, \frac{P - S}{R - S - T + P}. (3)$$

The same, however, does not hold in a finite, well-mixed population or a population with any of the reciprocity mechanisms. If the game is depicted using gamble-intending (GID), $D_g = T - R$, and risk-averting (RAD), $D_r = P - S$, dilemmas [240], the payoff matrix is of the following form

$$A = [a_{ij}] = \begin{pmatrix} C & D \\ R & P - D_r \\ R + D_g & P \end{pmatrix}. \tag{4}$$

In this situation, the third equilibrium of the right-hand side of Eq. (3) becomes

$$x^* = \frac{D_r}{D_r - D_g}. ag{5}$$

However, the setup of Eqs. (4) and (5) still cannot predict the equilibrium states of the population with reciprocity mechanisms. To overcome this problem, we introduce a new set of scaling parameters, D'_g and D'_r , for the dilemma strength

$$D'_{g} = \frac{T - R}{R - P} = \frac{D_{g}}{R - P}, \qquad D'_{r} = \frac{P - S}{R - P} = \frac{D_{r}}{R - P}.$$
 (6)

Correspondingly, the payoff matrix is rescaled as

$$A = [a_{ij}] = \frac{C}{D} \begin{pmatrix} R & P - (R - P)D_r' \\ R + (R - P)D_g' & P \end{pmatrix}.$$
 (7)

3. Theoretical analysis

Taylor and Nowak [222] showed that any of the aforementioned five reciprocity mechanisms could be represented by a suitable transformation of the original payoff matrix in Eq. (1). Inspired by this claim, we perform the same transformation, but then derive the equilibriums of the five mechanisms (via replicator dynamics) using the transformed payoff matrix in Eq. (7). We thus explore if the new scaling parameters D'_g and D'_r consistently evaluate the dilemma strength in the presence of the five reciprocity mechanisms. Subsequently, we inspect whether these parameters are also appropriate in the case of a finite, well-mixed population. Finally, we show that D'_g and D'_r can prove that the "paradox of cooperation benefits" is not a paradox at all [244].

3.1. Theoretical consistency with the five reciprocity mechanisms

Following Ref. [222], we show how to represent the five reciprocity mechanisms by their respective transformed payoff matrices using the newly introduced dilemma strength parameters, D'_g and D'_r . To that end, we also review the basic assumptions behind these mechanisms.

Direct reciprocity. If encounters between the same two individuals are repeated, direct reciprocity can emerge and promote the evolution of cooperation [245,246]. In each round, the two players must choose either cooperation or defection. With probability w their game is extended into another round or with the remaining probability, 1 - w, the game is terminated. Defectors, D, are assumed to insist on defection in each round, whereas cooperators, C, select the tit-for-tat behavior; they start with cooperation and then follow the opponent's previous move, thus embodying the maxim "I help you and you help me."

Indirect reciprocity. Indirect reciprocity is a mechanism based on reputation [247,248]. The decision between cooperation and defection is made depending on what the opponent has done to others as if saying "I help you if you helped someone else." One way to formalize this idea is to keep track of the opponent's Image Score (IS). However, the knowledge of IS is not perfect and cannot be known better than with a probability q. We further assume that a defector, D, always defects, whereas a cooperator, C, defects only when the opponent is a confirmed defector or cooperates otherwise. Accordingly, any cooperator happens to cooperate with a defector with the probability 1 - q.

Kin selection. Kin selection is a concept originating from the idea that evolutionary games are often played between genetic relatives [243]. A population is characterized by the average relatedness between interacting individuals, which is given by a real number, r ($r \in [0, 1]$). This parameter then determines the fraction of a player's own payoff exchanged with the opponent. A cooperator, C, thus gets (S + rT)/(1 + r) upon interacting with a defector, D, who gets (T + rS)/(1 + r). Dividing by 1 + r is necessary to keep the payoffs balanced (i.e. equal to S + T).

Group selection. Group selection takes into account not only competition between individuals but also between groups [249–254]. As in Ref. [255], the population can be subdivided into m groups and the maximum group size can be set to n. Individuals play 2×2 games with all members of their respective groups, accumulating the payoff, F, in the process. The fitness of an individual is assumed to be $1 - \omega - \omega F$, where ω ($\omega \in [0, 1]$) is called the intensity

of selection. In each round, an individual from the entire population is chosen proportional to its fitness to produce an identical offspring, who enters the same group. If the group reaches the maximum size, it splits into two with the probability p, in which case a randomly selected group simultaneously dies out to prevent the total population from exploding. Alternatively, the group does not divide with the remaining probability, 1 - p, and a random individual within that group has to die. For simplicity, the result presented here is obtained in the limit of weak selection ($\omega \ll 1$), low group splitting rate ($p \ll 1$), and large n and m.

Network reciprocity. Network reciprocity is closely related to two effects, (i) a limited number of opponents (i.e. diminished anonymity), and (ii) a local adaptation mechanism, whereby a player can only copy a strategy from one of the neighboring players. Based on these effects, we observe that cooperators can form compact clusters even if the conditions do not necessarily favor spreading of the cooperative trait [37]. Over the past two decades, the role of spatial structure and its various cooperation-promoting mechanisms were thoroughly explored in the context of evolutionary games [256–260]. Typically, individuals are represented as the vertices of a graph, whereas edges denote the players who interact with each other. The fitness of an individual is again evaluated as $1 - \omega - \omega F$, where F is the payoff and ω ($\omega \in [0, 1]$) denotes the intensity of selection. We select the Death–Birth (DB) updating rule for the evolutionary dynamics [57]. In each round, an individual is randomly selected to die, whereupon the neighbors, proportional to their fitness, engage in a competition for the empty site.

Many other updating rules have been considered for a population on a network (see Section 4) [42]. Among them, the method of pair approximation on regular graphs, though neglecting the long-range interactions, defines a series of deterministic differential equations that specify the time evolution of the expected frequency of cooperators (defectors) [42]. These differential equations produce the standard replicator dynamics with a modified payoff matrix [261].

Starting from the original matrix in Eq. (1) and using the above-mentioned hypotheses, we can derive the following transformed payoff matrices, one for each of the five reciprocity mechanisms

Direct reciprocity
$$\begin{pmatrix} C & D \\ \frac{R}{1-w} & S + \frac{wP}{1-w} \\ D & T + \frac{wP}{1-w} & \frac{P}{1-w} \end{pmatrix}$$
, (8)

Indirect reciprocity
$$\begin{pmatrix} C & D \\ R & (1-q)S+qP \\ D & (1-q)T+qP & P \end{pmatrix}$$
, (9)

Group selection
$$C = \begin{pmatrix} C & D \\ D & (m+n)R & nS+mR \\ nT+mP & (m+n)P \end{pmatrix}$$
, (11)

Network reciprocity
$$\begin{pmatrix} C & C \\ R & S+H \\ D & T-H & P \end{pmatrix}$$
. (12)

The term H in Eq. (12) is defined as follows

$$H = \frac{(k+1)(R-P) - T + S}{(k+1)(k-2)},\tag{13}$$

Table 1 Conditions for cooperation and defection being an ESS, as well as the interior equilibriums of the five reciprocity mechanisms in terms of the new scaling parameters, D'_{ρ} and D'_{r} .

	Cooperation is ESS	Defection is ESS	Interior equilibriums
Direct reciprocity	$\frac{w}{1-w} > D'_g$	$D_r' > 0$	$x^* = \frac{(1-w)D_r'}{(1-w)(D_r' - D_g') + w}$
Indirect reciprocity	$\frac{q}{1-q} > D_g'$	$D_r' > 0$	$x^* = \frac{(1-q)D_r'}{(1-q)(D_r' - D_g') + q}$
Kin selection	$r(1+D_r')>D_g'$	$r(1+D_g^\prime) < D_r^\prime$	$x^* = \frac{-r(D_g'+1) + D_r'}{(1+r)(D_r' - D_g')}$
Group selection	$\frac{m}{n} > D'_g$	$\frac{m}{n} < D'_r$	$x^* = \frac{nD_r' - m}{n(D_r' - D_g')}$
Network reciprocity	$k^2D_g'-k(D_g'+1)+(D_r'-D_g')<0$	$k^2D_r' - k(D_r' + 1) + (D_g' - D_r') > 0$	$x^* = \frac{(k^2 - k - 1)D'_r + D'_g - k}{(k^2 - k - 2)(D'_r - D'_g)}$

Fig. 4. Equilibrium fraction of cooperators in $D_r - D_g$ (upper panels) and $D'_r - D'_g$ (lower panels) diagrams with direct reciprocity. The parameters are (a) R = 1.7, P = 1.2, (b) R = 1, P = 0, and (c) R = 10, P = 2. In all cases the probability of meeting each other in another round is w = 0.1.

where k > 2 is the degree of the graph. Additionally, the payoff sum of the two interacting players implied by Eq. (10) is exactly the same as that of Eq. (1) (namely, R + R, P + P, and S + T).

From Eqs. (8)–(12) we derive, in terms of the new scaling parameters, D_g' and D_r' , the set of conditions under which C and D are evolutionarily stable strategies (ESS, for details see Table 1). We also find the internal equilibriums (Table 1). Furthermore, using the same equations and starting from the initial fraction of cooperators equal to 0.5, in Figs. 4–8 we show the equilibrium fraction of cooperators in the D_g – D_r and D_g' – D_r' diagrams (with different values of R-P) for all five reciprocity mechanisms. In these figures, the white circles indicate the boundary points between the four game classes (hereafter four-corners): D-dominant (PD), polymorphic (CH), C-dominant (H), and bi-stable (SH). Horizontal dashed line in Figs. 4 and 5 indicates the difference between the four-corners in the case R=1, P=0 and the point $D_g'=D_r'=0$ ($D_g=D_r=0$), whereas each dashed line in Figs. 6–8 shows the four-corners shifting along the $D_g'=D_r'$ ($D_g=D_r$) line.

We analyze the effect of direct and indirect reciprocities first. As shown in Figs. 4 and 5, the four-corners undergo an upward shift along the D_g -axis (D_g' -axis), reflected in the position of the dashed line. This upward shift implies that, in its weaker region, PD turns into SH, which has a bi-stable equilibrium. In this sense, direct and indirect reciprocities weaken GID ($D_g = T - R$ or $D_g' = (T - R)/(R - P)$). By contrast, kin selection, group selection, and network

Fig. 5. Equilibrium fraction of cooperators in $D_r - D_g$ (upper panels) and $D_r' - D_g'$ (lower panels) diagrams with indirect reciprocity for (a) R = 1.7, P = 1.2, (b) R = 1, P = 0, and (c) R = 10, P = 2. In all cases the probability of knowing the reputation of another individual is q = 0.1.

Fig. 6. Equilibrium fraction of cooperators in $D_r - D_g$ (upper panels) and $D_r' - D_g'$ (lower panels) diagrams with kin selection for (a) R = 1.7, P = 1.2, (b) R = 1, P = 0, and (c) R = 10, P = 2. In all cases the average relatedness between interacting individuals is r = 0.1.

reciprocity cause the four-corners to shift diagonally upward and right (i.e. along the $D_g = D_r$ or $D_g' = D_r'$ line). This diagonal shift signifies that, in its weaker region, PD turns into either CH, SH, or even H. Thus, kin selection, group selection, and network reciprocity can weaken both GID and RAD.

The D_g-D_r diagrams in Figs. 4–8 show that the larger the value of R-P, the more obvious the upward shift of the four-corners. However, in the $D_g'-D_r'$ diagrams, the shift of the four-corners seems unrelated to the value of R-P. The latter diagrams are, therefore, completely consistent with each scenario, regardless of the difference R-P. The

Fig. 7. Equilibrium fraction of cooperators in $D_r - D_g$ (upper panels) and $D'_r - D'_g$ (lower panels) diagrams with group selection for (a) R = 1.7, P = 1.2, (b) R = 1, P = 0, and (c) R = 10, P = 2. In all cases the number of groups is m = 50 and the maximum size of a group is n = 500.

