Eckhart Arnold

Explaining Altruism A Simulation-Based Approach and its Limits

Contents

1	Introduction						
	1.1	The explanation of altruism as a scientific problem	8				
	1.2	Method and central theses	9				
	1.3	On the structure of this book	14				
2	$\operatorname{Th}\epsilon$	e riddle of altruism	19				
	2.1	Altruism in a hostile world	19				
	2.2	The definition of altruism	21				
3	The generalized theory of evolution as theoretical frame-						
	wor	rk	27				
	3.1	The concept of Darwinian evolution	28				
	3.2	Biological evolution	30				
	3.3	Evolutionary theories of culture	33				
		3.3.1 Genetic theories of human behavior	35				
		3.3.2 Cultural evolution as a Darwinian process	40				
	3.4	Theory and models	65				
4	Modeling the evolution of altruism 69						
	4.1	Reciprocal altruism	70				
		4.1.1 A simple model of reciprocal altruism	73				
		4.1.2 Discussion of the simulation	83				
		4.1.3 Reciprocal altruism in cultural evolution	85				
		4.1.4 A more refined model of reciprocal altruism	87				
		4.1.5 A quick look at other models and simulations of					
		the same class	117				
		4.1.6 Summary and conclusions about modeling recip-					
		rocal altruism	122				
	4.2	Kin selection					
		4.2.1 The fundamental inequation of kin selection	124				
		4.2.2 Transferring the concept of kin selection to cul-					
		tural evolution	126				
	4.3	Group selection	128				

		4.3.1 A toy model of group selection	139
	4.4	Summary and conclusions	140
5			145
	5.1	The empirical discussion in biology	
		5.1.1 Altruism among animals	
		5.1.2 A more recent example: Image scoring cleaner fish	162
		5.1.3 An in-depth example: Do sticklebacks play the	165
	5 9	repeated Prisoner's Dilemma?	
	5.2	Empirical findings in the social sciences	$170 \\ 171$
		5.2.1 Laboratory experiments	180
	5.3	Conclusions	189
	0.0	Conclusions	103
6		0	191
	6.1		191
		6.1.1 Different aims of computer simulations in science	193
	c o	6.1.2 Criteria for "explanatory" simulations	195
	6.2	Reasons for failure	200
	6.3	How to do it better	
		6.3.1 Recipe 1: Proof-of-possibility simulations 6.3.2 Recipe 2: Exploratory simulations	
		6.3.2 Recipe 2: Exploratory simulations	
		6.3.4 Recipe 4: Explanatory simulations	
	6.4	Closing Words	
7	Sun	nmary and final reflections	211
8	App	pendices	217
	8.1	Strategies for the reiterated Prisoner's Dilemma	217
		8.1.1 Ordinary strategies	
		8.1.2 Parameterized <i>Tit for Tat</i> -strategies	
		8.1.3 Two state automata and their implementation	
	0.0	8.1.4 The family of Signaling Cheater strategies	
	8.2	Implementation details of the population dynamics	
	8.3	Comprehensive results of the simulation series	
		8.3.1 "Big series" overall results	
		8.3.2 The influence of correlation	
		8.3.3 The influence of game noise	
		8.3.4 The influence of evolutionary noise	Z_{OI}

	8.3.5	The influence of degenerative mutations	261
	8.3.6	The influence of different payoffs	269
	8.3.7	"Monte Carlo series" results	279
8.4	Impler	nentation details of the group selection model	283
	8.4.1	Listing 1: The deme class	287
	8.4.2	Listing 2: The super deme class	289
	8.4.3	Listing 3: A deme class for Prisoner's Dilemma	
		players	290
8.5	Coope	ration on anonymous markets: A simplified version	
	of Sch	üßler's model	291
	8.5.1	Listing: Beispiel_Schuessler_1.py	294
8.6	Backw	ard induction as an evolutionary process	296
8.7	The si	mulation software and the full simulation results	
	on DV	D	300
	8.7.1	The simulation programs	300
	8.7.2	Browsing the results of the simulation series	301

Figure 4.3: An evolutionary simulation of the reiterated Prisoner's Dilemma.

Figure 4.5: A stable mixed equilibrium with Tit for Tat as the winning strategy and even more cooperative strategies surviving in the "slip stream" of Tit for Tat. The simulation (no. 580 of the "big series") uses the payoff parameters T=3.5, R=3, P=1 and S=0 and a correlation value of 10%.

