

HAL
open science

Eco-evolutionary dynamics of nested Darwinian populations and the emergence of community-level heredity

Guilhem Doulcier, Amaury Lambert, Silvia de Monte, Paul Rainey

► **To cite this version:**

Guilhem Doulcier, Amaury Lambert, Silvia de Monte, Paul Rainey. Eco-evolutionary dynamics of nested Darwinian populations and the emergence of community-level heredity. *eLife*, 2020, 9, 10.7554/eLife.53433 . hal-02366097

HAL Id: hal-02366097

<https://hal.science/hal-02366097v1>

Submitted on 15 Nov 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.

Eco-evolutionary dynamics of nested Darwinian populations and the emergence of community-level heredity

Guilhem Doucier^{1,2}, Amaury Lambert^{3,4}, Silvia De Monte ^{†2,5}, and Paul B. Rainey ^{†1,5}

¹École supérieure de physique et de chimie industrielle de la ville de Paris, PSL Research University, 10 rue Vauquelin, 75005, Paris, France

²Institut de biologie de l'École normale supérieure (IBENS), École normale supérieure, CNRS, INSERM, PSL University, 46 rue d'Ulm, 75005, Paris, France

³Sorbonne Université, 75005, Paris, France

⁴Collège de France, PSL University, 75005, Paris, France

⁵Max Planck Institute for Evolutionary Biology, Plön, Germany

November 7, 2019

Abstract

Interactions among microbial cells can generate new chemistries and functions, but exploitation requires establishment of communities that reliably recapitulate community-level phenotypes. Using mechanistic mathematical models, we show how simple manipulations to population structure can exogenously impose Darwinian-like properties on communities. Such imposition causes communities to participate directly in the process of evolution by natural selection and drives the evolution of cell-level interactions to the point where, despite underlying stochasticity, derived communities give rise to offspring communities that faithfully re-establish parental phenotype. The mechanism (developmental correction) is akin to a developmental process that arises from density dependent interactions among cells. Knowledge of ecological factors affecting evolution of developmental correction has implications for understanding the evolutionary origin of egalitarian transitions in individuality, symbioses, and for top-down engineering of microbial communities.

Thirty years ago, in an article arguing the importance of the “superorganism”, Wilson and Sober expressed surprise that biologists had not recognised that communities — in the laboratory — “*could be treated as entities with heritable variation and selected accordingly*” (Wilson and Sober, 1989). That they might be treated as such stemmed from recognition that the eukaryotic cell is a tight-knit community of two once free-living microbes (Margulis,

†: Co-senior authors. For correspondance: demonte@biologie.ens.fr, paul.rainey@espci.fr.

1970), but also from observations in nature of social insect colonies (Wilson, 1985), cellular slime molds (Bonner, 1982; Buss, 1982), and especially of phoretic insect communities (Wilson and Knollenberg, 1987).

Phoretic insect communities comprise a focal organism — often an insect such as a beetle — that moves between patchily distributed ephemeral resources carrying with it a myriad of associated organisms, including mites, nematodes and microbes. Communities associated with each insect differ by virtue of the composite members, with the conceivable possibility that some associations may harm the carrier insect, while others may benefit the carrier. Given that the role of dispersal is somewhat analogous to a community-level reproductive event, Wilson and Sober argued that selection at the level of insect communities was likely to trump within-community selection leading to communities “*becoming organised into an elaborate mutualistic network that protects the insect from its natural enemies, gathers food, and so on.*”

If this might happen in nature, then why might this not be realised even more potently in the laboratory? Indeed, the logic of Darwinism says it should. Provided there exists heritable variance in fitness at the level of communities, then communities will participate as units in the process of evolution by natural selection in their own right. In nature, the necessary conditions are likely rare (Goodnight and Stevens, 1997), but ecological circumstances can sometimes conspire to ensure that variation among communities is discrete, that communities replicate and that offspring communities show some resemblance to parental communities. Phoretic insect communities are an apparent case in point. In the laboratory, however, the experimenter can readily construct conditions that ensure communities (or any collective of cells) are units of selection in their own right (Johnson and Boerlijst, 2002; Day et al., 2011; Xie and Shou, 2018; Xie et al., 2019). A critical requirement is a birth-death process operating over a time scale longer than the doubling time of individual cells (Hammerschmidt et al., 2014; Rainey et al., 2017; Black et al., 2019).

Empirical proof that selection really can shape communities was provided by Swenson and colleagues who performed two studies in which artificial selection was imposed on microbial communities from soil (Swenson et al., 2000a,b). In the first they imposed selection for communities that affected plant growth. In the second they selected communities for ability to degrade the environmental pollutant 3-chloroaniline. In both instances communities at extreme values of community function were repeatedly propagated. In both studies a significant response was measured at the level of the community.

Although the finding was a surprise to some (Goodnight, 2000), it is consistent with expectations that communities of entities — no matter their identity — will participate in the process of evolution by natural selection provided communities are discrete, they replicate and that offspring communities resemble parental communities (Godfrey-Smith, 2009). Discreteness is conferred by simply compartmentalising communities via their placement in independent vessels. Replication is achieved by taking a sample of the selected communities with transfer to a new vessel. Heredity, however, is less tangible, especially in the Swenson experiments, where the selected communities were pooled before redistributing into fresh vessels. Nonetheless, intuition says that heredity becomes established through interactions (Wilson and Sober, 1989; Goodnight, 2000). Understanding the mechanistic bases of community-level heredity and its emergence motivates our study.

We begin by posing a thought experiment realisable via ever improving capacity to manipulate small volumes of liquid (Baraban et al., 2011; Sackmann et al., 2014; Cottinet et al., 2016). Consider a millifluidic device that controls the composition of emulsions. Consider thousands of microlitre-sized droplets each harbouring communities comprised of

two types of microbes that differ solely in the colour of a fluorescent protein: one type encodes a red fluorescent protein and the other a blue fluorescent protein. Interest is in the evolution of communities that are of the colour purple (an equal ratio of red to blue cells). Within each droplet red and blue microbes replicate with growth rate and interaction rates being subject to evolutionary change. In the mean time the experimenter, via lasers installed on the device, has determined the precise colour of each droplet and *a priori* decided that half of the droplets furthest from an equal ratio of red-to-blue will be eliminated, whilst the fraction closest to the colour purple will be allowed to replicate. Replication involves a dilution step during which nutrients are replenished. A further round of growth then ensues along with a further round of droplet-level selection. The protocol continues thereafter with selection taking place at the level of communities via a birth-death process. Figure 1 depicts the schema.

Figure 1: **Nested model of evolution.** Collectives (large circles) follow a birth-death process (grey) with non-overlapping generations. Collectives are composed of particles (small spheres) that also follow a birth-death process (*growth*, represented by thick green arrows). Offspring collectives are founded by sampling particles from parent collectives (*dilution*, represented by thin green arrows). Survival of collectives depends on colour. Collectives that contain too many blue or red particles are marked for extinction. The number of collectives is kept constant. Mutation affects particle traits (see main text for details).