Fig. 8. Equilibrium fraction of cooperators in $D_r - D_g$ (upper panels) and $D_r' - D_g'$ (lower panels) diagrams with network reciprocity for (a) R = 1.7, P = 1.2, (b) R = 1, P = 0, and (c) R = 10, P = 2. In all cases the number of neighbors is k = 12.

new scaling parameters D'_g and D'_r , which consider both D_g and D_r as well as R - P, are universally appropriate for evaluating the dilemma strength in any population, irrespective of the reciprocity mechanism.

A careful inspection of Fig. 6 indicates that kin selection has a property that other reciprocity mechanisms do not share. Namely, in some cases the level of cooperation can improve even if D'_g is increasing. To illustrate this effect better, Fig. 9 shows the equilibrium fraction of cooperators at a fixed D'_r . In a population obeying kin selection, the payoff of any player is partly determined by the payoff of its opponent (Eq. (10)). Such a mutual dependency enables

Fig. 9. Equilibrium fraction of cooperators (a) in a $D'_r - D'_p$ diagram with kin selection and (b) a transect from within the dashed box (constant D'_r). The average relatedness between interacting individuals is r = 0.3.

cooperation instead of defection despite the risk of being exploited, which eventually helps an internal (polymorphic) equilibrium to arise such that both C and D players co-exist. Moreover, it is possible that the sum of S and rT (i.e. the opponent's contribution) is much greater than (1+r)P, thus making a pair of C and D better off than a pair of two Ds. Such a possibility arises with the increasing r and T (and thus D'_{p}), the latter of which would in other types of games signify that players should exploit each other by choosing D. A similar, but opposite, phenomenon is observed by fixing D'_g and decreasing D'_r , whereby the level of cooperation deteriorates.

3.2. Theoretical consistency analysis for a finite, well-mixed population

While the infinite population is an important ingredient in modeling the evolution of the cooperative trait [11], there exist many ways in which the interaction of players may be limited. We examine the case of a finite, well-mixed population in this subsection. The underlying reasoning is that if the proposed universal scaling parameters are applicable to the evolution of cooperation even in a finite, well-mixed population, then their relevance in overcoming social dilemmas is much greater than established so far.

Here, we discuss the so-called fixation probability or, alternatively, the question whether selection favors the mutant's strategy over the resident's strategy [262]. Let us label the finite population size with N. If the fixation probability of C(D) is greater than 1/N, then the selection favors C(D), which implies that the resident D(C) population will be replaced by a single C(D) mutant in the long term. For the evolutionary dynamics, we consider the Moran process with frequency dependent fitness. In each round, an individual is chosen for reproduction proportional to its fitness and then its offspring replaces another randomly chosen individual. The fixation probability of C(D), $\rho_C(\rho_D)$, is defined as the probability that a single C(D) player in a population of N-1(D) players generates a lineage of Cs (Ds), which - instead of going extinct - takes over the entire population. Assuming weak selection $(\omega \ll 1)$, both ρ_C and ρ_D are given as follows

$$\rho_C \approx \frac{1}{N} \frac{1}{N - (\alpha_C N - \beta_C)\omega/6},\tag{14.1}$$

$$\rho_C \approx \frac{1}{N} \frac{1}{N - (\alpha_C N - \beta_C)\omega/6},$$

$$\rho_D \approx \frac{1}{N} \frac{1}{N - (\alpha_D N - \beta_D)\omega/6},$$
(14.1)

where $\alpha_C = R + 2S - T - 2P$, $\alpha_D = P + 2T - S - 2R$, $\beta_C = 2R + S + T - 4P$, and $\beta_D = 2P + T + S - 4R$. If $\rho_C > 1/N$ ($\rho_D > 1/N$) is satisfied, then the selection favors C (D) replacing D (C). These conditions can be expanded into

$$\rho_C > \frac{1}{N} \quad \Leftrightarrow \quad D_g(N+1) + D_r(2N-1) + 3(R-P) < 0, \tag{15.1}$$

$$\rho_D > \frac{1}{N} \quad \Leftrightarrow \quad D_r(N+1) + D_g(2N-1) + 3(R-P) > 0. \tag{15.2}$$

$$\rho_D > \frac{1}{N} \quad \Leftrightarrow \quad D_r(N+1) + D_g(2N-1) + 3(R-P) > 0.$$
(15.2)

Expressing Eqs. (15) using only D_g and D_r requires the population size to be infinitely large (i.e. $N \to \infty$). That, of course, would be inconsistent with the premise of a finite population, indicating that the parameters D_g and D_r are inappropriate for evaluating the dilemma strength in a finite case. By contrast, the new scaling parameters, D_g' and D_r' , do not suffer from the same drawback, so that the above inequalities can be rewritten as:

$$\rho_C > \frac{1}{N} \quad \Leftrightarrow \quad D'_g(N+1) + D'_r(2N-1) + 3 < 0,$$
(16.1)

$$\rho_D > \frac{1}{N} \quad \Leftrightarrow \quad D'_r(N+1) + D'_g(2N-1) + 3 > 0.$$
(16.2)

Therefore, even in the case of a finite, well-mixed population, the fixation probability of either strategy can be evaluated solely using the new scaling parameters.

When the dilemma strength weakens due to the increasing R-P, selection favors D rather than C because inequality (15.2) tends to be more easily satisfied than its counterpart (15.1). At a first glance this may seem paradoxical (see Fig. 2), but the fixation probability quantifies the chance that a mutant can take over the entire population. In an Avatamsaka game [242], characterized by large R - P, a player's gain is detached from its own decisions and entirely depends on the opponent's choices of C or D. Therefore, as R-P becomes higher, a single C player in a population of N-1D players, will have its payoff suppressed by the consistent choice of D from its opponents, making the invasion more difficult. The reverse is true for a single D mutant in a population of C players.

3.3. Is there a real paradox?

Here, we mainly focus on a paradox reported by Németh and Takács [244], who assumed positive assortment and found that higher cooperation benefits enhance the share of cooperators under most, but not all, conditions. The result that the evolution of cooperation could be impeded by higher benefits was named appropriately as the paradox of cooperation benefits. To gain new insights, we revisit this paradox and analyze it using the scaling parameters D'_{o} and D'_r . The analysis consists of two steps. First, we review the model in Ref. [244] and explain what the authors regarded as a paradox. Subsequently, we prove that the paradox disappears with the new scaling parameters, which, in turn, ends up being supportive of the well-known claim that positive assortment is beneficial to the evolution of cooperation [263-266].

3.3.1. Population with positive assortment

We consider an assorted population in which the probability of interacting with players who follow the same strategy is greater than the actual fraction of these players in the population [244]. Let us denote this probability α . If $\alpha = 1$, an individual interacts only with players who rely on the same strategy. By contrast, $\alpha = 0$, signifies that an individual interacts with randomly chosen players. In this setup, the average fitness of cooperators (f_C) and defectors (f_D) is

$$f_C = \alpha R + (1 - \alpha) [xR + (1 - x)S],$$

$$f_D = \alpha P + (1 - \alpha) [xT + (1 - x)P].$$
(17.1)

$$f_D = \alpha P + (1 - \alpha) [xT + (1 - x)P]. \tag{17.2}$$

According to the Price equation [267], the conditions in which C (D) becomes ESS and the internal equilibrium are given by

$$\alpha(T-P) > T - R,\tag{18.1}$$

$$\alpha(R-S) < P-S,\tag{18.2}$$

$$\alpha(R-S) < P - S,$$

$$x^* = \frac{P - \alpha R - (1 - \alpha)S}{(1 - \alpha)(R + P - S - T)}.$$
(18.2)

If R - S < T - P and (P - S)/(R - S) < (T - R)/(T - P) hold, then the internal equilibrium x^* is stable and falls into the region [0, 1]. If, however, R - S > T - P and (P - S)/(R - S) > (T - R)/(T - P), the equilibrium is still located in the region [0, 1], but becomes unstable.

With the help of the new scaling parameters D'_g and D'_r , Eqs. (18.1)–(18.3) can be rewritten as:

$$\alpha \left(1 + D_g'\right) > D_g',$$

$$\alpha \left(1 + D_r'\right) < D_r',$$
(19.2)

$$\alpha \left(1 + D_r'\right) < D_r',\tag{19.2}$$

$$x^* = \frac{(1-\alpha)D_r' - \alpha}{(1-\alpha)(D_r' - D_\alpha')}. (19.3)$$

Consequently, if $D'_r < D'_g$ and $D'_r < \alpha/(1-\alpha) < D'_g$, the internal equilibrium x^* is stable and falls into the region [0, 1]. If $D'_r > D'_g$ and $D'_r > \alpha/(1-\alpha) > D'_g$, $x^* \in [0, 1]$ becomes unstable.

Fig. 10. Equilibrium fraction of cooperators as a function of positive assortment in PD; (a) R - S < T - P and (b) R - S > T - P. The dashed line indicates the unstable internal equilibrium point x^* .

3.3.2. The paradox of cooperation benefits suggested by Németh and Takács

Németh and Takács [244] maintain that a paradox may occur when comparing two games with two or more differing payoff elements, P, R, S, and T. To reproduce this paradox, we focus on PD, where the payoffs satisfy the ranking T > R > P > S. Eqs. (18.1) and (18.2) suggest the following definitions

$$\alpha_H = \frac{T - R}{T - P},\tag{20.1}$$

$$\alpha_L = \frac{P - S}{R - S}.\tag{20.2}$$

From here the conditions for C and D becoming ESS are $\alpha > \alpha_H$ and $\alpha < \alpha_L$, respectively. Fig. 10 shows how the equilibrium curves behave as functions of α in different situations. If R-S < T-P, the equilibrium points are x=0 for $0 < \alpha < \alpha_L$, the internal equilibrium x^* (see Eq. (18.3)) for $\alpha_L < \alpha < \alpha_H$, and x=1 for $\alpha_H < \alpha < 1$ (Fig. 10(a)). However, when R-S > T-P, the equilibrium points are x=0 for $0 < \alpha < \alpha_H$, x=0 or x=1 for $\alpha_L < \alpha < \alpha_H$, and x=1 for $\alpha_L < \alpha < 1$ (Fig. 10(b)).

Next, let us consider two examples: *Game A1* with $T_A = 7$, $R_A = 3$, $P_A = 1$, and $S_A = 0$; and *Game B1* with $T_B = 21$, $R_B = 5$, $P_B = 1$, and $S_B = 0$. Comparing these two examples, we obtain $\Delta R = R_B - R_A = 2$ and $\Delta T = T_B - T_A = 14$. According to Fig. 10(a), both games should have stable internal equilibriums x^* , because they satisfy R - S < T - P. Interestingly, if we apply D_g and D_r as the scaling parameters (not D_g' and D_r'), $0 < \Delta R < \Delta T$ means that the incentive for selecting D in *Game B1* is larger than in *Game A1* (because the value $D_g = T - R$ is larger in *Game B1* than *Game A1*). The equilibrium point of *Game B1* should, therefore, be lower than that of *Game A1*. However, within a certain range of positive assortments, α , a paradox occurs, whereby cooperation is better off in *Game B1*. This is illustrated in Fig. 11 and relates to the fact that $\alpha_H(A1) < \alpha_H(B1)$, whereas $\alpha_L(A1) > \alpha_L(B1)$. Németh and Takács [244] regard this outcome to be paradoxical, yet we subsequently demonstrate that the universal scaling parameters, D_g' and D_r' , readily resolve the paradox.

