

HAL
open science

Collegial decision making based on social amplification leads to optimal group formation

Jean-Marc Amé, José Halloy, Colette Rivault, Claire Detrain, Jean-Louis
Deneubourg

► **To cite this version:**

Jean-Marc Amé, José Halloy, Colette Rivault, Claire Detrain, Jean-Louis Deneubourg. Collegial decision making based on social amplification leads to optimal group formation. Proceedings of the National Academy of Sciences of the United States of America, 2006, 103 (15), pp.5835-5840. 10.1073/pnas.0507877103 . hal-01320062

HAL Id: hal-01320062

<https://hal.science/hal-01320062>

Submitted on 5 Sep 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Collegial decision making based on social amplification leads to optimal group formation

Jean-Marc Amé^{*†‡}, José Halloy^{*§}, Colette Rivault[†], Claire Detrain^{*}, and Jean Louis Deneubourg^{*}

^{*}Service d'Ecologie Sociale CP231, Université Libre de Bruxelles, Avenue F. D. Roosevelt, 50, B-1050 Brussels, Belgium; and [†]Unité Mixte de Recherche, Centre National de la Recherche Scientifique, 6552 Ethologie Evolution Ecologie, Université de Rennes 1, Campus de Beaulieu, 35042 Rennes, France

Edited by Simon A. Levin, Princeton University, Princeton, NJ, and approved February 16, 2006 (received for review September 14, 2005)

Group-living animals are often faced with choosing between one or more alternative resource sites. A central question in such collective decision making includes determining which individuals induce the decision and when. This experimental and theoretical study of shelter selection by cockroach groups demonstrates that choices can emerge through nonlinear interaction dynamics between equal individuals without perfect knowledge or leadership. We identify a simple mechanism whereby a decision is taken on the move with limited information and signaling and without comparison of available opportunities. This mechanism leads to optimal mean benefit for group individuals. Our model points to a generic self-organized collective decision-making process independent of animal species.

collective behavior | nonlinear dynamics | self-organization

The fundamental ecological issue of determining the distribution of animal group sizes has traditionally been approached by models that assume that individuals possess perfect information about alternatives and that there is no social effect on the decisions. Ideal free-distribution models predict that the distribution of organisms between resource sites will be one that maximizes individual benefit, given the constraints of competition between conspecifics (1). Group-membership games are applied to aggregation economies, where cooperation among conspecifics enhances resource harvesting, and, therefore, individuals in groups are more efficient than solitary conspecifics (1). These categories of models do not discuss the decision mechanisms used by animals. However, expected outcomes of these models probably depend on individual decision-making mechanisms (2–5).

For group-living animals, decision making depends on both social interactions and assessment of environmental opportunities. The important questions concerning the collective decision-making mechanisms include determining which group members induce the decision and whether it precedes action (4–7). Networks of interactions and leadership can play an important role in such context (5, 8–10). Some mechanisms require that a small number of individuals foresee the possibilities and inform their conspecifics (11, 12). Whether this explanation holds for groups of insects, fishes, and birds constrained by crowding effects, range of communication, limited cognitive abilities, and limited signaling capabilities can be questioned.

Here, we address these two fundamental issues in collective decision making: (i) how individuals induce the decision and (ii) how to cope with crowding effects. We focus on the collective choice of shelters or safe resting places that are important resources for many gregarious species of cockroaches, in particular.

Results

We report an experimental and theoretical study of groups of cockroaches (*Blattella germanica*) tested in a circular arena (see Fig. 1A) with identical shelters. The “cockroaches-shelter” system is well adapted to study collective decision making because it provides an interplay between competition for the resources,

which have a limited carrying capacity, and cooperation, whereby individuals aggregate. This interplay allows us to investigate the relationship between behavioral mechanisms and optimality.

In our experimental setup, individuals have no *a priori* information about resource distribution and decide only between staying in a patch and leaving it to search for another. We take into account conspecific attraction for individuals already in a group that affects their probability of leaving to explore and the crowding effect that influences their decision to join the encountered group.