Under this regime communities within droplets are endowed with Darwinian-like properties (we use this term to convey the fact that removal of the scaffold leads to, at least initially, complete loss of community-level individuality). Collective-level variation is discretised by virtue of the bounds provided by the immiscibility of oil and water (communities are thus confined to droplets). Additionally, the device ensures that droplets engage in a birth-death process: droplets furthest from the collective-level trait are extinguished, whereas

those closest to the colour purple are diluted and split, thus effecting collective-level reproduction. Not determined by the device however is the relationship between parent and offspring droplets. Because the trait of the parent community depends on properties of the cellular constituents, there is — in the absence of interactions between red and blue cells — little chance that purple-coloured communities will reliably give rise to purple-coloured offspring. This is in part due to the stochastic nature of the dilution phase (a droplet with an equal ratio of red to blue is unlikely to give rise to offspring droplets founded with the same equal ratio of types) but also to within-droplet selection favouring fast growing types. Nonetheless, purple coloured droplets can in principle be maintained simply by imposing strong community-level selection in a manner envisioned by the “stochastic corrector” model (Maynard Smith and Szathmary, 1995; Grey et al., 1995; Johnston and Jones, 2015). But it is conceivable that repeated imposition of droplet-level selection might lead to the evolution of interactions among the constituent cells akin to a developmental process. Such a process would ensure that the ratio of red to blue cells, no matter their ratio in newly “born” communities, would, after replication of cells and achievement of “adult” stage, resemble previous parental community phenotypes.

1 Results

1.1 A nested model of collective evolution

Our model, based on the schema outlined above and depicted in Figure 1, supposes a population of collectives subject to a birth-death process. Each collective is comprised of two kinds of self-replicating particles (red and blue) that together determine collective colour. Colour is important because it is the phenotype upon which collectives succeed or fail. Collectives that are too far from an optimal colour face extinction, whereas those within acceptable bounds persist with the possibility of reproduction. Birth-death at the level of collectives affects the eco-evolutionary dynamics of particles. We capture this scenario with a nested model and begin with numerical simulations of the stochastic, multi-level demographic process. In the next section a deterministic approximation is presented.

In the numerical model (Appendix A), the ecological dynamic of particles is expressed by a stochastic birth-death process (Champagnat et al., 2006; Doebeli et al., 2017). Each particle of type $i \in \{0, 1\}$ is characterised by four traits (hereafter *particle traits*): colour (c_i , red or blue), net maximum growth rate r_i , and two competition parameters (a_i^{intra} and a_i^{inter}). At any particular instant particles either reproduce or die. Particles of type i reproduce with a constant birth rate r_i and die as a consequence of competition. The rate of death is density-dependent such that each particle of type j increases the death rate of i -type particles by $r_i a_j^{\text{intra}}$ if they share the same colour ($c_j = c_i$), or by $r_i a_j^{\text{inter}}$ when colours are different ($c_j \neq c_i$). All transition rates can be found in Appendix A Table A.4.

Mutations are introduced at the level of particles. Mutation affects either particle maximum growth rate (r) or the inter-colour competition parameter (a^{inter}) by a small random quantity. In the spirit of adaptive dynamics (Geritz et al., 1998), the particle type carrying the new set of traits is referred to as a mutant, and the existing type is designated the resident. Mutations are assumed to be rare. In order to accelerate numerical simulations one mutant type is introduced at every extinction event, with the mutant bearing the same colour as the extinct type.

Collectives also undergo a birth-death process. The number of collectives D is constant and collective generations are discrete and non-overlapping. Each collective generation be-

gins at time $t = 0$ with offspring collectives containing B founding particles. Particles replicate, interact and evolve according to the particle traits. After duration T , collectives attain “adult” stage, and a fixed proportion of collectives ρ is marked for extinction. This allows the possibility of selection on collectives based on their properties (the *collective phenotype*), which is derived from the composing particles. Our focus is collective colour, which is defined as the proportion ϕ of red particles.

Initially, collectives contain red and blue particles in uniformly distributed ratios. Collectives are subject to evolution under two contrasting regimes: one neutral and the other selective. Under the neutral regime, the pool of collectives marked for extinction is sampled at random, whereas under the selective regime, collectives marked for extinction are those whose adult colour departs most from an arbitrarily fixed optimal colour $\hat{\phi}$. Extinguished collectives are replaced by offspring from uniformly sampled extant collectives (Figure 1). All other collectives are replaced by their own offspring. Reproduction involves uniformly sampling B particles from the parent collective. Particles from one collective never mix with particles from any other. This establishes an unambiguous parent-offspring relationship (De Monte and Rainey, 2014). The adult colour of offspring collectives depends on the founding frequencies of particles (whose variance is negatively related to bottleneck size B), and on ensuing particle-level population dynamics.

1.2 Selection on collectives drives the evolution of particle traits

In the absence of collective-level selection (neutral regime), collectives rapidly converge to a monochromatic phenotype (Figure 2A). Once collectives are composed of either all-red or all-blue particles, the contrasting colour cannot be rescued, since colour change by mutation or migration is not possible. The distribution of collective colour is thus quickly biased toward faster growing particle types with selection driving particle growth rate (Figure 2C). The inter-colour competition trait (Figure 2E) is irrelevant once collectives become monochromatic (it then evolves by pure drift).

The dynamic is very different once selection is imposed at the level of collectives. By rewarding collectives closest to the colour purple (a fixed $\hat{\phi} = 0.5$ ratio of red to blue particles) it is possible to prevent fixation of either colour (Figure 2B). Starting, as above, from collectives containing red and blue particles in uniformly distributed ratios, mean collective colour shifts rapidly toward red as a consequence of the faster initial growth rate of red particles, but after a few tens of generations mean collective colour approaches purple. From generation 1,000, variance of the colour distribution progressively decreases. This is indicative of improvement in the ability of purple parent collectives to give rise to offspring collectives that resemble parental types. This is associated with escalating particle growth rate (Figure 2D) and a saturating increase in between-colour competition. The latter reflects directional selection that moves the average phenotype in the population of collectives towards an optimal trait value (reached by generation 7,000 see Figure 2F).