3.3.3. Explanation of the paradox of cooperation benefits by applying D'_g and D'_r

Let us confirm whether the described paradox occurs with the new scaling parameters, D'_g and D'_r . Starting from Eqs. (19.1) and (19.2) we define

$$\alpha_H = \frac{D_g'}{1 + D_g'},\tag{21.1}$$

$$\alpha_L = \frac{D_r'}{1 + D_r'}.\tag{21.2}$$

To simplify the discussion, we consider two other examples: *Game A2* and *Game B2*, such that the scaling parameters of *Game B2* are both larger than those of *Game A2*, i.e. $D'_g(A2) \le D'_g(B2)$ and $D'_r(A2) \le D'_r(B2)$. Without making any assumptions regarding the specific payoffs T, R, P, and S, from Eqs. (21.1) and (21.2), it is apparent

Fig. 11. The paradox of cooperation benefits as a function of positive assortment in PD reported by Németh and Takács [244]. In *Game A1* (black solid line), the payoffs are $T_A = 7$, $R_A = 3$, $P_A = 1$, and $S_A = 0$, whereas in *Game B1* (red dashed line), the payoffs are $T_B = 21$, $T_B = 1$, and $T_B = 0$. (For interpretation of the references to color in this figure legend, the reader is referred to the web version of this article.)

Fig. 12. Equilibrium fraction of cooperators as a function of positive assortment in PD; (a) $D_r' < D_g'$ and (b) $D_r' > D_g'$. The dilemma strength is weaker in the case of *Game A2* than in the case of *Game B2*. Black solid and dashed lines indicate stable and unstable equilibrium points of *Game A2*, respectively. Red dashed and dotted lines indicate stable and unstable equilibrium points of *Game B2*, respectively. The paradox of cooperation benefits never occurs. (For interpretation of the references to color in this figure legend, the reader is referred to the web version of this article.)

that $D'_r > -1$ and $D'_g > -1$ always leads to $\alpha_L(A2) \le \alpha_L(B2)$ and $\alpha_H(A2) \le \alpha_H(B2)$. Fig. 12 shows the equilibrium curves when (a) $D'_r < D'_g$ such that the internal equilibrium x^* is stable (polymorphic) and (b) $D'_r > D'_g$, such that x^* is unstable (bi-stable). The equilibrium fraction of cooperators in a game with a higher dilemma strength is always lower if the same α is assumed, proving that there is no paradox. Similar reasoning can be applied to the case $D'_r \le -1$ and $D'_g \le -1$. In conclusion, the universal scaling parameters as proposed herein correctly evaluate the dilemma strength and thus resolve the paradoxical viewpoint of Németh and Takács [244].

4. Numerical validation on spatial networks

Thus far, most discussions on the universality of the dilemma strength have been based on a well-mixed population, yet whether the same universality can be achieved in the ubiquitous spatial population remains an open question. Inspired by this question, we examine the effect of spatial networks beyond the above-mentioned regular graph and the Death-Birth (DB) updating rule. In particular, we run a series of numerical simulations to assess the appropriateness of D_g' and D_r' as the universal scaling parameters for the dilemma strength under a number of updating rules and topologies.

4.1. Setup of spatial networks and updating rules

Of all the 2×2 game classes, PD has attracted the greatest interest in both theoretical and experimental studies [131, 268–274]. Therefore, we choose PD for the underlying game structure in all simulations, so that $0 \le D_g \le 1$ and $0 \le D_r \le 1$, or $0 \le D_g' \le 1$ and $0 \le D_r' \le 1$ with variable R - P. Each player, indexed by the natural number i, is represented as a vertex of an interaction graph and initially designated either as a cooperator ($s_i = C$, where s_i is the current strategy of the i-th player) or a defector ($s_i = D$) with equal probability. We use several types of interaction networks:

- (i) lattice;
- (ii) homogeneous small world network (Ho-SW) generated from a cycle graph by swapping edges randomly in a way that keeps the node degree constant (i.e. an edge is replaced by another edge with probability 0.2, whereupon if node i was connected to node j and no
- (iii) Watts-Strogatz's heterogeneous small world network (He-SW) [275] generated from a cycle graph by rewiring edges randomly in a way that every node may end up having a different degree (i.e. an edge is removed with probability 0.2, but then a shortcut is created in its place to connect one of the nodes of the removed edge with another randomly chosen node) [276];
- (iv) scale-free network (SF) based on the Barabási–Albert algorithm [277].

The size of each network is N = 4900 nodes, where the average node degree is $\langle k \rangle = 8$ [278].

The game is iterated forward in accordance with the sequential simulation procedure comprised of the following elementary steps. First, each player i acquires its payoff Π_i by playing the game with all its neighbors (that is, the number of rounds played by the player i is equal to its degree). After the evaluation of payoffs for the entire population, player i updates its strategy synchronously. Here, we focus on four different strategy updating rules: Imitation Max, Fermi-PW, Linear-PW, and Roulette.

(i) Imitation Max (IM): the strategy $s_i(t)$ of player i at time step t will be

$$s_i(t) = s_i(t-1),$$
 (22)

where j indicates a player in the i's neighborhood (including i itself), $\Omega_i \cup \{i\}$, whose payoff from the previous round was maximal, $j = \max\{\Pi_{\sigma}(t-1), \sigma \in \Omega_i \cup \{i\}\}$.

(ii) Fermi-PW (F-PW): player i randomly chooses one neighbor j and adopts its strategy s_j with the following probability

$$W_{s_i \leftarrow s_j} = \frac{1}{1 + \exp[(\Pi_i - \Pi_j)/\tau]},\tag{23}$$

where τ denotes the amplitude of noise or the so-called intensity of selection [26,279]. Limits $\tau \to 0$ and $\tau \to \infty$ represent completely deterministic and completely random selections of the neighbor's strategy. Any finite positive value of τ incorporates the uncertainties in the strategy adoption. In simulations we use the constant value $\tau = 0.2$.

(iii) Linear-PW (L-PW): the player i picks up at random one of its neighbors, say j, and compares the respective payoffs Π_i and Π_j . If $\Pi_i > \Pi_j$, player i keeps its original strategy. Otherwise, player i copies the strategy of neighbor j with a probability proportional to the payoff difference

$$W_{s_i \leftarrow s_j} = \frac{\Pi_j - \Pi_i}{\max(k_i, k_i) [\max(R, T, S, P) - \min(R, T, S, P)]},$$
(24)

where k_i and k_j are the degree of agents i and j, respectively.

(iv) Roulette (RS): player i will adopt the strategy of one of its neighbors (including i itself), $\Omega_i \cup \{i\}$, where the adoption probability is given by

$$W_{s_i \leftarrow s_j} = \frac{\Pi_j - \min_{\sigma \in \Omega_i \cup \{i\}} \Pi_{\sigma}}{\sum_{i \in \Omega_i \cup \{i\}} (\Pi_j - \min_{\sigma \in \Omega_i \cup \{i\}} \Pi_{\sigma})}.$$
(25)

If all players in the neighborhood $\Omega_i \cup \{i\}$ have the same payoff, a random adoption will be performed with the uniform probability, $1/(1+k_i)$, where k_i is the degree of the player i.

In all simulations, to make sure that the system has reached a stationary state, we waited a transient time of $t_0 = 10^5$ time steps and then calculated the fraction of cooperators as the average over a time window of additional 10^4 time

Fig. 13. Equilibrium fraction of cooperators in $D_r - D_g$ diagrams for (a) R = 1.5, P = 1, (b) R = 1, P = 0, and (c) R = 4, P = 2. Games are played on an 8-neighbor lattice. Considered strategy updating rules include IM (panels in the first row), RS (the second row), L-PW (the third row), and F-PW (the last row).

steps. Fluctuations within the time window were checked if smaller than 10^{-2} , in which case the calculated state was accepted as stationary. If fluctuations exceeded the desired precision we waited for another 10^4 time steps and examined the fluctuations once again. To smooth out additional noise caused by the heterogeneity of networks, the final results were averaged over 20 independent realizations of the network topology and the initial conditions.

4.2. Universal scaling and cooperation on spatial networks

Figs. 13–16 show the equilibrium fraction of cooperators in D_g – D_r and D_g' – D_r' planes on the lattice and Ho-SW, both of which are homogeneous networks. The equilibrium results in the D_g – D_r diagram depend on the value of

Fig. 14. Equilibrium fraction of cooperators in $D_r - D_g$ diagrams for (a) R = 1.5, P = 1, (b) R = 1, P = 0, and (c) R = 4, P = 2. Games are played on an 8-neighbor Ho-SW. Considered strategy updating rules include IM (panels in the first row), RS (the second row), L-PW (the third row), and F-PW (the last row).

R-P regardless of the updating rule (Figs. 13 and 14). However, if the $D_g'-D_r'$ is chosen, the situation changes: the equilibrium fraction of cooperators is nearly identical for all updating rules, irrespective of the values of R-P (Figs. 15 and 16). The results thus validate that the scaling parameters D_g' and D_r' are more suitable than D_g and D_r as the scaling parameters for the dilemma strength.

Interestingly, with the F-PW rule contours differ somewhat between games even if the parameters D'_g and D'_r are implemented. The reason is that, unlike other rules, F-PW contains an additional parameter, τ , which acts as

Fig. 15. Equilibrium fraction of cooperators in $D'_r - D'_g$ diagrams for (a) R = 1.5, P = 1, (b) R = 1, P = 0, and (c) R = 4, P = 2. Games are played on an 8-neighbor lattice. Considered strategy updating rules include IM (panels in the first row), RS (the second row), L-PW (the third row), and F-PW (the last row).

the intensity of selection [280,281]. When using the Fermi function, increasing R-P causes the payoff difference between players to increase, which cannot be compensated by a constant τ . Consequently, the adoption probability in Eq. (23) depends on R-P. The most direct adjustment to overcome such a difficulty is to rescale the intensity of selection, τ , by replacing it with $\tau' = \tau(R-P)$. Fig. 17 shows the equilibrium result with this new intensity of selection. Regardless of R-P, the equilibrium fraction of cooperators remains the same. Moreover, this particular solution helps answering the question why other updating rules that depend on the payoff difference (namely, L-PW

Fig. 16. Equilibrium fraction of cooperators in $D'_r - D'_g$ diagrams for (a) R = 1.5, P = 1, (b) R = 1, P = 0, and (c) R = 4, P = 2. Games are played on an 8-neighbor Ho-SW. Considered strategy updating rules include IM (panels in the first row), RS (the second row), L-PW (the third row), and F-PW (the last row).

and RS) do not require any adjustments. The reason is that the associated adoption probabilities (Eqs. (24) and (25)), contain payoff differences in their denominators, both of which inherently depend on the value of R - P. For this reason, L-PW and RS produce identical contours in $D'_g - D'_r$ diagrams.

Finally, we examine the evolution of the cooperative trait on heterogeneous He-SW and SF networks. Because we confirmed that the qualitatively identical outcomes are obtained by other updating rules, only IM is considered here. Figs. 18 and 19 show contours for the equilibrium fraction of cooperators in D_g-D_r and $D_g'-D_r'$ diagrams. Unfortunately, neither pair of the parameters can guarantee identical contours between games, thus forcing the conclusion

Fig. 17. Equilibrium fraction of cooperators in $D'_r - D'_g$ diagrams for (a) R = 1.5, P = 1, (b) R = 1, P = 0, and (c) R = 4, P = 2. Games are played on an 8-neighbor lattice (panels in the upper row) and Ho-SW (the lower row). Applied strategy updating rule is F-PW in which the original intensity of selection is rescaled by R - P.