Model for Collective Decision Making. Site selection by cockroaches results from shifts between resting in shelters and exploration of the arena by the insects. We extend previous studies (13–14) and, on a larger data set, we validate a dynamical model of aggregation, based on the behavior of individual cockroaches (see *Supporting Materials and Methods*, which is published as supporting information on the PNAS web site). Each individual in shelter *i* has a probability Q_i (inverse of resting time estimated experimentally from the resting time distribution) to leave it and to start to explore. Each exploring cockroach has a probability to encounter and to join site *i* (R_i). Experiments show that Q_i decreases with the number of individuals x_i present in shelter *i* according to the following equation:

$$Q_i = \frac{\theta}{1 + \rho \left(\frac{x_i}{S}\right)^n} \quad [1]$$

Eq. 1 formulates the interindividual attraction effect and evaluates the probability of leaving a shelter according to its physical characteristics and its occupation level. Parameter θ depends on shelter quality. The maximum probability of leaving a shelter per unit of time is observed with solitary individuals. S is the carrying capacity of the shelter, i.e., the number of individuals that can rest in the shelter. Parameter ρ is a reference surface ratio for estimating carrying capacities. When $n > 1$, the social interactions lead to a threshold response in the residence time as a function of conspecifics presence.

The probability for an exploring cockroach to join site *i* (R_i) decreases with linear crowding effect:

$$R_i = \mu \left(1 - \frac{x_i}{S}\right) \quad [2]$$

Parameter μ represents the maximal kinetic constant for entering a shelter. R_i decreases with the ratio between the

Conflict of interest statement: No conflicts declared.

This paper was submitted directly (Track II) to the PNAS office.

[†]J.-M.A. and J.H. contributed equally to this work.

[§]To whom correspondence should be addressed. E-mail: jhalloy@ulb.ac.be.

© 2006 by The National Academy of Sciences of the USA

Fig. 3. Bifurcation diagrams showing the fraction of individuals in one shelter, (x_1) in relation to σ with the measured values $\mu = 0.001 \text{ S}^{-1}$, $\theta = 0.01 \text{ S}^{-1}$, and $\rho = 1667$; $n = 2$. Panels show examples for $p = 3$ and $p = 4$ shelters; thin lines, unstable states; thick lines, stable states. For $p = 3$ and for low values of S , the only stable solution is equipartition of individuals among the three shelters ($x_1 = x_2 = x_3$). When S increases ($S \approx N/2$), this state becomes unstable. The stable branch corresponds to solutions where the individuals are equally distributed only among two of the three shelters, the last one remaining empty. For $S > N$, two branches for x_1 are stable, corresponding to the solution where only one shelter harbors all of the individuals and the two others are, therefore, empty ($(x_1 \approx N, x_2 \approx x_3 \approx 0)$; $(x_1 \approx x_3 \approx 0, x_2 \approx N)$; $(x_1 \approx x_2 \approx 0, x_3 \approx N)$). The branches corresponding to an equal distribution between two or three shelters are unstable. For $p = 4$: compared to the previous case, one more stable branch occurs, corresponding to equipartition among the four shelters. When S increases, the cascade of new stable states corresponds to equipartition among three or two shelters. When $S > N$, the only stable state corresponds to one of the shelters harboring all of the individuals. During the emergence of steady states, zones of coexisting stable states are observed.

with the cluster size, and the probability of having access to the resource decreasing with the density.

Taking into account the cost of crowding, which reduces the probability of joining a shelter (Eq. 2), the mean benefit per individual with p shelters is:

$$B = \frac{\mu}{N} \sum_{i=1}^p x_i \left(1 + \rho \left(\frac{x_i}{S} \right)^n \right) \left(1 - \frac{x_i}{S} \right). \quad [6]$$

We assume that the benefit outside a shelter $A_e = 0$.