By affecting particle parameters, selection on colour also modifies dynamics within collectives. Figure 3 shows variation of colour within a single collective growth phase at generation 3 and generation 9,000. Prior to selection shaping particle traits, both red and blue particle types follow approximately exponential growth (Figure 3C). The resulting adult collective colour is thus biased towards the faster-growing red type. In contrast, at generation 9,000 (Figure 3B), both particle types reach a saturating steady state that ensures that adult colour is purple. Initial departures from a 1:1 ratio — caused by the stochasticity of collective reproduction and / or particle growth dynamics — are compensated for during the

Figure 2: **Evolutionary dynamics of collectives and particles.** A population of $D=1,000$ collectives was allowed to evolve for $M = 10,000$ generations under the stochastic birth-death model described in the main text (see Appendix A for details on the algorithm used for the numerical simulations). Initially, each collective was composed of $B = 15$ particles of two types: red ($r_0 = 6, a_0^{\text{intra}} = 0.8/K, a_0^{\text{inter}} = 0.15/K, c_0 = \text{red}$) and blue ($r_1 = 4, a_1^{\text{intra}} = 0.3/K, a_1^{\text{inter}} = 0.15/K, c_1 = \text{blue}$), with $K = 1,500$. The proportions at generation 0 were randomly drawn from a uniform distribution. At the beginning of every successive collective generation, each offspring collective was seeded with founding particles sampled from its parent. Particles were then grown for a duration of $T = 1$. When the adult stage was attained, 200 collectives ($\rho = 20\%$) were extinguished, allowing opportunity for extant collectives to reproduce. Collectives were marked for extinction either uniformly at random (*neutral regime*, panels A, C, E, as well as Appendix A Figures 1A and 2A), or based on departure of the adult colour from the optimal purple colour ($\hat{\phi} = 0.5$) (*selective regime*, panels B, D, F, as well as Appendix A Figures 1B and 2B). Panels A and B, respectively, show how the distribution of the collective phenotype changes in the absence and presence of selection on collective colour. The first 30 collective generations (before the grey line) are magnified in order to make apparent early rapid changes. In the absence of collective-level selection purple collectives are lost in fewer than 10 generations leaving only red collectives (A) whereas purple collectives are maintained in the selective regime (B). Selection for purple-coloured collectives drives evolutionary increase in particle growth rate (D) compared to the neutral regime (C). In the neutral regime, inter-colour evolution of competition traits are driven by drift (E), whereas with collective-level selection density-dependent interaction rates between particles of different colours rapidly achieve evolutionarily stable values, with one colour losing its density-dependence on the other (F).

Figure 3: **Ecological dynamics of particles.** A sample of 300 (from a total of 1,000) collectives were taken from each of generations 3 (A,C) and 9,000 (B,D) in the evolutionary trajectory of Figure 2. The dynamic of particles was simulated through a single collective generation ($0 \leq t \leq T = 1$), based on the particle traits of each collective. Each grey line denotes a single collective. The green area indicates the $1 - \rho = 80\%$ fraction of collectives in the whole population whose adult colour is closest to $\hat{\phi} = 0.5$. Single orange lines indicate collectives whose growth dynamic — number of individual particles — is shown in C and D, respectively. Dotted lines show the deterministic approximation of the particle numbers during growth (Appendix B Equation 1). Initial trait values result in exponential growth of particles (C), leading to a systematic bias in collective colour toward fast growing types (A). Derived trait values after selection yield a saturating growth toward an equilibrium (B) leading to the re-establishment of the purple colour by the end of the generation, despite initial departure (A).

latter part of the growth phase (Figure 3D). Compensation is a consequence of the evolution of inter-colour competition traits (Figure 2F). Population expansion is in turn dependent upon earlier increases in particle growth rate (Figure 2D). Moreover, selection favours competition traits values for which blue types have no effect on red types: a^{inter} of blue types is close to zero by generation 5,000 (Figure 2F).

The ability of offspring collectives to correct departures from the optimal colour during the course of growth is akin to a developmental, or canalising process: irrespective of phenotype of the newborn (which will likely be different to that of the adult) the child — as it grows to adulthood — develops a phenotype that closely resembles that of the parent. Evidence of this apparent canalising process can be seen upon removal of collective-level selection (Figure 4). Collectives founded by particles with ancestral traits become composed of a single (red or blue) colour in less than 10 generations (Figure 4A). In contrast, derived collectives are comprised of particles whose traits ensure that collectives continue to express phenotypes narrowly distributed around the optimal (purple) phenotype (as long as mutation is turned off (Figure 4B)). Even when mutation is allowed to drive within- and between-collective dynamics, stability of phenotype holds for more than 200 generations (Appendix A Figure 3).

Figure 4: **Dynamics of ancestral and derived collectives in the neutral regime.** Comparison of the dynamics of the colour distribution after removing selection (neutral regime). The population of 1,000 collective is initially composed of collectives with a colour distribution identical to that at generation 10,000 in Figure 2B. Particle traits are: (A) as in generation 1 of Figure 2; (B) derived after 10,000 generations of collective-level selection for purple. In both instances, particle mutation was turned off in order to focus on ecological dynamics, otherwise parameters are the same as in Figure 2 A. Appendix A Figure 3 shows the outcome with particle mutation turned on. The first 10 collective generations are magnified in order to make apparent the initial rapid changes. The particle traits derived after evolution are such that the majority of collectives maintains a composition close to the optimum $\hat{\phi}$ even when the selective pressure is removed. This feature is instead rapidly lost in populations of collectives with the same initial colour, but with particle traits not tuned by evolution.

1.3 From particle ecology to collective phenotype

To understand the mechanistic basis of the canalising process, particle traits must be linked to the evolutionary emergence of collective-level inheritance, which we define as the capacity of collectives to re-establish the parental collective colour. Figure 5 shows the relationship between the initial colour of collectives at the moment of birth (the moment immediately

Figure 5: **Effect of collective-level selection on newborn-to-adult colour.** The adult colour of collectives as a function of their newborn colour is displayed for collectives of uniformly distributed initial colour. Stochastic simulations are realized by using particle traits representative of: A) generation 3 and B) generation 9000 (as in Figure 3). Dots indicate the mean adult colour from 50 simulations and its standard deviation. The orange line depicts the growth function G for the corresponding deterministic approximation (see main text and Appendix B). The dashed line traces the discrete-time deterministic dynamics of the collective colour, starting from $\phi = \frac{1}{B}$, and across cycles of growth and noise-less dilution. For ancestral particle traits (A), collective colour converges towards the red monochromatic fixed point. After selection for collective colour (B), the growth function is such that the optimum colour ($\hat{\phi}$) is reliably produced within a single generation for virtually the whole range of possible founding colour ratios. The latter mechanism ensures efficient correction of alea occurring at birth and during development.

following dilution, $t = 0$ (the newborn colour)), and collective colour after a single particle growth cycle (the moment immediately preceding dilution, $t = T$ (the adult colour)). Figure 5A shows this relationship at generation 3 while Figure 5B shows this relationship at generation 9,000 of the selective regime.

At generation 3, the proportion of red particles increases (within a collective generation), irrespective of the initial proportion. This is because red particles grow faster than blue and the primary determinant of particle success is growth rate (interactions are negligible in exponential growth). Thus, the only way that purple collectives can be maintained is if the collective phenotype is sufficiently noisy, to ensure that some collectives happen by chance to be purple, due to, for example, stochastic effects at dilution. Even if offspring collectives do not resemble their parents, purple colour is maintained via strong purifying selection that purges collectives that are either too red or too blue. This mechanism has been referred to as stochastic correction (Maynard Smith and Szathmary, 1995; Grey et al., 1995; Johnston and Jones, 2015).