Fig. 18. Equilibrium fraction of cooperators in $D_r - D_g$ diagrams for (a) R = 1.5, P = 1, (b) R = 1, P = 0, and (c) R = 4, P = 2. Games are played on He-SW (panels in the upper row) and SF (the lower row) with the average node degree $\langle k \rangle = 8$. Applied strategy updating rule is IM.

that both pairs are inappropriate as the scaling parameters. The failure is particularly noticeable if SF is assumed as the interaction network. Namely, in heterogeneous networks the difference in the number of games played by each agent has a considerable influence on the individual's payoff [83,282]. If the number of games differs greatly (which is

Fig. 19. Equilibrium fraction of cooperators in $D'_r - D'_g$ diagrams for (a) R = 1.5, P = 1, (b) R = 1, P = 0, and (c) R = 4, P = 2. Games are played on He-SW (panels in the upper row) and SF (the lower row) with the average node degree $\langle k \rangle = 8$. Applied strategy updating rule is IM.

closely related to the degree distribution), it is insufficient to consider the dilemma strength on a per-interaction basis. Therefore, a future scaling framework involving the number of neighbors may prove more suitable for analyzing the cooperation evolution on heterogeneous networks.

5. Conclusion and future prospects

Universal scaling for the dilemma strength is a fascinating subject that simplifies the underlying structure governing social dilemmas and sheds new light onto our understanding of the emergence of cooperative behavior. For an infinite, well-mixed population, the previously defined sets (the individual payoffs R, T, S, and P, or GID and RAD, $D_g = T - R$, $D_r = P - S$) are appropriate as the scaling parameters. However, if considering a population with social viscosity becomes a priority, predicting the course of the evolutionary dynamics in a simple manner is not possible from these two sets. We showed that a new set of the scaling parameters $(D_g' = (T - R)/(R - P))$ and $D_r' = (P - S)/(R - P))$ is universally valid irrespective of the reciprocity mechanism at work, both in the context of infinite and finite, well-mixed populations.

In Section 3, we discussed the consistency of D_g' and D_r' as quantifiers of the dilemma strength. Inspired by the results in Ref. [222], we demonstrated theoretically that the conditions for an ESS and the expressions for the internal equilibriums in a population subjected to any of the five well-known reciprocity mechanisms depend only on D_g' and D_r' . Furthermore, an analogous result holds for the fixation probability of the different strategies in a finite, well-mixed population. Subsequently, we have reviewed the so-called paradox of cooperation benefits and highlighted that the paradox disappears if the appropriate scaling parameters (namely, D_g' and D_r') for the dilemma strength are applied. Therefore, we conclude that the scaling parameters proposed herein are universally effective in evaluating the equilibrium state of cooperation in any population with social viscosity.

In conjunction with the above-mentioned advances, Section 4 examined the universality of the dilemma strength scaling parameters, D'_g and D'_r , within the framework of structured populations. This was deemed important because the framework of structured populations incorporates a variety of distinct updating rules and spatial network structures. By means of numerical simulations, we have shown that nearly identical equilibrium outcomes are guaranteed for all updating rules, but not all network structures. The outcome of the evolutionary dynamics on heterogeneous topologies

is dependent on the number of games played by each individual (i.e. the individual's interaction degree), which is not included in the scaling parameters we proposed.

The effort to uncover the intricacies of scaling for the social dilemma strength, in addition to the new findings, also led to, as of yet, unexplored problems that merit further attention. Perhaps the most interesting issue is whether the proposed framework for the dilemma strength remains robust if the game involves a co-evolutionary scenario. The co-evolutionary scenario usually refers to the joint adjustment of the strategy and the updating rule or the interaction topology [34,220,283,284]. A more recent viewpoint [285] is to update both the strategy and the payoff, and thus cause the structure of the underlying game to change dynamically (e.g. from PD to CH or SH along the evolutionary trajectory). This type of a problem definitely constitutes a new challenge to the universality of scaling for the dilemma strength and deserves in-depth exploration. Furthermore, as shown in Section 4, equilibrium contours on heterogeneous networks are non-uniform, meaning that further improvements to the universality of scaling for the dilemma strength is needed to avoid the influence of an individual's interaction degree. Finally, we have not touched upon multiple interaction games, such as the public goods game [116,286–290], which should be regarded as the extensions of pairwise games, and therefore are of importance to the universality of scaling for the dilemma strength considered herein.

Social dilemmas are ubiquitous at the different levels of human and animal interactions, which makes evolutionary game theory applicable across a range of natural and social sciences. In this sense, it is expected that the reviewed dilemma strength is a concept of rather general importance. For example, evolutionary games have proven useful in analyzing traffic jams, where phase transitions between different traffic dilemmas occur [291–294]. Another example is the study of the social function of political concepts such as ideological rigidity [295,296]. A common approach to estimating the dilemma strength may benefit these and many other fields such as public health (behavioral epidemiology [297–308]) or engineering (system optimization [309,310], resource allocation [311], stability analysis [312], and packet routing design [313,314]), all of which, more or less, are influenced by a decision-making process. We reiterate that the aim of this review was to highlight the importance of universal scaling for the dilemma strength via mathematical and physical methods. In hope that our aim was achieved, we also sincerely expect that the outlined directions for the future advancements can accelerate the progress of this beautiful and highly applicable avenue of research.

Acknowledgements

We thank Huang Keke for technical help during the preparation of this review. We acknowledge the support from (i) Grant-in-Aid for Scientific Research (No. 25560165) awarded by the Japan Society for the Promotion of Science (JSPS) to Jun Tanimoto, (ii) Tateishi Science & Technology Foundation, and (iii) JSPS Postdoctoral Fellowship Program for Foreign Researchers (No. P13380, P14350) and an accompanying Grant-in-Aid for Scientific Research to Marko Jusup and Zhen Wang.

References

- [1] Darwin C. The origin of species: goodbook classics. 1951.
- [2] Turner PE, Chao L. Escape from prisoner's dilemma in RNA phage φ 6. Am Nat 2003;161:497–505.
- [3] Colman AM. Game theory and its applications: in the social and biological sciences. Psychology Press; 2013.
- [4] Szathmary E, Maynard Smith J. The major transitions in evolution. Oxford University Press; 2004.
- [5] Wingreen NS, Levin SA. Cooperation among microorganisms. PLoS Biol 2006;4:e299. [6] Axelrod R, Hamilton WD. The evolution of cooperation. Science 1981;211:1390–6.
- [7] Wilkinson GS. Reciprocal food sharing in the vampire bat. Nature 1984;308:181-4.
- [8] Clutton-Brock TH, O'Riain M, Brotherton P, Gaynor D, Kansky R, Griffin A, et al. Selfish sentinels in cooperative mammals. Science 1999;284:1640-4.
- [9] Seyfarth RM, Cheney DL. Grooming, alliances and reciprocal altruism in vervet monkeys. 1984.
- [10] Milinski M. Tit for tat in sticklebacks and the evolution of cooperation. Nature 1987;325:433-5.
- [11] Smith JM. Evolution and the theory of games. Cambridge University Press; 1982.
- [12] Drossel B. Biological evolution and statistical physics. Adv Phys 2001;50:209–95.
- [13] Choe JC, Crespi BJ. The evolution of social behaviour in insects and arachnids. Cambridge University Press; 1997.
- [14] Avilés L. Solving the freeloaders paradox: genetic associations and frequency-dependent selection in the evolution of cooperation among nonrelatives. Proc Natl Acad Sci USA 2002;99:14268–73.
- [15] Axelrod R. The evolution of cooperation. New York: Basic Books; 1984.

- [16] Hofbauer J, Sigmund K. Evolutionary games and population dynamics. Cambridge University Press; 1998.
- [17] Nowak MA. Evolutionary dynamics. Harvard University Press; 2006.
- [18] Weibull JW. Evolutionary game theory. MIT Press; 1997.
- [19] Gintis H. Game theory evolving: a problem-centered introduction to modeling strategic behavior. Princeton University Press; 2000.
- [20] Taylor PD, Jonker LB. Evolutionary stable strategies and game dynamics. Math Biosci 1978;40:145–56.
- [21] Dawes RM. Social dilemmas. Annu Rev Psychol 1980;31:169–93.
- [22] Frean MR. The prisoner's dilemma without synchrony. Proc R Soc Lond B, Biol Sci 1994;257:75–9.
- [23] Hauert C, Schuster HG. Effects of increasing the number of players and memory size in the iterated prisoner's dilemma: a numerical approach. Proc R Soc Lond B, Biol Sci 1997;264:513–9.
- [24] Ifti M, Killingback T, Doebeli M. Effects of neighbourhood size and connectivity on the spatial continuous prisoner's dilemma. J Theor Biol 2004;231:97–106.
- [25] Hauert C, Szabó G. Game theory and physics. Am J Phys 2005;73:405–14.
- [26] Szabó G, Tőke C. Evolutionary prisoner's dilemma game on a square lattice. Phys Rev E, Stat Nonlinear Soft Matter Phys 1998;58:69.
- [27] Nash JF. Equilibrium points in n-person games. Proc Natl Acad Sci USA 1950;36:48–9.
- [28] Doebeli M, Hauert C. Models of cooperation based on the prisoner's dilemma and the snowdrift game. Ecol Lett 2005;8:748-66.
- [29] Sugden R. The economics of rights, co-operation and welfare. Basingstoke: Palgrave Macmillan; 2004.
- [30] Skyrms B. The stag hunt and the evolution of social structure. Cambridge University Press; 2004.
- [31] Stahl DO, Van Huyck J. Learning conditional behavior in similar stag hunt games. Mimeo, University of Texas, Austin, and Texas A&M University. 2002.
- [32] Macy MW, Flache A. Learning dynamics in social dilemmas. Proc Natl Acad Sci USA 2002;99:7229–36.
- [33] Santos FC, Pacheco JM, Lenaerts T. Evolutionary dynamics of social dilemmas in structured heterogeneous populations. Proc Natl Acad Sci USA 2006;103:3490–4.
- [34] Szolnoki A, Perc M. Promoting cooperation in social dilemmas via simple coevolutionary rules. Eur Phys J B 2009;67:337–44.
- [35] Szolnoki A, Perc M. Resolving social dilemmas on evolving random networks. Europhys Lett 2009;86:30007.
- [36] Roca CP, Cuesta JA, Sánchez A. Evolutionary game theory: temporal and spatial effects beyond replicator dynamics. Phys Life Rev 2009;6:208–49.
- [37] Nowak MA, May RM. Evolutionary games and spatial chaos. Nature 1992;359:826-9.
- [38] Nowak MA, May RM. The spatial dilemmas of evolution. Int J Bifurc Chaos Appl Sci Eng 1993;3:35-78.
- [39] Huberman BA, Glance NS. Evolutionary games and computer simulations. Proc Natl Acad Sci USA 1993;90:7716-8.
- [40] Lindgren K, Nordahl MG. Evolutionary dynamics of spatial games. Physica D 1994;75:292–309.
- [41] Durrett R, Levin S. The importance of being discrete (and spatial). Theor Popul Biol 1994;46:363–94.
- [42] Szabó G, Fath G. Evolutionary games on graphs. Phys Rep 2007;446:97–216.
- [43] Brauchli K, Killingback T, Doebeli M. Evolution of cooperation in spatially structured populations. J Theor Biol 1999;200:405–17.
- [44] Killingback T, Doebeli M. Spatial evolutionary game theory: hawks and doves revisited. Proc R Soc Lond B, Biol Sci 1996;263:1135–44.
- [45] Alonso-Sanz R. Memory versus spatial disorder in the support of cooperation. Biosystems 2009;97:90–102.
- [46] Abramson G, Kuperman M. Social games in a social network. Phys Rev E, Stat Nonlinear Soft Matter Phys 2001;63:030901.
- [47] Chen X, Fu F, Wang L. Prisoner's dilemma on community networks. Physica A 2007;378:512-8.
- [48] Chen X, Fu F, Wang L. Interaction stochasticity supports cooperation in spatial prisoner's dilemma. Phys Rev E, Stat Nonlinear Soft Matter Phys 2008;78:051120.
- [49] Chen X, Wang L. Promotion of cooperation induced by appropriate payoff aspirations in a small-world networked game. Phys Rev E, Stat Nonlinear Soft Matter Phys 2008;77:017103.
- [50] Ebel H, Bornholdt S. Evolutionary games and the emergence of complex networks. Preprint, arXiv:cond-mat/0211666, 2002.
- [51] Du W-B, Zheng H-R, Hu M-B. Evolutionary prisoner's dilemma game on weighted scale-free networks. Physica A 2008;387:3796–800.
- [52] Boccaletti S, Latora V, Moreno Y, Chavez M, Hwang D-U. Complex networks: structure and dynamics. Phys Rep 2006;424:175–308.
- [53] Floría L, Gracia-Lázaro C, Gómez-Gardenes J, Moreno Y. Social network reciprocity as a phase transition in evolutionary cooperation. Phys Rev E, Stat Nonlinear Soft Matter Phys 2009;79:026106.
- [54] Zhang H-F, Jin Z, Wang Z. Cooperation and popularity in spatial games. Physica A 2014;414:86–94.
- [55] Holme P, Trusina A, Kim BJ, Minnhagen P. Prisoners' dilemma in real-world acquaintance networks: spikes and quasiequilibria induced by the interplay between structure and dynamics. Phys Rev E, Stat Nonlinear Soft Matter Phys 2003;68:030901.
- [56] Lozano S, Arenas A, Sánchez A. Mesoscopic structure conditions the emergence of cooperation on social networks. PLoS ONE 2008;3:e1892.
- [57] Ohtsuki H, Hauert C, Lieberman E, Nowak MA. A simple rule for the evolution of cooperation on graphs and social networks. Nature 2006;441:502–5.
- [58] Rong Z, Li X, Wang X. Roles of mixing patterns in cooperation on a scale-free networked game. Phys Rev E, Stat Nonlinear Soft Matter Phys 2007;76:027101.
- [59] Petelacci E, Tomassini M, Luthi L. Evolution of cooperation and coordination in a dynamically networked society. Preprint, arXiv:0805.0481, 2008
- [60] Ren J, Wu X, Wang W-X, Chen G, Wang B-H. Interplay between evolutionary game and network structure: the coevolution of social net, cooperation and wealth. Preprint, arXiv:physics/0605250, 2006.
- [61] Wang Z, Wang L, Yin Z-Y, Xia C-Y. Inferring reputation promotes the evolution of cooperation in spatial social dilemma games. PLoS ONE 2012;7:e40218.
- [62] Deng X, Liu Q, Sadiq R, Deng Y. Impact of roles assignation on heterogeneous populations in evolutionary dictator game. Sci Rep 2014;4:6937.