Eq. 6 may also be expressed as a function of $f_i = x_i/N$, the fraction of the population in shelter i and $\sigma = S/N$. B can be nondimensionalized by dividing by the time constant μ , and, after this transformation, B depends mainly on parameter σ :

$$B = \frac{1}{N} \sum_{i=1}^p f_i \left(1 + \rho \left(\frac{f_i}{\sigma} \right)^n \right) \left(1 - \frac{f_i}{\sigma} \right). \quad [7]$$

When $p = 2$, an equal distribution of the population between both shelters ($f_1 = f_2 = 0.5$) always corresponds to an extremum of B . When $\sigma < 1$, i.e., $S < N$, the carrying capacity of one shelter is below the size of the total population (Fig. 4A). In this case, B is maximum for $f_1 = 0.5$ ($= f_2$). When $\sigma > 1$ ($S > N$), B is minimum for the equal distribution. The

optimal benefits are reached for asymmetrical distributions between both shelters ($f_1 > f_2$ or $f_2 > f_1$). Moreover, as σ increases, the asymmetry of the distribution corresponding to the maximum of the benefit becomes larger. This means that one of the shelters is favored over the other. When $\sigma > 1.2$, the highest benefits are reached for an aggregation of all of the individuals in the same shelter ($f_1 = 1, f_2 = 0$) or ($f_2 = 0, f_1 = 1$). This preference is due to the dynamics of the process and not to a difference in shelter quality, because both are equal. Hence, the shelter that is selected is chosen randomly with a probability of 0.5, as shown by the model and the experimental data.

Comparing Fig. 4A to Figs. 1 and 2, the optimal benefits correspond to the stable solution of the model. Indeed, for $\sigma < 1$, the equipartition: $f_1 = f_2$ for which B is optimal is a stable solution. A bifurcation occurs $\sigma \approx 1$, and then the system presents three steady states: equipartition between the shelters and two asymmetrical distributions. The equipartition of individuals is unstable, and B is a minimum. The two other solutions are stable states and correspond to the values ($f_1 = 1, f_2 = 0$) or ($f_2 = 0, f_1 = 1$) that correspond to the optimal benefits. These properties of B are robust. From a qualitative point of view, B , as a function of f_i and σ , exhibits the same properties independently of the value of the other parameters. The condition to preserve them are that $dA_i/dx_i > 0$, and $dR_i/dx_i < 0$.

Analysis of Eq. 7 for other values of p shows similar relationships between the stability of the states and their associated benefit (Figs. 3 and 4B). Fig. 4B shows the fractions of the population in shelter 1 (x_1) that maximizes the benefit B as a function of σ for 2, 3, and 4 shelters [$p = (2, 3, 4)$]. Among all potential patterns, the cockroaches adopt the same family of clustering patterns independent of the total number of shelters. The cockroaches minimize the number of occupied shelters and are equally distributed between the occupied shelters.

The mechanism favors group cohesion by avoiding dispersal among patches. Individuals optimize their partitioning according to a tradeoff between being together and access to shelter resources. This remarkable pattern of site selection corresponds to a maximum of the benefit associated with clustering balanced by limited resources.

For each value of σ , we compute the maximum benefit and the associated distributions of the individuals in the shelters. When σ increases, the maximum benefit switches from an equal partition between the shelters to all individuals grouped in only one of the equivalent shelters chosen randomly with a probability $= 1/p$.

Discussion

The relationship between mechanism and optimality is an important question for group-living organism (18, 19). The collective decision-making process presented here results from a simple activation–inhibition process: the larger the population in a shelter, the lower the probability to enter and to leave the shelter. Our experimentally validated model is based on the following hypothesis: (i) individuals randomly explore the environment and encounter sites; (ii) individuals select sites according to their quality; (iii) individuals are influenced by conspecifics through social amplification, with all animals being equal; and (iv) individuals are constrained by crowding effects. Without elaborate communication, global information, and explicit comparison of available opportunities, the animals are able to assess the availability of resources and adapt the way they form groups among selected sites. The collective decision emerges from the interactions between equal individuals, initially possessing little information about their environment.