This is in marked contrast to the situation at generation 9,000. After a single growth cycle, the proportion of red particles increases when the initial proportion is below, and decreases when it is above the optimal proportion 0.5. Thus at generation 9,000, irrespective of initial conditions, the adult colour of any given collective will be closer to $\hat{\phi} = 0.5$ than it was on founding. Accordingly, extreme purifying selection is no longer required to maintain the parent-offspring relationship. Indeed, offspring collectives return to the parent phenotype even when the phenotype at birth departs significantly from the parent (adult) phenotype. This “correction” stems from the ecological dynamics of the particles and resembles a developmental process. Hereafter we refer to this correction process as the *developmental corrector*.

The relationship between newborn and adult colour of collectives shown in Figure 5 can be used to follow the fate of collectives over several cycles of growth and reproduction, provided the stochastic effects associated with the dilution phase are momentarily ignored. The iteration using particle trait values from generation 3 is shown by the dotted line in Figure 5A (the adult colour of a collective is used as the newborn colour for the next cycle, following a “staircase” geometric procedure). Because red particles grow faster than blue, it takes just six collective generations for red particles to fix within collectives. Conversely, after particle trait evolution (Figure 5B), the same staircase approach applied to newborn collectives of any colour shows rapid convergence to the colour purple (0.5) irrespective of the starting point. The difference in the relationship between initial and final colour at generation 3 and 9,000 is evidence of the emergence of a mechanism for developmental correction.

In order to systematically explore the possible newborn-to-adult colour map and to understand how it changes through the evolution of particle traits, we use a deterministic approximation (orange line in Figure 5). This approximation is denoted G or *growth function* (Appendix B Definition B.1) and stems from an ordinary differential equation model often referred to as the competitive Lotka-Volterra system (Appendix B Equation 1). This model is the limit for vanishing noise of the stochastic particle ecology, and provides a good approximation of the simulations (Dotted lines in Figure 3C-D). The growth function G captures the outcome of the ecological dynamics (i.e., the fraction of red particles) after founding populations are allowed to grow for a finite time interval T . We note similarity between the G function and the recently proposed “community-function landscape” (Xie and Shou, 2018). The shape of G depends on the value of particle traits θ (growth rates r_0 and r_1 , and competition parameters $a_{00} = a_0^{\text{intra}}$, $a_{10} = a_0^{\text{inter}}$, $a_{01} = a_1^{\text{inter}}$, $a_{11} = a_1^{\text{intra}}$),

but also on the bottleneck size at dilution B and the collective generation duration T . The fixed points of G (i.e., ϕ such that $G(\phi) = \phi$) are of particular interest: in the deterministic model these represent colours that are left unchanged during a generation. A fixed point is said stable if the colours of collectives starting in its neighbourhood all converge to it ($\phi = 1$ in Figure 5A, $\phi = 0.5$ in Figure 5B), and unstable otherwise ($\phi = 0$ in Figure 5A, $\phi = 0$ and $\phi = 1$ in Figure 5B).

Under collective-level selection for colour, T and B are constant and particle traits evolve so that G eventually has a stable fixed point, corresponding to the target colour $\hat{\phi}$. Progressive change in shape of the G function across collective generations in a simulated lineage (Figure 2B) is illustrated in Figure 6. Note that these changes are continuous: small mutations in particle traits reflect as small changes in the shape of G .

Figure 6: Evolutionary variation of the growth function under collective selection. G function associated with the resident types for a single lineage of collectives from the simulation of Figure 2B, plotted every 20 collective generations from 0 to 9000. The result of iterations of G gradually changes from fixation of the fast growing particle (Figure 7-1) to convergence toward the colour purple (Figure 7-4).

The evolutionary trajectory of Figure 2B can now be understood in terms of the progressive evolution of particle traits (see Appendix B for a detailed description). At the beginning, particles compete mostly during exponential phase, so that adult colour is biased towards the fast-growing type. Initial improvement in transmission of colour from parent to offspring arises as exponential growth rates r_i of the particles align. Correspondingly, the G function approaches linearity. A successive increase in maximal growth rate separates particle and collective time scales, allowing particles to experience density-dependent interactions. Eventually, such interactions evolve towards a regime where the G function is nonlinear and fluctuations are readily compensated, thus developmental correction ensures a reliable colour inheritance.

The G function, which allows characterisation of particle ecology, can now be used as a guidance to optimize the “life cycle” of growth and dilution that acts as a scaffold to

the evolutionary process. In a typical experiment of community-level evolution, collective generation duration T and bottleneck size B are fixed. Some choices of these collective-level parameters are however likely to lead to collective phenotypes that are so far from the optimum that collective lineages go extinct under a given selection rule. For instance, if in the first generation competitive exclusion occurs rapidly, then distinguishing collectives based on collective colour may be impossible. Intuition suggests that the closer the fixed point of the G function is to the target colour, the more efficient will collective-level selection be, and the faster the evolutionary dynamics. It is thus possible to use the distance between the fixed point of G and the target composition $\hat{\phi}$ as a proxy for the probability that collective lineages may go extinct before attaining the desired colour. Below, we examine how the position of the fixed point of G changes as a function of collective generation duration T and bottleneck size B .

1.4 Effect of collective generation duration and bottleneck size

The growth function G is readily computed from the particle traits and collective parameters even though it has in general no analytic expression (but see Appendix B for limit cases of exponential and saturating particle growth). There are four possible qualitative shapes of G , that differ in the position and stability of the fixed points (illustrated in Appendix B Figure 3-1 to 3-4).

The qualitative dependence of G and its fixed points on collective-level parameters varies with the underpinning particle ecology, making it easier for some communities to be starting points for the successful evolution of inheritance. Particle traits can be classified in four broad classes, based on the nature of the corresponding ecological equilibrium. For each of these classes, and when red particles grow faster than blue $r_0 > r_1$, the fixed points of G are illustrated in Appendix B Figure 3-A to 3-D as a function of the collective-level parameters B and T . Figure 7 refers to the relevant class where inter-colour interaction traits are smaller than the intra-colour interaction traits. Here, the particle populations converge in the long term to a coexistence equilibrium, where collective colour is $\phi^* = \frac{a_{11} - a_{01}}{a_{11} - a_{01} + a_{00} - a_{10}}$ (in general, different from the optimum). This equilibrium can be approached within a single collective generation if T and B are large (top right corner). On the other hand, when T and B are small (red region), the only stable fixed point are collectives composed solely of fast-growing particles. This corresponds to cases where individual and collective time scales (quantified by r^{-1} and T , respectively) are insufficiently separated, or newborn size is too small, so that particle demography is essentially exponential and interactions cannot provide sufficient correction. In order to speed up evolution of purple colour, thus, the best is for collective generation duration and bottleneck size to have intermediate values. Knowledge of the exact values requires however some preliminary measure of the ecological dynamics. Even in the absence of such information, the diagram in Figure 7 can be used to orient experimental design by revealing intrinsic trade-offs. A decrease in generation time, necessary for practical reasons, may for instance be compensated by an increase in bottleneck size, without affecting the average collective phenotype.