- [63] Van Segbroeck S, Santos FC, Lenaerts T, Pacheco JM. Reacting differently to adverse ties promotes cooperation in social networks. Phys Rev Lett 2009;102:058105.
- [64] Wang S, Szalay MS, Zhang C, Csermely P. Learning and innovative elements of strategy adoption rules expand cooperative network topologies. PLoS ONE 2008;3:e1917.
- [65] Wang W-X, Ren J, Chen G, Wang B-H. Memory-based snowdrift game on networks. Phys Rev E, Stat Nonlinear Soft Matter Phys 2006;74:056113.
- [66] Zimmermann MG, Eguíluz VM. Cooperation social networks, and the emergence of leadership in a prisoner's dilemma with adaptive local interactions. Phys Rev E, Stat Nonlinear Soft Matter Phys 2005;72:056118.
- [67] Szabó G, Antal T, Szabó P, Droz M. Spatial evolutionary prisoner's dilemma game with three strategies and external constraints. Phys Rev E, Stat Nonlinear Soft Matter Phys 2000;62:1095.
- [68] Brede M. Playing against the fittest: a simple strategy that promotes the emergence of cooperation. Europhys Lett 2011;94:30003.
- [69] Lee S, Holme P, Wu Z-X. Emergent hierarchical structures in multiadaptive games. Phys Rev Lett 2011;106:028702.
- [70] Mobilia M. Stochastic dynamics of the prisoner's dilemma with cooperation facilitators. Phys Rev E, Stat Nonlinear Soft Matter Phys 2012;86:011134.
- [71] Mobilia M. Evolutionary games with facilitators: when does selection favor cooperation? Chaos Solitons Fractals 2013;56:113–23.
- [72] Szolnoki A, Perc M, Mobilia M. Facilitators on networks reveal optimal interplay between information exchange and reciprocity. Phys Rev E, Stat Nonlinear Soft Matter Phys 2014;89:042802.
- [73] Wang Z, Du W-B, Cao X-B, Zhang L-Z. Integrating neighborhoods in the evaluation of fitness promotes cooperation in the spatial prisoner's dilemma game. Physica A 2011;390:1234–9.
- [74] Assenza S, Gómez-Gardeñes J, Latora V. Enhancement of cooperation in highly clustered scale-free networks. Phys Rev E, Stat Nonlinear Soft Matter Phys 2008;78:017101.
- [75] Chen Y-S, Lin H, Wu C-X. Evolution of prisoner's dilemma strategies on scale-free networks. Physica A 2007;385:379-84.
- [76] Chen Y, Qin S-M, Yu L, Zhang S. Emergence of synchronization induced by the interplay between two prisoner's dilemma games with volunteering in small-world networks. Phys Rev E, Stat Nonlinear Soft Matter Phys 2008;77:032103.
- [77] Peña J, Volken H, Pestelacci E, Tomassini M. Conformity hinders the evolution of cooperation on scale-free networks. Phys Rev E, Stat Nonlinear Soft Matter Phys 2009;80:016110.
- [78] Fu F, Liu L-H, Wang L. Evolutionary prisoner's dilemma on heterogeneous Newman-Watts small-world network. Eur Phys J B 2007;56:367-72.
- [79] Kim BJ, Trusina A, Holme P, Minnhagen P, Chung JS, Choi M. Dynamic instabilities induced by asymmetric influence: prisoners' dilemma game in small-world networks. Phys Rev E, Stat Nonlinear Soft Matter Phys 2002;66:021907.
- [80] Lee K, Chan C-H, Hui P, Zheng D-F. Cooperation in N-person evolutionary snowdrift game in scale-free Barabási–Albert networks. Physica A 2008;387:5602–8.
- [81] Li W, Zhang X, Hu G. How scale-free networks and large-scale collective cooperation emerge in complex homogeneous social systems. Phys Rev E, Stat Nonlinear Soft Matter Phys 2007;76:045102.
- [82] Li X, Wu Y, Rong Z, Zhang Z, Zhou S. The prisoner's dilemma in structured scale-free networks. J Phys A, Math Theor 2009;42:245002.
- [83] Masuda N. Participation costs dismiss the advantage of heterogeneous networks in evolution of cooperation. Proc R Soc Lond B, Biol Sci 2007;274:1815–21.
- [84] Masuda N, Aihara K. Spatial prisoner's dilemma optimally played in small-world networks. Phys Lett A 2003;313:55-61.
- [85] Assaf M, Mobilia M. Metastability and anomalous fixation in evolutionary games on scale-free networks. Phys Rev Lett 2012;109:188701.
- [86] Perc M. Evolution of cooperation on scale-free networks subject to error and attack. New J Phys 2009;11:033027.
- [87] Pusch A, Weber S, Porto M. Impact of topology on the dynamical organization of cooperation in the prisoner's dilemma game. Phys Rev E, Stat Nonlinear Soft Matter Phys 2008;77:036120.
- [88] Tomassini M, Luthi L, Giacobini M. Hawks and doves on small-world networks. Phys Rev E, Stat Nonlinear Soft Matter Phys 2006;73:016132.
- [89] Szolnoki A, Perc M, Danku Z. Towards effective payoffs in the prisoner's dilemma game on scale-free networks. Physica A 2008;387:2075–82.
- [90] Voelkl B, Kasper C. Social structure of primate interaction networks facilitates the emergence of cooperation. Biol Lett 2009;5:462–4, rsbl20090204.
- [91] Wu Z-X, Guan J-Y, Xu X-J, Wang Y-H. Evolutionary prisoner's dilemma game on Barabási–Albert scale-free networks. Physica A 2007;379:672–80.
- [92] Wu Z-X, Xu X-J, Chen Y, Wang Y-H. Spatial prisoner's dilemma game with volunteering in Newman–Watts small-world networks. Phys Rev E, Stat Nonlinear Soft Matter Phys 2005;71:037103.
- [93] Yang D-P, Lin H, Wu C-X, Shuai J. Effect of mortality selection on the emergence of cooperation with network dynamics. New J Phys 2009;11:073048.
- [94] Santos FC, Pacheco JM. Scale-free networks provide a unifying framework for the emergence of cooperation. Phys Rev Lett 2005;95:098104.
- [95] Peña J, Volken H, Pestelacci E, Tomassini M. Conformity hinders the evolution of cooperation on scale-free networks. Phys Rev E, Stat Nonlinear Soft Matter Phys 2009;80:016110.
- [96] Poncela J, Gómez-Gardenes J, Moreno Y. Cooperation in scale-free networks with limited associative capacities. Phys Rev E, Stat Nonlinear Soft Matter Phys 2011;83:057101.
- [97] Gracia-Lázaro C, Ferrer A, Ruiz G, Tarancón A, Cuesta JA, Sánchez A, et al. Heterogeneous networks do not promote cooperation when humans play a prisoner's dilemma. Proc Natl Acad Sci USA 2012;109:12922–6.
- [98] Ma Z-Q, Xia C-Y, Sun S-W, Wang L, Wang H-B, Wang J. Heterogeneous link weight promotes the cooperation in spatial prisoner's dilemma. Int J Mod Phys C 2011;22:1257–68.