Figure 4.6: Example of a pure strategy equilibrium. In this case the non-cooperative strategy Hawk takes over the whole population. In the simulation (no. 106 of the "big series") a strong game noise of 10% was present. The payoff parameters were set to T=5, R=3, P=2, S=0.

- AM: HDDDD

- AM: HHHDH

AM: HDHHD (PAVLOV)

- AM: HDDDH

- AM: HHDDD

- AM: HHHHD

AM: DHHHH

- AM: HHHDD

- AM: HDHDH (TAT FOR TIT)

- AM: DHHDH

AM: HHDDH

— AM: HDDHD (TWEETYPIE)

- AM: HHHHH (HAWK)

- AM: DHHHD

AM: HDHDD (SIMPLETON)

AM: HHDHD (INVERTED)

Figure 4.7: Example of strategies dominating the population in interchanging cycles. The result occured in simulation no. 55 of the "big series" under a game noise of 5% and the payoff parameters T=5.5, R=3, P=1, S=0.

Figure 4.8: Example of strategies dominating the population in interchanging cycles. The simulation was taken from the "Monte Carlo series" (simulation Nr. 634). It uses the standard payoff parameters of T=5, R=3, P=1, S=0 with a correlation factor of 0.079301, a game noise of 0.025585, 0.09998, an evolutionary noise of 0.99980 and degenerative mutations that occur with a proabability of 0.01191.

Figure 4.9: The aggregated results of the 432 simulations from the "big simulation series" using the set of Parametrized TFT strategies.

Figure 4.10: The aggregated results of the 432 simulations from the "big simulation series" using the set of *Two State Automata* (see appendix 8.1.3) strategies.

Figure 4.11: Absence of game noise strongly increases the success of reciprocal and altruistic strategies. (See figure 4.10 in comparison.)

Figure 4.12: The absence of *game noise* has the same positive effect on the evolution of cooperation for the strategy set consisting of the *parametrized TFT* strategies. (See figure 4.9 in comparison.)

Figure 4.14: In the slip stream of reciprocal strategies like "Tit for Tat" more genuinely altruistic strategies thrive. (Simulation no. 436 from the "big series" with payoff paramters T=3.5, R=3, P=1, S=0.)

Figure 4.15: Another example of how genuine altruism may evolve in the "slip stream" of reciprocal altruism: After the reciprocal strategies have cleared the way the genuine altruists take over the population. (Simulation no. 628 from the "big series" with a correlation factor of 10%, a game noise of 5% and payoff parameters T=3.5, R=3, P=1, S=0.)

Figure 4.16: If the reciprocal strategies in the simulation are of conflicting types (like *Tit for Tat* and *Tat for Tit*) then "naive" or genuine altruists like *Dove* can become the "laughing third" and win the evolutionary race. (This simulation uses the payoff paramters T=5, R=4, P=1, S=0.)

Figure 4.17: In a group selection model even genuine altruism can be a successful strategy. For this simulation of group selection the population was divided into 25 demes which are reshaped randomly every 10 generations.

Figure 4.18: If the demes are completely isolated, any group selection effect remains transitory. Again, the population was divided into 25 demes in this simulation (with every deme containing at least some members of each species). But this time the demes were never reshaped.

Figure 4.19: Under certain conditions group selection can work against the evolution of altruism. To produce this result the payoff parameters have been set to T=5.9, R=3, P=1, S=0. The population was divided into 10 demes which contain either one, two or three strategies and which were reshaped every 10 rounds.

Figure 4.20: The same configuration as in figure 4.19, only without group selection. This time the altruistic strategies fare much better.

Figure 8.3: The aggregated results of all simulations of the "big series" using Automata strategies.

Figure 8.4: The aggregated results of all simulations of the "big series" using Parameterized Tit for Tat strategies.

Figure 8.5: The aggregated results of those simulations of the "big series" for which the correlation value was 0%.

Figure 8.6: The aggregated results of those simulations of the "big series" for which the correlation value was 10%.

Figure 8.7: The aggregated results of those simulations of the "big series" for which the correlation value was 20%.

Figure 8.8: The aggregated results of those simulations of the "big series" for which the correlation value was 0%.