Even when collective-level parameters are optimized so that the attractor of the G function is initially close to the target colour, collective-level selection will keep acting on the particle traits, and affect phenotypic variability within the population of collectives. As stability of the fixed point increases, so does fidelity of phenotype transmission from parent to offspring collectives. Once collective-level processes are set as to minimize the probability of collective extinction, the main obstacles to evolving higher inheritance come from constraints

Figure 7: **Stable fixed point of G as a function of collective-level parameters.** Classification of the qualitative shape of the growth function and dependence on collective parameters B (bottleneck size) and T (growth phase duration), for the case when particle traits allow coexistence ($a_{01} < a_{11}$ and $a_{10} < a_{00}$, $r_0 > r_1$, see Appendix B Figure 3 for the other possible cases). The black line represents the limit of the region of stability of the fixed point of G , separating the two qualitatively different scenarios illustrated in the inset (see Appendix B Proposition 4): for short collective generations and small bottleneck size, the faster growing red type competitively excludes the blue type over multiple collective generations. In order for particle types to coexist over the long term, growth rate and the initial number of particles must both be large enough for density-dependent effects to manifest at the time when selection is applied.

acting on particle traits, that may limit the range of attainable G functions. Trade-offs on particle ecology indeed may prevent the G function to attain an internal fixed point. We will discuss two examples on constrained evolution in the following paragraph.

1.5 Constrained trajectories

Thus far we have considered evolution within a four-dimensional parameter space defined by maximum growth rates and inter-color competition parameters. In real systems, however, constraints and trade-offs may limit the range of achievable variations in particle traits. For instance, even though faster-growing particles will always experience positive selection, cell replication rate cannot increase boundlessly. Here we consider two instances of constrained evolution, where only a subset of particle traits are allowed to mutate.

Figure 8: **Constrained evolutionary trajectories.** Dynamics through time of resident particle traits (black dots, whose size measures their abundance in the collective population) along simulated evolutionary trajectories of 300 generations, when particle-level parameters are constrained. For both panels $D = 1000$, $\hat{\phi} = 0.5$, $\rho = 20\%$, $B = 15$, and $T = 1$. The trajectory of the average resident traits is shown in white. The heatmap represents the value of $G(0.5)$ as a function of the evolvable traits, and the white dotted line indicates where collective colour is optimum. A) Particle growth rates evolve and particles do not compete ($a^{\text{inter}} = a^{\text{intra}} = 0$). The evolutionary dynamics leads to alignment of growth rates ($r_0 = r_1$). B) Inter-colour competition traits evolve and particle growth rates are constant ($r_0 = r_1 = 25$). The evolutionary dynamics first converge toward the optimality line. In a second step, asymmetric competition evolves: $a_1^{\text{inter}} \rightarrow 0$ and $a_0^{\text{inter}} \rightarrow a_0^{\text{intra}} - a_1^{\text{intra}}$. This results in a flatter G function around the fixed point, providing a faster convergence to optimum colour across collective generations (Appendix B Figure 6). Similar results are obtained for non-identical, but sufficiently high, growth rates.

First, we consider the case where competition parameters are vanishingly small, so that G has no internal fixed point. Under such conditions, particle growth rates evolve to be identical (Figure 8A). In the absence of interactions, this is the only available solution to

maintain collectives with an equal number of red and blue type particles. Under these circumstances, G converges to the identity function. In the deterministic approximation, collective composition remains constant in time, but stochastic fluctuations that cause colour to deviate from the optimum will be amplified across collective generations. These deviations are nonetheless corrected in the collective population by propagating only those collectives whose colour is closest to the optimum. Such stochastic correction (Maynard Smith and Szathmary, 1995), however, has a high risk of failure if selection is strong and collective population size is small.

Second, we consider the case when mutations only affect the two inter-type competition parameters, while growth rates are held constant (to sufficiently high values, so that particles experience density-dependent effects in the growth phase). The evolutionary trajectory can be visualized in the plane of the interaction parameters (a_{01}, a_{10}) . Figure 8B shows the result of a stochastic simulation superimposed to the value of $G(0.5)$. Independent of the initial values of the interaction parameters, evolution draws the system to the manifold associated with the optimal proportion $\hat{\phi}$ (white dashed line). Evolution within this manifold is neutral in the deterministic approximation, but the presence of stochastic fluctuations drives further improvement of the fitness landscape. Correction is indeed more efficient and the distribution of collective phenotypic diversity narrower when the gradient of G in the fixed point is smaller. The condition on particle traits for the latter to vanish only depends on the carrying capacities of the two particle types, and corresponds to the type with smallest carrying capacity having zero interaction rate (see Appendix B). A similar outcome is observed when, along an evolutionary trajectory, growth rates stop to influence adult colour 2. Developmental correction thus selects for maximal asymmetry in interactions, whereby one particle type drives the ecological dynamics of the other type, but is itself only affected by its own type.

2 Discussion

In nature, communities rarely ever qualify as units of selection in the traditional sense (Lewontin, 1970; Godfrey-Smith, 2009), because communities in nature rarely manifest heritable variance in fitness. In the laboratory however, experimenters can exogenously impose (scaffold) Darwinian-like properties on communities such that they have no choice, but to become units of selection (Wilson and Sober, 1989; Xie et al., 2019; Black et al., 2019). This typically involves placement of communities in some kind of container (pot, test-tube, flask, droplet, etc.) so they are bounded and variation at the community level is thus discrete. Communities are then allowed time for individual members to replicate and interact. At the end of the “growth” period, community function is assessed based on pre-determined criteria. The experimenter then effects replication of successful communities while discarding those that under-perform. Replication typically involves transferring a sample of individuals from a successful community to a new container replete with a fresh supply of nutrients.

Experimental and theoretical studies demonstrate that artificial selection on microbial communities results in rapid functional improvement (Swenson et al., 2000a,b; Goodnight, 2000; Wade, 2016; Xie et al., 2019). This is not unexpected given that experimental manipulations ensure that communities engage directly in the process of evolution by (artificial) selection as units in their own right. However, for such effects to manifest there must exist a mechanism of community-level inheritance.

Consideration of both the effectiveness of artificial selection and the problem of heredity

led to early recognition that the answer likely lies in interactions (Wilson and Sober, 1989; Swenson et al., 2000a,b; Goodnight, 2000; Rainey et al., 2017). The intuition stems from the fact that in the absence of interactions, communities selected to reproduce because of their beneficial phenotype will likely fail to produce offspring communities with similar functionality. If so, then these communities will be eliminated at the next round. Consider however, an optimal community in which interactions emerge among individuals that increase the chance that offspring communities resemble the parental type. Such an offspring community will then likely avoid extinction at the next round: selection at the level of communities is thus expected to favour the evolution of interactions because inheritance of phenotype is now the primary determinant of the success of communities (at the community level). Indeed, simulations of multi-species assemblages have shown that evolution of interaction rates not only improves diversity-dependent fitness, but also increases collective “heritability”, defined as the capacity of randomly seeded offspring communities to reach the same dynamical state as their parents (Ikegami and Hashimoto, 2002; Penn, 2003). Further studies have stressed the role of the extracellular environment and of specific interaction networks, pointing out that microscopic constraints can affect the capacity of communities to participate in evolutionary dynamics at the higher level (Williams and Lenton, 2007; Xie and Shou, 2018; Xie et al., 2019).