- [99] Gómez-Gardeñes J, Campillo M, Floría L, Moreno Y. Dynamical organization of cooperation in complex topologies. Phys Rev Lett 2007;98:108103.
- [100] Boccaletti S, Bianconi G, Criado R, Del Genio C, Gómez-Gardeñes J, Romance M, et al. The structure and dynamics of multilayer networks. Phys Rep 2014:544:1–122.
- [101] Wang Z, Szolnoki A, Perc M. Rewarding evolutionary fitness with links between populations promotes cooperation. J Theor Biol 2014;349:50–6.
- [102] Wang Z, Wang L, Perc M. Degree mixing in multilayer networks impedes the evolution of cooperation. Phys Rev E, Stat Nonlinear Soft Matter Phys 2014;89:052813.
- [103] Jin Q, Wang L, Xia C-Y, Wang Z. Spontaneous symmetry breaking in interdependent networked game. Sci Rep 2014;4:4095.
- [104] Wang Z, Szolnoki A, Perc M. Evolution of public cooperation on interdependent networks: the impact of biased utility functions. Europhys Lett 2012;97:48001.
- [105] Wang Z, Szolnoki A, Perc M. Optimal interdependence between networks for the evolution of cooperation. Sci Rep 2013;3:2470.
- [106] Santos M, Dorogovtsev S, Mendes J. Biased imitation in coupled evolutionary games in interdependent networks. Sci Rep 2014;4:4436.
- [107] Gómez-Gardenes J, Reinares I, Arenas A, Floría LM. Evolution of cooperation in multiplex networks. Sci Rep 2012;2:620.
- [108] Kerr B, Riley MA, Feldman MW, Bohannan BJ. Local dispersal promotes biodiversity in a real-life game of rock-paper-scissors. Nature 2002;418:171–4.
- [109] Reichenbach T, Mobilia M, Frey E. Mobility promotes and jeopardizes biodiversity in rock-paper-scissors games. Nature 2007;448:1046-9.
- [110] Peltomäki M, Alava M. Three- and four-state rock-paper-scissors games with diffusion. Phys Rev E, Stat Nonlinear Soft Matter Phys 2008;78:031906.
- [111] Wang W-X, Lai Y-C, Grebogi C. Effect of epidemic spreading on species coexistence in spatial rock-paper-scissors games. Phys Rev E, Stat Nonlinear Soft Matter Phys 2010;81:046113.
- [112] Mobilia M. Oscillatory dynamics in rock-paper-scissors games with mutations. J Theor Biol 2010;264:1-10.
- [113] Szolnoki A, Szabó G. Phase transitions for rock-scissors-paper game on different networks. Phys Rev E, Stat Nonlinear Soft Matter Phys 2004;70:037102.
- [114] Szolnoki A, Mobilia M, Jiang L-L, Szczesny B, Rucklidge AM, Perc M. Cyclic dominance in evolutionary games: a review. J R Soc Interface 2014:11:20140735.
- [115] Semmann D, Krambeck H-J, Milinski M. Volunteering leads to rock-paper-scissors dynamics in a public goods game. Nature 2003;425:390–3.
- [116] Archetti M, Review SI. Game theory of public goods in one-shot social dilemmas without assortment. J Theor Biol 2012;299:9–20.
- [117] Wang Z, Szolnoki A, Perc M. Interdependent network reciprocity in evolutionary games. Sci Rep 2013;3:1183.
- [118] Xu Z, Wang Z, Zhang L. Bounded rationality in volunteering public goods games. J Theor Biol 2010;264:19–23.
- [119] Guan J-Y, Wu Z-X, Wang Y-H. Effects of inhomogeneous activity of players and noise on cooperation in spatial public goods games. Phys Rev E, Stat Nonlinear Soft Matter Phys 2007;76:056101.
- [120] Andreoni J, Croson R. Partners versus strangers: random rematching in public goods experiments. In: Handbook of experimental economics results, vol. 1. 2008. p. 776–83.
- [121] Hauert C, De Monte S, Hofbauer J, Sigmund K. Volunteering as red queen mechanism for cooperation in public goods games. Science 2002;296:1129–32.
- [122] Rand DG, Dreber A, Ellingsen T, Fudenberg D, Nowak MA. Positive interactions promote public cooperation. Science 2009;325:1272–5.
- [123] Rand DG, Nowak MA. The evolution of antisocial punishment in optional public goods games. Nat Commun 2011;2:434.
- [124] Santos FC, Santos MD, Pacheco JM. Social diversity promotes the emergence of cooperation in public goods games. Nature 2008;454:213-6.
- [125] Gómez-Gardeñes J, Romance M, Criado R, Vilone D, Sánchez A. Evolutionary games defined at the network mesoscale: the public goods game. Chaos Interdiscip J Nonlinear Sci 2011;21:016113.
- [126] Szolnoki A, Perc M, Szabó G. Defense mechanisms of empathetic players in the spatial ultimatum game. Phys Rev Lett 2012;109:078701.
- [127] Page KM, Nowak MA, Sigmund K. The spatial ultimatum game. Proc R Soc Lond B, Biol Sci 2000;267:2177-82.
- [128] Ichinose G. Coevolution of role preference and fairness in the ultimatum game. Complexity 2012;18:56-64.
- [129] Ichinose G, Sayama H. Evolution of fairness in the not quite ultimatum game. Sci Rep 2014;4:5104.
- [130] Sanchez A, Cuesta JA. Altruism may arise from individual selection. J Theor Biol 2005;235:233-40.
- [131] Eguíluz VM, Tessone CJ. Critical behavior in an evolutionary ultimatum game with social structure. Adv Complex Syst 2009;12:221–32.
- [132] Szabó G, Hauert C. Phase transitions and volunteering in spatial public goods games. Phys Rev Lett 2002;89:118101.
- [133] Szolnoki A, Perc M. Correlation of positive and negative reciprocity fails to confer an evolutionary advantage: phase transitions to elementary strategies. Phys Rev X 2013;3:041021.
- [134] Sun X-Y, Jiang R, Hao Q-Y, Wang B-H. Phase transition in random walks coupled with evolutionary game. Europhys Lett 2010;92:18003.
- [135] Szabó G, Vukov J, Szolnoki A. Phase diagrams for an evolutionary prisoner's dilemma game on two-dimensional lattices. Phys Rev E, Stat Nonlinear Soft Matter Phys 2005;72:047107.
- [136] Vainstein MH, Brito C, Arenzon JJ. Percolation and cooperation with mobile agents: geometric and strategy clusters. Phys Rev E, Stat Nonlinear Soft Matter Phys 2014;90:022132.
- [137] Wang Z, Szolnoki A, Perc M. If players are sparse social dilemmas are too: importance of percolation for evolution of cooperation. Sci Rep 2012;2:369.
- [138] Vainstein MH, Arenzon JJ. Disordered environments in spatial games. Phys Rev E, Stat Nonlinear Soft Matter Phys 2001;64:051905.
- [139] Wang Z, Szolnoki A, Perc M. Percolation threshold determines the optimal population density for public cooperation. Phys Rev E, Stat Nonlinear Soft Matter Phys 2012;85:037101.
- [140] Yang H-X, Rong Z, Wang W-X. Cooperation percolation in spatial prisoner's dilemma game. New J Phys 2014;16:013010.

- [141] Reichenbach T, Frey E. Instability of spatial patterns and its ambiguous impact on species diversity. Phys Rev Lett 2008;101:058102.
- [142] Peltomäki M, Rost M, Alava M. Oscillations and patterns in interacting populations of two species. Phys Rev E, Stat Nonlinear Soft Matter Phys 2008;78:050903.
- [143] Ni X, Wang W-X, Lai Y-C, Grebogi C. Cyclic competition of mobile species on continuous space: pattern formation and coexistence. Phys Rev E, Stat Nonlinear Soft Matter Phys 2010;82:066211.
- [144] Wang Z, Szolnoki A, Perc M. Self-organization towards optimally interdependent networks by means of coevolution. New J Phys 2014;16:033041.
- [145] Case SO, Durney CH, Pleimling M, Zia R. Cyclic competition of four species: mean-field theory and stochastic evolution. Europhys Lett 2010:92:58003.
- [146] Joo J, Lebowitz JL. Pair approximation of the stochastic susceptible-infected-recovered-susceptible epidemic model on the hypercubic lattice. Phys Rev E, Stat Nonlinear Soft Matter Phys 2004;70:036114.
- [147] Szabó G, Sznaider GA. Phase transition and selection in a four-species cyclic predator–prey model. Phys Rev E, Stat Nonlinear Soft Matter Phys 2004;69:031911.
- [148] Imhof LA, Fudenberg D, Nowak MA. Tit-for-tat or win-stay, lose-shift? J Theor Biol 2007;247:574-80.
- [149] Back SK, Kim BJ. Intelligent tit-for-tat in the iterated prisoner's dilemma game. Phys Rev E, Stat Nonlinear Soft Matter Phys 2008;78:011125.
- [150] Nowak M, Sigmund K. A strategy of win-stay, lose-shift that outperforms tit-for-tat in the prisoner's dilemma game. Nature 1993;364:56-8.
- [151] Chen X, Fu F, Wang L. Promoting cooperation by local contribution under stochastic win-stay-lose-shift mechanism. Physica A 2008;387:5609–15.
- [152] Szabó G, Hauert C. Evolutionary prisoner's dilemma games with voluntary participation. Phys Rev E, Stat Nonlinear Soft Matter Phys 2002;66:062903.
- [153] Xu Z, Wang Z, Zhang L. Bounded rationality leads to equilibrium of public goods games. Phys Rev E, Stat Nonlinear Soft Matter Phys 2009;80:061104.
- [154] Xu Z, Wang Z, Song H, Zhang L. Self-adjusting rule in spatial voluntary public goods games. Europhys Lett 2010;90:20001.
- [155] Tanimoto J, Sagara H. A study on emergence of alternating reciprocity in a 2×2 game with 2-length memory strategy. Biosystems 2007;90:728–37.
- [156] Jin Q, Wang Z, Wang Y-L. Strategy changing penalty promotes cooperation in spatial prisoner's dilemma game. Chaos Solitons Fractals 2012;45:395–401.
- [157] Szolnoki A, Perc M, Szabó G, Stark H-U. Impact of aging on the evolution of cooperation in the spatial prisoner's dilemma game. Phys Rev E, Stat Nonlinear Soft Matter Phys 2009;80:021901.
- [158] McNamara JM, Barta Z, Fromhage L, Houston AI. The coevolution of choosiness and cooperation. Nature 2008;451:189–92.
- [159] Wang Z, Zhu X, Arenzon JJ. Cooperation and age structure in spatial games. Phys Rev E, Stat Nonlinear Soft Matter Phys 2012;85:011149.
- [160] Huang K, Wang T, Cheng Y, Zheng X. Effect of heterogeneous investments on the evolution of cooperation in spatial public goods game. PLoS ONE 2015;10:e0120317.
- [161] Brede M. Costly advertising and the evolution of cooperation. PLoS ONE 2013;8:e67056.
- [162] Brede M. Short versus long term benefits and the evolution of cooperation in the prisoner's dilemma game. PLoS ONE 2013;8:e56016.
- [163] Brede M. Preferential opponent selection in public goods games. Adv Complex Syst 2012:15.
- [164] Fu F, Hauert C, Nowak MA, Wang L. Reputation-based partner choice promotes cooperation in social networks. Phys Rev E, Stat Nonlinear Soft Matter Phys 2008;78:026117.
- [165] Yuan W-J, Xia C-Y. Role of investment heterogeneity in the cooperation on spatial public goods game. PLoS ONE 2014;9:e91012.
- [166] Szabó G, Szolnoki A. Cooperation in spatial prisoner's dilemma with two types of players for increasing number of neighbors. Phys Rev E, Stat Nonlinear Soft Matter Phys 2009;79:016106.
- [167] Fort H. A minimal model for the evolution of cooperation through evolving heterogeneous games. Europhys Lett 2008;81:48008.
- [168] Gómez-Gardeñes J, Poncela J, Floría LM, Moreno Y. Natural selection of cooperation and degree hierarchy in heterogeneous populations. J Theor Biol 2008;253:296–301.
- [169] Shi D-M, Zhuang Y, Wang B-H. Group diversity promotes cooperation in the spatial public goods game. Europhys Lett 2010;90:58003.
- [170] Perc M. Does strong heterogeneity promote cooperation by group interactions? New J Phys 2011;13:123027.
- [171] Deng X, Wang Z, Liu Q, Deng Y, Mahadevan S. A belief-based evolutionarily stable strategy. J Theor Biol 2014;361:81–6.
- [172] Wu T, Fu F, Wang L. Partner selections in public goods games with constant group size. Phys Rev E, Stat Nonlinear Soft Matter Phys 2009;80:026121.
- [173] Traulsen A, Shoresh N, Nowak MA. Analytical results for individual and group selection of any intensity. Bull Math Biol 2008;70:1410-24.
- [174] Wu Z-X, Xu X-J, Huang Z-G, Wang S-J, Wang Y-H. Evolutionary prisoner's dilemma game with dynamic preferential selection. Phys Rev E, Stat Nonlinear Soft Matter Phys 2006;74:021107.
- [175] Helbing D, Szolnoki A, Perc M, Szabó G. Defector-accelerated cooperativeness and punishment in public goods games with mutations. Phys Rev E, Stat Nonlinear Soft Matter Phys 2010;81:057104.
- [176] Fowler JH. Altruistic punishment and the origin of cooperation. Proc Natl Acad Sci USA 2005;102:7047–9.
- [177] Wang Z, Xia C-Y, Meloni S, Zhou C-S, Moreno Y. Impact of social punishment on cooperative behavior in complex networks. Sci Rep 2013;3:3055.
- [178] Traulsen A, Hauert C, De Silva H, Nowak MA, Sigmund K. Exploration dynamics in evolutionary games. Proc Natl Acad Sci USA 2009;106:709–12.
- [179] Dreber A, Rand DG, Fudenberg D, Nowak MA. Winners don't punish. Nature 2008;452:348–51.
- [180] Jiménez R, Lugo H, Cuesta JA, Sánchez A. Emergence and resilience of cooperation in the spatial prisoner's dilemma via a reward mechanism. J Theor Biol 2008;250:475–83.