Figure 8.9: The aggregated results of those simulations of the "big series" for which the correlation value was 10%.

Figure 8.10: The aggregated results of those simulations of the "big series" for which the correlation value was 20%.

Figure 8.11: The aggregated results of those simulations of the "big series" for which the game noise was 0%.

Figure 8.12: The aggregated results of those simulations of the "big series" for which the game noise was 5%.

Figure 8.13: The aggregated results of those simulations of the "big series" for which the game noise was 10%.

Figure 8.14: The aggregated results of those simulations of the "big series" for which the game noise was 0%.

Figure 8.15: The aggregated results of those simulations of the "big series" for which the game noise was 5%.

Figure 8.16: The aggregated results of those simulations of the "big series" for which the game noise was 10%.

Figure 8.17: The aggregated results of those simulations of the "big series" for which the evolutionary noise was 0%.

Figure 8.18: The aggregated results of those simulations of the "big series" for which the evolutionary noise was 5%.

Figure 8.19: The aggregated results of those simulations of the "big series" for which the evolutionary noise was 10%.

Figure 8.20: The aggregated results of those simulations of the "big series" for which the evolutionary noise was 15%.

Figure 8.21: The aggregated results of those simulations of the "big series" for which the evolutionary noise was 0%.

Figure 8.22: The aggregated results of those simulations of the "big series" for which the evolutionary noise was 5%.

Figure 8.23: The aggregated results of those simulations of the "big series" for which the evolutionary noise was 10%.

Figure 8.24: The aggregated results of those simulations of the "big series" for which the evolutionary noise was 15%.

Figure 8.25: The aggregated results of those simulations of the "big series" for which degenerative mutations were turned off.

Figure 8.26: The aggregated results of those simulations of the "big series" for which 1% of the strategies degenerated in every new generation either to Dove or to Hawk (depending on whether the strategy was more cooperative or more defective before).

Figure 8.27: The aggregated results of those simulations of the "big series" for which 5% of the strategies degenerated in every new generation either to *Dove* or to *Hawk* (depending on whether the strategy was more cooperative or more defective before).

Figure 8.28: The aggregated results of those simulations of the "big series" for which degenerative mutations were turned off.

Figure 8.29: The aggregated results of those simulations of the "big series" for which 1% of the strategies degenerated in every new generation either to Dove or to Hawk (depending on whether the strategy was more cooperative or more defective before).

Figure 8.30: The aggregated results of those simulations of the "big series" for which 5% of the strategies degenerated in every new generation either to *Dove* or to *Hawk* (depending on whether the strategy was more cooperative or more defective before).

Figure 8.31: The aggregated results of the simulations of the "big series" with the payoff parameters T=3.5, R=3, P=1, S=0.

Figure 8.32: The aggregated results of the simulations of the "big series" with the payoff parameters T=5, R=3, P=1, S=0.

Figure 8.33: The aggregated results of the simulations of the "big series" with the payoff parameters T=5.5, R=3, P=1, S=0.

Figure 8.34: The aggregated results of the simulations of the "big series" with the payoff parameters T=5, R=3, P=2, S=0.

Figure 8.35: The aggregated results of the simulations of the "big series" with the payoff parameters T=3.5, R=3, P=1, S=0.

Figure 8.36: The aggregated results of the simulations of the "big series" with the payoff parameters T=5, R=3, P=1, S=0.

Figure 8.37: The aggregated results of the simulations of the "big series" with the payoff parameters T=5.5, R=3, P=1, S=0.

Figure 8.38: The aggregated results of the simulations of the "big series" with the payoff parameters T=5, R=3, P=2, S=0.

Figure 8.39: The aggregated results of all simulations of the "Monte Carlo series" using Automata strategies.

Figure 8.40: The aggregated results of all simulations of the "Monte Carlo series" using Parameterized Tit for Tat strategies.

Figure 8.41: As this simulation following Schüßler (Schüßler, 1990) shows, cooperation may even evolve an "anonymous markets".

Figure 8.42: End game cheating as an evolutionary process: It takes more than 100,000 generations until it pays to cheat in the last ten rounds of a 200 round reiterated Prisoner's Dilemma.

Figure 8.43: End game cheating is already stopped short when there is a slight amount of game noise (1%).