Here, inspired by advances in millifluidics, we have developed a minimal mechanistic model containing essential ingredients of multi-scale evolution and within-community competition. We considered collectives composed of two types of particles (red and blue) that interact by density-dependent competition. By explicitly modelling demographic processes at two levels of organization, we have obtained mechanistic understanding of how selection on collective character affects evolution of composing particle traits. Between-collective selection fuels changes in particle-level traits that feed back to affect collective phenotype. Selection at the level of communities thus drives the evolution of interactions among particles to the point where derived communities, despite stochastic effects associated with sampling at the moment of birth, give rise to offspring communities that reliably recapitulate the parental community phenotype. Such is the basis of community-level inheritance. Significantly, it has arisen from the simplest of ingredients and marks an important initial step in the endogenisation of Darwinian properties: properties externally imposed stand to become endogenous features of the evolving system (Black et al., 2019).

The mechanism by which particles interact to establish community phenotype is reminiscent of a development process. We refer to it as the “developmental corrector”. In essence, it is akin to canalisation, a central feature of development in complex living systems (Buss, 1987), and the basis of inheritance (Griesemer, 2002). Developmental correction solves the problem of implementing specific protocols for mitigating non-heritable variations in community function (Xie et al., 2019).

The developmental correction can be viewed as an evolutionary refinement of the stochastic corrector mechanism (Maynard Smith and Szathmary, 1995; Grey et al., 1995; Johnston and Jones, 2015). Both the stochastic and developmental correctors solve the problem of producing enough well-formed collectives at each successive generation to prevent community-level extinction. The stochastic corrector mechanism relies on a low-fidelity reproduction process coupled to high population sizes. Deviations from successful collective states are corrected by purging collectives that depart significantly from the optimal collective phenotype. However, in the absence of strong collective-level selection the optimal community phenotype is rapidly lost. In contrast, the developmental corrector mechanism ensures that the optimal community phenotype is maintained without need for hard selection. Regardless

of perturbations introduced by demography or low initial particle number, most collectives reliably reach a successful adult state. In our simulations, we show that community phenotype is maintained even in the absence of community-level selection, although ultimately mutational processes affecting particle dynamics result in eventual loss of the developmental corrector mechanism.

An operationally relevant question concerns the conditions (the initial state of the population, the nature of the scaffold and of particle-level interactions) for selection on a collective character to result in evolution of developmental correction. While we did not detail the probability of collective lineage extinction, it is possible that collectives become monochromatic before evolution has had time to act on particle traits. In such cases, which are more likely if particle-level parameters are far from the coexistence equilibrium, and if time-scales of particle and collective generations are not well separated, then collective-level evolution will grind to a halt. In all other cases, provided there are no other evolutionary constraints, selection will eventually lead the system toward regions of particle parameter space where the collective phenotype becomes reliably re-established. The efficiency of this selective process and its transient behaviour depends on collective-level parameters that control growth and reproduction.

From our models and simulations it is clear that once density-dependent interactions govern the adult state, then collective-level selection for colour is promptly effected. This happens provided the intra-collective ecology lasts long enough for nonlinear effects to curb particle growth. When this is not the case, for example when the bottleneck at birth is small, or collective-level generation time too short, evolution of developmental correction will be impeded. The latter favours rapidly growing particles (Abreu et al., 2019) and offers little possibility for the evolution of developmental correction. When the ecological attractor within collectives leads to the extinction of one of the two types, long collective-level generation times are incompatible with the maintenance of diversity (van Vliet and Doebeli, 2019). However, in our model, particle-level evolution changes the nature of the attractor from extinction of one of the two types to stable coexistence, and concomitantly particle and collective time-scales become separated. Even before developmental correction becomes established, evolution can transiently rely on stochastic correction to ensure the maintenance of particle co-existence.

There are two aspects to heredity: resemblance — the extent to which reproduction and development maintain the average offspring phenotype — and fidelity (or determination) — a measure of its variance (Jacquard, 1983; Bourrat, 2017). In our model, resemblance is established once density-dependent interactions counter the bias toward fast replicating particles: when the G function has an internal fixed point in $\hat{\phi}$, systematic drift of average collective colour is prevented. The increase in resemblance is associated with progressive divergence of particle and collective demographic time scales. As a consequence, the collective phenotype is placed under the control of particle traits rather than demographic stochasticity. On a longer time scale, fidelity improves by subsequent changes in interaction parameters under the constraint that they do not affect average adult colour. The variance of the phenotype around the optimum is reduced by increasing canalization (flattening of the G function). This is best achieved by a strong asymmetry in the competition traits, whereby one type has a logistic, uncoupled, dynamic, and the second type adjusts its growth to the former's density. Interestingly, it is always the type with the lower carrying capacity, regardless of its relative growth rate, that acts as the driver.

The mechanism of developmental correction is broadly relevant and extends beyond cells and communities to particles of any kind that happen to be nested within higher-level self-

replicating structures. As such, the mechanism of developmental correction may be relevant to the early stages in each of the major (egalitarian) evolutionary transitions in individuality (Queller, 1997; Maynard Smith and Szathmáry, 1995), where maintenance of particle types in optimal proportions was likely an essential requirement. For example, it is hard to see how protocells cells evolved from lower level components (Takeuchi and Hogeweg, 2009; Baum and Vetsigian, 2017), chromosomes from genes (Maynard Smith and Szathmáry, 1993), and the eukaryotic cell from independent bacterial entities (Martin and Müller, 1998) without some kind of self-correcting mechanism acting at the collective level.

Beyond these fundamental considerations the mechanism of developmental correction and the ecological factors underpinning its evolution have important implications for top-down engineering of microbial communities for discovery of new chemistries, new functions, and even new organisms. The minimal recipe involves partitioning communities into discrete packages, provision of a period of time for cell growth, selective criteria that lead to purging of sub-optimal collectives and reproduction of optimal collectives to establish the next generation of collectives. These manipulations are readily achieved using millifluidic devices that can be engineered to operate in a Turing-like manner allowing artificial selection on community-level traits across thousands of independent communities. As mentioned above, critical tuneable parameters beyond number of communities, mode of selection and population size, are duration of collective generation time and bottleneck size at the moment of birth.