- [181] Vainstein MH, Silva AT, Arenzon JJ. Does mobility decrease cooperation? J Theor Biol 2007;244:722-8.
- [182] Ichinose G, Saito M, Sayama H, Wilson DS. Adaptive long-range migration promotes cooperation under tempting conditions. Sci Rep 2013;3:2509.
- [183] Wu Z-X, Holme P. Effects of strategy-migration direction and noise in the evolutionary spatial prisoner's dilemma. Phys Rev E, Stat Nonlinear Soft Matter Phys 2009;80:026108.
- [184] Meloni S, Buscarino A, Fortuna L, Frasca M, Gómez-Gardeñes J, Latora V, et al. Effects of mobility in a population of prisoner's dilemma players. Phys Rev E, Stat Nonlinear Soft Matter Phys 2009;79:067101.
- [185] Ichinose G, Arita T. The role of migration and founder effect for the evolution of cooperation in a multilevel selection context. Ecol Model 2008:210:221–30.
- [186] Buesser P, Tomassini M, Antonioni A. Opportunistic migration in spatial evolutionary games. Phys Rev E, Stat Nonlinear Soft Matter Phys 2013;88:042806.
- [187] Helbing D, Yu W. The outbreak of cooperation among success-driven individuals under noisy conditions. Proc Natl Acad Sci USA 2009;106:3680–5.
- [188] Antonioni A, Tomassini M, Buesser P. Random diffusion and cooperation in continuous two-dimensional space. J Theor Biol 2014;344:40-8.
- [189] Xia C-Y, Meloni S, Moreno Y. Effects of environment knowledge on agglomeration and cooperation in spatial public goods games. Adv Complex Syst 2012;15.
- [190] Sicardi EA, Fort H, Vainstein MH, Arenzon JJ. Random mobility and spatial structure often enhance cooperation. J Theor Biol 2009;256:240–6.
- [191] Vainstein MH, Arenzon JJ. Spatial social dilemmas: dilution, mobility and grouping effects with imitation dynamics. Physica A 2014;394:145–57.
- [192] Tomassini M, Antonioni A. Lévy flights and cooperation among mobile individuals. J Theor Biol 2015;364:154-61.
- [193] Chiong R, Kirley M. Random mobility and the evolution of cooperation in spatial N-player iterated prisoner's dilemma games. Physica A 2012;391:3915–23.
- [194] Cardillo A, Meloni S, Gómez-Gardeñes J, Moreno Y. Velocity-enhanced cooperation of moving agents playing public goods games. Phys Rev E, Stat Nonlinear Soft Matter Phys 2012;85:067101.
- [195] Yang H-X, Wu Z-X, Wang B-H. Role of aspiration-induced migration in cooperation. Phys Rev E, Stat Nonlinear Soft Matter Phys 2010;81:065101.
- [196] Roca CP, Cuesta JA, Sánchez A. Time scales in evolutionary dynamics. Phys Rev Lett 2006;97:158701.
- [197] Traulsen A, Claussen JC, Hauert C. Coevolutionary dynamics: from finite to infinite populations. Phys Rev Lett 2005;95:238701.
- [198] Traulsen A, Claussen JC, Hauert C. Coevolutionary dynamics in large, but finite populations. Phys Rev E, Stat Nonlinear Soft Matter Phys 2006;74:011901.
- [199] Traulsen A, Nowak MA. Chromodynamics of cooperation in finite populations. PLoS ONE 2007;2:e270.
- [200] Wild G, Taylor PD. Fitness and evolutionary stability in game theoretic models of finite populations. Proc R Soc Lond B, Biol Sci 2004:271:2345–9.
- [201] Kraines D, Kraines V. Learning to cooperate with Pavlov an adaptive strategy for the iterated prisoner's dilemma with noise. Theory Decis 1993;35:107–50.
- [202] Pikovsky AS, Kurths J. Coherence resonance in a noise-driven excitable system. Phys Rev Lett 1997;78:775.
- [203] Yu W, Liu KR. Secure cooperation in autonomous mobile ad-hoc networks under noise and imperfect monitoring: a game-theoretic approach. IEEE Trans Inf Forensics Secur 2008;3:317–30.
- [204] Wang Z, Kokubo S, Tanimoto J, Fukuda E, Shigaki K. Insight into the so-called spatial reciprocity. Phys Rev E, Stat Nonlinear Soft Matter Phys 2013;88:042145.
- [205] Tanimoto J. Promotion of cooperation by payoff noise in a 2 × 2 game. Phys Rev E, Stat Nonlinear Soft Matter Phys 2007;76:041130.
- [206] Biely C, Dragosits K, Thurner S. The prisoner's dilemma on co-evolving networks under perfect rationality. Physica D 2007;228:40-8.
- [207] Ebel H, Bornholdt S. Coevolutionary games on networks. Phys Rev E, Stat Nonlinear Soft Matter Phys 2002;66:056118.
- [208] Eguíluz VM, Zimmermann MG, Cela-Conde CJ, San Miguel M. Cooperation and the emergence of role differentiation in the dynamics of social networks. Am J Sociol 2005;110:977–1008.
- [209] Gräser O, Xu C, Hui PM. Disconnected-connected network transitions and phase separation driven by co-evolving dynamics. Europhys Lett 2009;87:38003.
- [210] Goh C-K, Chen Tan K. A competitive-cooperative coevolutionary paradigm for dynamic multiobjective optimization. IEEE Trans Evol Comput 2009;13:103–27.
- [211] Poncela J, Gómez-Gardeñes J, Floría LM, Sánchez A, Moreno Y. Complex cooperative networks from evolutionary preferential attachment. PLoS ONE 2008;3:e2449.
- [212] Szolnoki A, Perc M. Emergence of multilevel selection in the prisoner's dilemma game on coevolving random networks. New J Phys 2009;11:093033.
- [213] Tanimoto J. Dilemma solving by the coevolution of networks and strategy in a 2 × 2 game. Phys Rev E, Stat Nonlinear Soft Matter Phys 2007;76:021126.
- [214] Tanimoto J. Promotion of cooperation through co-evolution of networks and strategy in a 2 × 2 game. Physica A 2009;388:953–60.
- [215] Zimmermann MG, Eguíluz VM, San Miguel M. Coevolution of dynamical states and interactions in dynamic networks. Phys Rev E, Stat Nonlinear Soft Matter Phys 2004;69:065102.
- [216] Fu F, Wu T, Wang L. Partner switching stabilizes cooperation in coevolutionary prisoner's dilemma. Phys Rev E, Stat Nonlinear Soft Matter Phys 2009;79:036101.
- [217] Gross T, Blasius B. Adaptive coevolutionary networks: a review. J R Soc Interface 2008;5:259-71.

- [218] Zhong L-X, Zheng D-F, Zheng B, Xu C, Hui P. Networking effects on cooperation in evolutionary snowdrift game. Europhys Lett 2006;76:724.
- [219] Zhang H-F, Liu R-R, Wang Z, Yang H-X, Wang B-H. Aspiration-induced reconnection in spatial public-goods game. Europhys Lett 2011:94:18006.
- [220] Perc M, Szolnoki A. Coevolutionary games—a mini review. Biosystems 2010;99:109–25.
- [221] Nowak MA. Five rules for the evolution of cooperation. Science 2006;314:1560-3.
- [222] Taylor C, Nowak MA. Transforming the dilemma. Evolution 2007;61:2281–92.
- [223] D'Orsogna MR, Perc M. Statistical physics of crime: a review. Phys Life Rev 2015;12:1-21.
- [224] Foster KR, Wenseleers T, Ratnieks FL. Kin selection is the key to altruism. Trends Ecol Evol 2006;21:57-60.
- [225] Van Veelen M. Group selection, kin selection, altruism and cooperation: when inclusive fitness is right and when it can be wrong. J Theor Biol 2009;259:589–600.
- [226] Grafen A. The hawk-dove game played between relatives. Anim Behav 1979;27:905-7.
- [227] Van Veelen M. Group selection, kin selection, altruism and cooperation: when inclusive fitness is right and when it can be wrong. J Theor Biol 2009;259:589–600.
- [228] Kokubo S, Wang Z, Tanimoto J. Spatial reciprocity for discrete, continuous and mixed strategy setups. Appl Math Comput 2015;259:552–68.
- [229] Rand DG, Ohtsuki H, Nowak MA. Direct reciprocity with costly punishment: generous tit-for-tat prevails. J Theor Biol 2009;256:45–57.
- [230] Wedekind C, Milinski M. Cooperation through image scoring in humans. Science 2000;288:850-2.
- [231] Schweitzer F, Behera L, Mühlenbein H. Evolution of cooperation in a spatial prisoner's dilemma. Adv Complex Syst 2002;5:269–99.
- [232] West SA, Griffin AS, Gardner A. Social semantics: altruism, cooperation, mutualism, strong reciprocity and group selection. J Evol Biol 2007;20:415–32.
- [233] Dugatkin LA, Mesterton-Gibbons M. Cooperation among unrelated individuals: reciprocal altruism, by-product mutualism and group selection in fishes. Biosystems 1996;37:19–30.
- [234] Deng X, Zheng X, Su X, Chan FT, Hu Y, Sadiq R, et al. An evidential game theory framework in multi-criteria decision making process. Appl Math Comput 2014;244:783–93.
- [235] Zhang W, Xu C, Hui PM. Spatial structure enhanced cooperation in dissatisfied adaptive snowdrift game. Eur Phys J B 2013;86:1-6.
- [236] Simko GI, Csermely P. Nodes having a major influence to break cooperation define a novel centrality measure: game centrality. PLoS ONE 2013;8:e67159.
- [237] Brede M. The evolution of cooperation on correlated payoff landscapes. Artif Life 2011;17:365-73.
- [238] Gracia-Lázaro C, Cuesta JA, Sánchez A, Moreno Y. Human behavior in prisoner's dilemma experiments suppresses network reciprocity. Sci Rep 2012;2:325.
- [239] Assaf M, Mobilia M. Large fluctuations and fixation in evolutionary games. J Stat Mech Theory Exp 2010;2010:P09009.
- [240] Tanimoto J, Sagara H. Relationship between dilemma occurrence and the existence of a weakly dominant strategy in a two-player symmetric game. Biosystems 2007;90:105–14.
- [241] Tanimoto J. A simple scaling of the effectiveness of supporting mutual cooperation in donor–recipient games by various reciprocity mechanisms. Biosystems 2009;96:29–34.
- [242] Akiyama E, Aruka Y. The effect of agents memory on evolutionary phenomena—the Avatamsaka game and four types 2 × 2 dilemma games. In: Proc of 9th workshop on economics and heterogeneous interacting agents. CD-ROM2004.
- [243] Hamilton WD. The genetical evolution of social behaviour. II. J Theor Biol 1964;7:17–52.
- [244] Németh A, Takács K. The paradox of cooperation benefits. J Theor Biol 2010;264:301-11.
- [245] Trivers RL. The evolution of reciprocal altruism. Q Rev Biol 1971:35–57.
- [246] Trivers R. Social evolution. Menlo Park, CA: Benjamin/Cummings; 1985.
- [247] Alexander RD. The biology of moral systems. Transaction Publishers; 1987.
- [248] Nowak MA, Sigmund K. Evolution of indirect reciprocity by image scoring. Nature 1998;393:573-7.
- [249] Smith JM. Group selection and kin selection. Nature 1964;201:1145-7.
- [250] Slatkin M, Wade M. Group selection on a quantitative character. Proc Natl Acad Sci USA 1978;75:3531-4.
- [251] Crow JF, Aoki K. Group selection for a polygenic behavioral trait: a differential proliferation model. Proc Natl Acad Sci USA 1982;79:2628–31.
- [252] Boyd R, Richerson PJ. Group beneficial norms can spread rapidly in a structured population. J Theor Biol 2002;215:287–96.
- [253] Traulsen A, Sengupta AM, Nowak MA. Stochastic evolutionary dynamics on two levels. J Theor Biol 2005;235:393-401.
- [254] Bowles S. Group competition, reproductive leveling, and the evolution of human altruism. Science 2006;314:1569–72.
- [255] Traulsen A, Nowak MA. Evolution of cooperation by multilevel selection. Proc Natl Acad Sci USA 2006;103:10952-5.
- [256] Nakamaru M, Matsuda H, Iwasa Y. The evolution of cooperation in a lattice-structured population. J Theor Biol 1997;184:65–81.
- [257] Skyrms B, Pemantle R. A dynamic model of social network formation. In: Adaptive networks. Springer; 2009. p. 231-51.
- [258] Hauert C, Doebeli M. Spatial structure often inhibits the evolution of cooperation in the snowdrift game. Nature 2004;428:643-6.
- [259] Wang Z, Murks A, Du W-B, Rong Z-H, Perc M. Coveting thy neighbors fitness as a means to resolve social dilemmas. J Theor Biol 2011;277:19–26.
- [260] Zhong W, Kokubo S, Tanimoto J. How is the equilibrium of continuous strategy game different from that of discrete strategy game? Biosystems 2012;107:88–94.
- [261] Ohtsuki H, Nowak MA. The replicator equation on graphs. J Theor Biol 2006;243:86–97.
- [262] Nowak MA, Sasaki A, Taylor C, Fudenberg D. Emergence of cooperation and evolutionary stability in finite populations. Nature 2004:428:646–50
- [263] Nowak MA, Sigmund K. Evolutionary dynamics of biological games. Science 2004;303:793–9.