Fig. 4. Optimal benefit associated with individual distributions between shelters of equal quality. (A) Benefit for two shelters. The benefit function takes into account the advantage of forming large groups and the costs of crowding and finding the sites ($n = 2$ in Eq. 7). When $\sigma < 1$, the maximum is observed for an equal distribution of individuals between the two shelters, even when the shelters can contain more than $N/2$ individuals. As σ increases, the benefit surface spreads $x_1 \approx x_2 \approx N/2$. The benefit maxima are found for all individuals in one of the shelters, thus maximizing group size. (B) Cascade of increasing benefit for two, three, and four shelters. We show the individual distribution in the shelters maximizing the benefit (Eq. 7). For a given value of σ , the benefit maximum is given by the steady-state distribution among shelters in accordance with the model for collective decision (Eqs. 3 and 4). For intermediate value of σ (≈ 0.5 , ≈ 1.25) the individuals use only some of available shelters. The dynamics induces the emergence of rational distributions of the individuals among the available shelters. These population fractions maximize group sizes, minimize the number of shelters used, and take into account crowding effects and the probability of encountering the shelter.

It is remarkable, then, that these rules should produce a collective pattern that maximizes individual fitness. The match among the mechanistic model (Fig. 1B), the behavioral data (Fig. 2B), and the optimality model (Fig. 4B) shows that the cockroaches can use these simple behavioral rules to make optimal decisions. Such optimization is only possible if the system remains dynamic. Maximization of individual fitness depends on a constant flow of information. At any moment, on average, the individuals must be able to change their choice and leave the group to start exploring again. Otherwise, the individual repartition will tend again to a binomial distribution.

Positive feedback based on threshold response to presence of conspecifics, described here, has already been experimentally observed in different taxa of ants, cockroaches, spiders, and vertebrates (20–24, 5). It is particularly well understood in ants, where such a mechanism leads to robustness and optimality in foraging response (25, 26). For ants, however, the aim is to maximize group-level fitness. Our study confirms that the same mechanism maximizes individual-level fitness.

We would predict that the collective decision-making process studied here should have its equivalent in many gregarious animals, including, for example, fish at aggregation devices (27). This minimal model, modulated by species traits, should be generic and relevant for understanding optimal group-size formation. Indeed, to lead to optimal group sizes, natural selection may play on only a limited number of phenotypic variations like sensitivity to crowding or interattraction among conspecifics. As is often observed with such self-organization mechanism, the biology incorporates positive feedback at the individual interaction level, and the environmental constraints produce negative feedback (28–31).

Materials and Methods

Choice tests with groups of first instar cockroach larvae (*B. germanica*) were made in Petri dishes (14 cm in diameter) with two identical small plastic caps acting as shelters (Fig. 1A). By testing equal-quality opportunities, the existence of feedback and the role of leadership or network of interactions can be detected experimentally. When shelters differ in quality, the results can be explained by the same mechanism presented here, taking into account only a bias toward preferred shelters.

All tested cockroaches came from our reference strain. We followed the same breeding and experimental procedures as described in Amé *et al.* (13). Groups of larvae were introduced into the setup before their nocturnal activity period. We report experiments for three group sizes ($N = 20, 50$, and 100 individuals) and six shelter sizes ($S = 25, 32, 42, 68, 93, 110$ individuals). Ten combinations of N and S were tested corresponding to 10 different values of the ratio $\sigma = S/N$. For a given value of σ , between 14 and 32 tests were performed (see supporting information). The distributions of individuals among the shelters were recorded during their resting period (24 h after the beginning of the experiment) by counting the number of individuals in each shelter.

Preliminary experiments (68 tests) with two identical shelters and very large populations ($N \gg S$) were performed to estimate carrying capacity of each of the six tested shelter sizes. The fact that a large proportion of the total population remained outside the shelters until the end of the test insured that the shelters were saturated. The maximal number of individuals filling up the shelters were then counted. Based on these experiments, the functions and parameters of the model were estimated.

We thank R. Jeanson, L. A. Giraldeau, C. Hemelrijk, N. Franks, and F. X. Dechaume Moncharmont for critical reading of the manuscript. This paper is a contribution to the project LEURRE funded by the

Future and Emerging Technologies program of the European Community (IST-2001-35506). C.D. and J.L.D. are research associates from the Belgian National Funds for Scientific Research.