The extent to which the conclusions based on our simple abstract model are generally applicable to the evolution of more complex associations, such as symbioses leading to new forms of life, will require future exploration of a broader range of particle-level ecologies. Possibilities to make community dynamics more realistic by complexifying mathematical descriptions of particle-level processes are plentiful (Williams and Lenton, 2007; Zomorodi and Segrè, 2016). Of particular interest for the evolution of efficient developmental correction are cases when community ecology has multiple attractors (Penn and Harvey, 2004), is highly sensitive to initial conditions (Swenson et al., 2000b), or presents finite-effect mutations sustaining “eco-evolutionary tunnelling” (Kotil and Vetsigian, 2018). Besides enlarging the spectrum of possible within-collective interactions, future relevant extensions may explore the role of physical coupling among particles and of horizontal transmission between collectives (van Vliet and Doebeli, 2019) in enhancing or hampering efficient inheritance of collective-level characters.

3 Acknowledgments

GD is funded by the *Origines et Conditions d’Apparition de la Vie (OCAV)* programme, PSL University (ANR-10-IDEX-001-02), SDM was supported by the French Government under the program Investissements d’Avenir (ANR-10-LABX-54 MEMOLIFE and ANR-11-IDEX-0001-02PSL).

References

- Abreu, C. I., Friedman, J., Woltz, V. L. A., and Gore, J. (2019). Mortality causes universal changes in microbial community composition. *Nature Communications*, 10(1):1–9.
- Baraban, L., Bertholle, F., Salverda, M. L. M., Bremond, N., Panizza, P., Baudry, J., Visser,

- J. A. G. M. d., and Bibette, J. (2011). Millifluidic droplet analyser for microbiology. *Lab on a Chip*, 11(23):4057–4062.
- Baum, D. A. and Vetsigian, K. (2017). An Experimental Framework for Generating Evolvable Chemical Systems in the Laboratory. *Origins of Life and Evolution of Biospheres*, 47(4):481–497.
- Black, A. J., Bourrat, P., and Rainey, P. B. (2019). Ecological scaffolding and the evolution of individuality: the transition from cells to multicellular life. *bioRxiv*, page 656660.
- Bonner, J. T. (1982). Evolutionary strategies and developmental constraints in the cellular slime molds. *The American Naturalist*, 119(4):530–552.
- Bourrat, P. (2017). Evolutionary Transitions in Heritability and Individuality. *bioRxiv*, page 192443.
- Buss, L. W. (1982). Somatic cell parasitism and the evolution of somatic tissue compatibility. *Proceedings of the National Academy of Sciences*, 79(17):5337–5341.
- Buss, L. W. (1987). *The evolution of individuality*. Princeton University Press, Princeton.
- Champagnat, N., Ferrière, R., and Méléard, S. (2006). Unifying evolutionary dynamics: From individual stochastic processes to macroscopic models. *Theoretical Population Biology*, 69(3):297–321.
- Cottinet, D., Condamine, F., Bremond, N., Griffiths, A. D., Rainey, P. B., Visser, J. A. G. M. d., Baudry, J., and Bibette, J. (2016). Lineage Tracking for Probing Heritable Phenotypes at Single-Cell Resolution. *PLOS ONE*, 11(4):e0152395.
- Day, M. D., Beck, D., and Foster, J. A. (2011). Microbial Communities as Experimental Units. *BioScience*, 61(5):398–406.
- De Monte, S. and Rainey, P. B. (2014). Nascent multicellular life and the emergence of individuality. *Journal of Biosciences*, 39(2):237–248.
- Doebeli, M., Ispolatov, Y., and Simon, B. (2017). Point of View: Towards a mechanistic foundation of evolutionary theory. *eLife*, 6:e23804.
- Geritz, S. A. H., Kisdi, E., Meszéna, G., and Metz, J. a. J. (1998). Evolutionarily singular strategies and the adaptive growth and branching of the evolutionary tree. *Evolutionary Ecology*, 12(1):35–57.
- Gillespie, D. T. (1976). A general method for numerically simulating the stochastic time evolution of coupled chemical reactions. *Journal of computational physics*, 22(4):403–434.
- Gillespie, D. T. (2001). Approximate accelerated stochastic simulation of chemically reacting systems. *The Journal of Chemical Physics*, 115(4):1716–1733.
- Godfrey-Smith, P. (2009). *Darwinian Populations and Natural Selection*. Oxford university Press, Oxford.
- Goodnight, C. and Stevens, L. (1997). Experimental Studies of Group Selection: What Do They Tell Us about Group Selection in Nature? *The American Naturalist*, 150(S1):S59–S79.

- Goodnight, C. J. (2000). Heritability at the ecosystem level. *Proceedings of the National Academy of Sciences*, 97(17):9365–9366.
- Grey, D., Hutson, V., and Szathmary, E. (1995). A re-examination of the stochastic corrector model. *Proc. R. Soc. Lond. B*, 262(1363):29–35.
- Griesemer, J. (2002). What is “epi” about epigenetics? *Annals of the New York Academy of Sciences*, 981(1):97–110.
- Hammerschmidt, K., Rose, C. J., Kerr, B., and Rainey, P. B. (2014). Life cycles, fitness decoupling and the evolution of multicellularity. *Nature*, 515(7525):75–79.
- Ikegami, T. and Hashimoto, K. (2002). Dynamical Systems Approach to Higher-level Heritability. *Journal of Biological Physics*, 28(4):799–804.
- Jacquard, A. (1983). Heritability: One Word, Three Concepts. *Biometrics*, 39(2):465–477.
- Johnson, C. R. and Boerlijst, M. C. (2002). Selection at the level of the community: the importance of spatial structure. *Trends in Ecology & Evolution*, 17(2):83–90.
- Johnston, I. G. and Jones, N. S. (2015). Closed-form stochastic solutions for non-equilibrium dynamics and inheritance of cellular components over many cell divisions. *Proc. R. Soc. A*, 471(2180):20150050.
- Kotil, S. E. and Vetsigian, K. (2018). Emergence of evolutionarily stable communities through eco-evolutionary tunnelling. *Nature Ecology & Evolution*, 2(10):1644–1653.
- Lewontin, R. C. (1970). The Units of Selection. *Annual Review of Ecology and Systematics*, 1:1–18.
- Margulis, L. (1970). *Origin of eukaryotic cells: evidence and research implications for a theory of the origin and evolution of microbial, plant, and animal cells on the precambrian earth*. Yale University Press, New Haven, USA.
- Martin, W. and Muller, M. (1998). The hydrogen hypothesis for the first eukaryote. *Nature*, 392(6671):37–41.
- Maynard Smith, J. and Szathmary, E. (1995). *The Major Transitions in Evolution*. W.H. Freeman, Oxford.
- Maynard Smith, J. and Szathmary, E. (1993). The Origin of Chromosomes I. Selection for Linkage. *Journal of Theoretical Biology*, 164(4):437–446.
- Penn, A. (2003). Modelling artificial ecosystem selection: A preliminary investigation. In *European Conference on Artificial Life*, pages 659–666. Springer.
- Penn, A. and Harvey, I. (2004). The Role of Non-Genetic Change in the Heritability, Variation, and Response to Selection of Artificially Selected Ecosystems. In *Artificial Life IX: Proceedings of the Ninth International Conference on the Simulation and Synthesis of Artificial Life*, volume 9, page 352. MIT Press.
- Queller, D. C. (1997). *Cooperators since life began*. University of Chicago Press.
- Rainey, P. B., Remigi, P., Farr, A. D., and Lind, P. A. (2017). Darwin was right: where now for experimental evolution? *Current Opinion in Genetics & Development*, 47:102–109.