- [264] Pepper JW, Smuts BB. A mechanism for the evolution of altruism among nonkin: positive assortment through environmental feedback. Am Nat 2002;160:205–13.
- [265] Eshel I, Cavalli-Sforza LL. Assortment of encounters and evolution of cooperativeness. Proc Natl Acad Sci USA 1982;79:1331–5.
- [266] Fontanari JF, Perlovsky LI. A game theoretical approach to the evolution of structured communication codes. Theory Biosci 2008:127:205–14.
- [267] Price GR. Selection and covariance. Nature 1970;227:520-1.
- [268] He J-Z, Wang R-W, Li Y-T. Evolutionary stability in the asymmetric Volunteer's dilemma. PLoS ONE 2014;9:e103931.
- [269] He J-Z, Wang R-W, Jensen CX, Li Y-T. Asymmetric interaction paired with a super-rational strategy might resolve the tragedy of the commons without requiring recognition or negotiation. Sci Rep 2015;5:7715.
- [270] Li Y, Lan X, Deng X, Sadiq R, Deng Y. Comprehensive consideration of strategy updating promotes cooperation in the prisoner's dilemma game. Physica A 2014;403:284–92.
- [271] Deng X, Wang Z, Liu Q, Deng Y, Mahadevan S. A belief-based evolutionarily stable strategy. J Theor Biol 2014;361:81-6.
- [272] Xia C-y, Ma Z-q, Wang Z, Wang J. Evaluating fitness by integrating the highest payoff within the neighborhood promotes cooperation in social dilemmas. Physica A 2012;391:6440–7.
- [273] Masuda N. Evolution of cooperation driven by zealots. Sci Rep 2012;2:646.
- [274] Helbing D, Yu W. Migration as a mechanism to promote cooperation. Adv Complex Syst 2008;11:641-52.
- [275] Watts DJ, Strogatz SH. Collective dynamics of 'small-world' networks. Nature 1998;393:440-2.
- [276] Ren J, Wang W-X, Qi F. Randomness enhances cooperation: a resonance-type phenomenon in evolutionary games. Phys Rev E, Stat Non-linear Soft Matter Phys 2007;75:045101.
- [277] Barabási A-L, Albert R. Emergence of scaling in random networks. Science 1999;286:509–12.
- [278] Yamauchi A, Tanimoto J, Hagishima A. An analysis of network reciprocity in prisoner's dilemma games using full factorial designs of experiment. Biosystems 2011;103:85–92.
- [279] Fudenberg D, Nowak MA, Taylor C, Imhof LA. Evolutionary game dynamics in finite populations with strong selection and weak mutation. Theor Popul Biol 2006;70:352–63.
- [280] Traulsen A, Nowak MA, Pacheco JM. Stochastic payoff evaluation increases the temperature of selection. J Theor Biol 2007;244:349–56.
- [281] Altrock PM, Traulsen A. Fixation times in evolutionary games under weak selection. New J Phys 2009;11:013012.
- [282] Tanimoto J, Yamauchi A. Does "game participation cost" affect the advantage of heterogeneous networks for evolving cooperation? Physica A 2010;389:2284–9.
- [283] Qin S-M, Zhang G-Y, Chen Y. Coevolution of game and network structure with adjustable linking. Physica A 2009;388:4893–900.
- [284] Szolnoki A, Perc M. Coevolution of teaching activity promotes cooperation. New J Phys 2008;10:043036.
- [285] Stewart AJ, Plotkin JB. Collapse of cooperation in evolving games. Proc Natl Acad Sci USA 2014;111:17558-63.
- [286] Perc M, Gómez-Gardeñes J, Szolnoki A, Floría LM, Moreno Y. Evolutionary dynamics of group interactions on structured populations: a review. J R Soc Interface 2013;10:20120997.
- [287] Wang J, Fu F, Wu T, Wang L. Emergence of social cooperation in threshold public goods games with collective risk. Phys Rev E, Stat Nonlinear Soft Matter Phys 2009;80:016101.
- [288] Boza G, Számadó S. Beneficial laggards: multilevel selection, cooperative polymorphism and division of labour in threshold public good games. BMC Evol Biol 2010;10:336.
- [289] Brandt H, Hauert C, Sigmund K. Punishment and reputation in spatial public goods games. Proc R Soc Lond B, Biol Sci 2003;270:1099–104.
- [290] Chen X, Szolnoki A, Perc M. Risk-driven migration and the collective-risk social dilemma. Phys Rev E, Stat Nonlinear Soft Matter Phys 2012;86:036101.
- [291] Yamauchi A, Tanimoto J, Hagishima A, Sagara H. Dilemma game structure observed in traffic flow at a 2-to-1 lane junction. Phys Rev E, Stat Nonlinear Soft Matter Phys 2009;79:036104.
- [292] Du W-B, Wu Z-X, Cai K-Q. Effective usage of shortest paths promotes transportation efficiency on scale-free networks. Physica A 2013;392:3505–12.
- [293] Tanimoto J, Kukida S, Hagishima A. Social dilemma structures hidden behind traffic flow with lane changes. J Stat Mech Theory Exp 2014;2014:P07019.
- [294] Tanimoto J, Fujiki T, Wang Z, Hagishima A, Ikegaya N. Dangerous drivers foster social dilemma structures hidden behind a traffic flow with lane changes. J Stat Mech Theory Exp 2014;2014:P11027.
- [295] Matsuo T, Jusup M, Iwasa Y. The conflict of social norms may cause the collapse of cooperation: indirect reciprocity with opposing attitudes towards in-group favoritism. J Theor Biol 2014;346:34–46.
- [296] Jusup M, Matsuo T, Iwasa Y. Barriers to cooperation aid ideological rigidity and threaten societal collapse. PLoS Comput Biol 2014;10:e1003618.
- [297] Bauch CT, Earn DJ. Vaccination and the theory of games. Proc Natl Acad Sci USA 2004;101:13391-4.
- [298] Bauch CT, Galvani AP, Earn DJ. Group interest versus self-interest in smallpox vaccination policy. Proc Natl Acad Sci USA 2003;100:10564–7.
- [299] Bauch CT. Imitation dynamics predict vaccinating behaviour. Proc R Soc Lond B, Biol Sci 2005;272:1669–75.
- [300] Fukuda E, Kokubo S, Tanimoto J, Wang Z, Hagishima A, Ikegaya N. Risk assessment for infectious disease and its impact on voluntary vaccination behavior in social networks. Chaos Solitons Fractals 2014;68:1–9.
- [301] Zhang H, Zhang J, Zhou C, Small M, Wang B. Hub nodes inhibit the outbreak of epidemic under voluntary vaccination. New J Phys 2010;12:023015.
- [302] Mbah MLN, Liu J, Bauch CT, Tekel YI, Medlock J, Meyers LA, et al. The impact of imitation on vaccination behavior in social contact networks. PLoS Comput Biol 2012;8:e1002469.

- [303] Wang L, Li X, Zhang Y-Q, Zhang Y, Zhang K. Evolution of scaling emergence in large-scale spatial epidemic spreading. PLoS ONE 2011:6:e21197.
- [304] Chapman GB, Li M, Vietri J, Ibuka Y, Thomas D, Yoon H, et al. Using game theory to examine incentives in influenza vaccination behavior. Psychol Sci 2012. 0956797612437606.
- [305] Vietri JT, Li M, Ibuka Y, Chapman G, Galvani A. Self-interest and altruism in a group vaccination game. Working paper. New Brunswick, NJ: Rutgers University: 2008.
- [306] Ibuka Y, Li M, Vietri J, Chapman GB, Galvani AP. Free-riding behavior in vaccination decisions: an experimental study. PLoS ONE 2014:9:e87164.
- [307] Fu F, Rosenbloom DI, Wang L, Nowak MA. Imitation dynamics of vaccination behaviour on social networks. Proc R Soc Lond B, Biol Sci 2011:278:42–9.
- [308] Wu B, Fu F, Wang L. Imperfect vaccine aggravates the long-standing dilemma of voluntary vaccination. PLoS ONE 2011;6:e20577.
- [309] Liu C, Du W-B, Wang W-X. Particle swarm optimization with scale-free interactions. PLoS ONE 2014;9:e97822.
- [310] Gao Y, Du W, Yan G. Selectively-informed particle swarm optimization. Sci Rep 2015;5:9295.
- [311] Wei G, Vasilakos AV, Zheng Y, Xiong N. A game-theoretic method of fair resource allocation for cloud computing services. J Supercomput 2010;54:252–69.
- [312] Finus M, Van Ierland E, Dellink R. Stability of climate coalitions in a cartel formation game. Econ Gov 2006;7:271-91.
- [313] Yan G, Zhou T, Hu B, Fu Z-Q, Wang B-H. Efficient routing on complex networks. Phys Rev E, Stat Nonlinear Soft Matter Phys 2006;73:046108.
- [314] Guan X-M, Zhang X-J, Zhu Y, Hwang I, Sun D-F. An efficient routing strategy on spatial scale-free networks. Int J Mod Phys C 2014:25.