1. Giraldeau, L. A. & Caraco, T. (2000) *Social Foraging Theory* (Princeton Univ. Press, Princeton).
2. Parrish, J. K. & Hamner, W. M., eds. (1997) *Animal Groups in Three Dimensions* (Cambridge Univ. Press, Cambridge, U.K.).
3. Krause, J. & Ruxton, G. D. (2002) *Living in Groups* (Oxford Univ. Press, Oxford).
4. Parrish, J. K. & Edelman-Keshet, L. (1999) *Science* **284**, 99–101.
5. Couzin, I. D., Krause, J., Franks, N. R. & Levin, S. (2004) *Nature* **443**, 513–516.
6. Couzin, I. D. & Krause, J. (2003) *Adv. Study Behav.* **32**, 1–75.
7. Hemelrijk, C. K. (2002) *Ethology* **108**, 1–17.
8. Fewell, J. (2003) *Science* **301**, 1867–1870.
9. Croft, D. P., James, R., Ward, A. J. W., Botham, M. S., Krause, J. & Mawdsley, D. (2005) *Oecologia* **143**, 211–219.
10. Conradt, L. & Roper, T. J. (2003) *Nature* **421**, 155–158.
11. Boinski, S. & Garber, P. A. (2000) *On the Move: How and Why Animals Travel in Groups* (Univ. of Chicago Press, Chicago).
12. Reeve, H. K. & Gamboa, G. J. (1987) *Behav. Ecol. Sociobiol.* **13**, 63–74.
13. Amé, J. M., Rivault, C. & Deneubourg, J. L. (2004) *Anim. Behav.* **68**, 793–801.
14. Jeanson, R., Rivault, C., Deneubourg, J. L., Blanco, S., Fournier R., Jost, C. & Theraulaz, G. (2005) *Anim. Behav.* **69**, 169–180.
15. Durier, V. & Rivault, C. (2000) *Anim. Cognit.* **3**, 139–145.
16. Stephens, P. A. & Sutherland, W. J. (2005) *Trends Ecol. Evol.* **14**, 401–405.
17. Dambach, M. & Goehlen, B. (1999) *J. Insect Physiol.* **45**, 423–429.
18. Hamilton, W. D. (1971) *J. Theor. Biol.* **31**, 295–311.
19. Conradt, L. & Roper, T. J. (2005) *Trends Ecol. Evol.* **20**, 449–456.
20. Camazine, S., Deneubourg, J. L., Franks, N. R., Sneyd, J., Theraulaz, G. & Bonabeau, E. (2001) *Self-Organization in Biological Systems* (Princeton Univ. Press, Princeton).
21. Detrain, C. & Deneubourg, J. L. (2002) *Biol. Bull.* **202**, 268–274.
22. Depickère, S., Fresneau, D. & Deneubourg, J.-L. (2004) *J. Insect Behav.* **17**, 81–97.
23. Jeanson, R., Deneubourg, J. L. & Theraulaz, G. (2004) *Anim. Behav.* **67**, 531–537.
24. Sumpter, D. J. T. (2006) *Philos. Trans. R. Soc. London B* **361**, 5–22.
25. Sumpter, D. J. T. & Beekman, M. (2003) *Anim. Behav.* **66**, 273–280.
26. Sumpter, D. J. T. & Pratt, S. C. (2003) *Behav. Ecol. Sociobiol.* **53**, 131–144.
27. Girard, C., Benhamou, S. & Dagorn, L. (2004) *Anim. Behav.* **67**, 319–326.
28. Camazine, S. (1991) *Behav. Ecol. Sociobiol.* **28**, 61–76.
29. Franks, N. R. & Sendova-Franks, A. B. (1992) *Behav. Ecol. Sociobiol.* **30**, 109–123.
30. Dussutour, A., Fourcassié, V., Helbing, D. & Deneubourg, J. L. (2004) *Nature* **428**, 70–73.
31. Couzin, I. D. & Franks, N. R. (2003) *Proc. R. Soc. London B* **270**, 139–146.