- Sackmann, E. K., Fulton, A. L., and Beebe, D. J. (2014). The present and future role of microfluidics in biomedical research. *Nature*, 507(7491):181–189.
- Swenson, W., Arendt, J., and Wilson, D. S. (2000a). Artificial selection of microbial ecosystems for 3-chloroaniline biodegradation. *Environmental Microbiology*, 2(5):564–571.
- Swenson, W., Wilson, D. S., and Elias, R. (2000b). Artificial ecosystem selection. *Proceedings of the National Academy of Sciences*, 97(16):9110–9114.
- Takeuchi, N. and Hogeweg, P. (2009). Multilevel Selection in Models of Prebiotic Evolution II: A Direct Comparison of Compartmentalization and Spatial Self-Organization. *PLOS Computational Biology*, 5(10):e1000542.
- van Vliet, S. and Doebeli, M. (2019). The role of multilevel selection in host microbiome evolution. *Proceedings of the National Academy of Sciences*, 116(41):20591–20597.
- Wade, M. J. (2016). *Adaptation in Metapopulations*. University of Chicago Press, Chicago.
- Williams, H. T. P. and Lenton, T. M. (2007). Artificial selection of simulated microbial ecosystems. *Proceedings of the National Academy of Sciences*, 104(21):8918–8923.
- Wilson, D. S. and Knollenberg, W. G. (1987). Adaptive indirect effects: the fitness of burying beetles with and without their phoretic mites. *Evolutionary Ecology*, 1(2):139–159.
- Wilson, D. S. and Sober, E. (1989). Reviving the superorganism. *Journal of Theoretical Biology*, 136(3):337–356.
- Wilson, E. O. (1985). The Sociogenesis of Insect Colonies. *Science*, 228(4707):1489–1495.
- Xie, L. and Shou, W. (2018). Community function landscape and steady state species ratio shape the eco-evolutionary dynamics of artificial community selection. *bioRxiv*, page 264697.
- Xie, L., Yuan, A. E., and Shou, W. (2019). Simulations reveal challenges to artificial community selection and possible strategies for success. *PLOS Biology*, 17(6):e3000295.
- Zomorodi, A. R. and Segrè, D. (2016). Synthetic Ecology of Microbes: Mathematical Models and Applications. *Journal of Molecular Biology*, 428(5, Part B):837–861.

Appendix A

A Stochastic Model

This appendix presents an outline for the approximated stochastic simulation of nested population dynamics described in the main text. We first attend to the case where particle populations are monomorphic without mutation and then move to consider the role of particle-level mutation. Full implementation of the model is available as a Python package.

A.1 Parameters

First, we list the parameters of the numerical model introduced in the main text. The collective selection regime is specified by a set of collective-level parameters that are kept constant along the evolutionary trajectory.

```
// Parameters
D ← 1000 // Number of collectives
M ← 10,000 // Number of collective generations
B ← 15 // Bottleneck size
T ← 1.0 // Duration of a collective generation
regime ← selective // Selective or Neutral regime
ρ ← 0.2 // Fraction of extinguished collectives
ϕ* ← 0.5 // Optimal collective colour (for selective regime)
```

Collectives are comprised of two kinds of self-replicating particle (red and blue) that carry a different set of traits. Traits can mutate (see the mutation section below), and are represented as global variables.

```
// Particle traits
// Carried by red particles
r0 // Maximum growth rate
a0intra // Competition with red particles
a0inter // Competition with blue particles
// Carried by blue particles
r1 // Maximum growth rate
a1intra // Competition with blue particles
a1inter // Competition with red particles
```

The state variables (DxM matrices) store the adult state of collectives along a trajectory.

```
// State variables
N0 // number of blue individuals in each collective at each generation
N1 // number of red individuals in each collective at each generation
Φ // proportion of red individuals in each collective at each generation
```

A.2 Initial conditions

Initial conditions consist in defining the number of red and blue particles in each collective at the beginning of generation 0.

```

procedure INITIAL CONDITIONS
 $x_0 \leftarrow 0.5$  // Initial red-blue ratio
  for  $d$  from 1 to  $D$  do
 $\mathbf{N}_0[d, 0] \leftarrow \text{RandomBinomial}(B, x_0)$ 
 $\mathbf{N}_1[d, 0] \leftarrow B - \mathbf{N}_0[d, 0]$ 

```

A.3 Outline of the main loop

The main loop of the algorithm applies the sequence growth-selection-reproduction for each generation.

```

procedure MAIN LOOP
  for  $m$  from 1 to  $M$  do
 // Particle Growth
 for  $d$  from 1 to  $D$  do
 $\mathbf{N}_0[d, m], \mathbf{N}_1[d, m] \leftarrow \text{GROWTH}(\mathbf{N}_0[d, m], \mathbf{N}_1[d, m], r_0, r_1, a_0^{\text{intra}}, a_0^{\text{inter}}, a_1^{\text{intra}}, a_1^{\text{inter}})$ 
 $\Phi[d, m] \leftarrow \mathbf{N}_1[d, m] / (\mathbf{N}_0[d, m] + \mathbf{N}_1[d, m])$ 
 // Collective-level selection
 parents  $\leftarrow \text{SELECT\_COLLECTIVES}(\Phi[d, m], \rho, \phi^*)$ 
 // Collective-level reproduction
 for  $d$  from 1 to  $D$  do
 $N_0[d, m + 1] \leftarrow \text{RandomBinomial}(B, \Phi[\text{parents}[d], m])$ 
 $N_1[d, m + 1] \leftarrow B - N_0[d, m + 1]$ 

```

A.4 Particle-level ecology

The ecological dynamics of particles is expressed by a multi-type birth-death process with a linear birth rate and a linearly density-dependent death rate. Each type of particle i is characterised by four traits: colour (c_i , red or blue), maximum growth rate r_i , and two density-dependent interaction parameters. Particles of the same colour interact according to a_i^{intra} whereas particles of different colour interact according to a_i^{inter} . Interaction terms are in the order of 0.1 and scaled by a carrying capacity term K . The dynamic is modelled by a continuous-time Markov jump process with rates:

Each particle of type i ...	With rate ...
Reproduces (add a particle of type i)	r_i
Dies (remove a particle of type i)	$r_i \left(\sum_j \delta_{c_i=c_j} x_j a_j^{\text{intra}} K^{-1} + \sum_j \delta_{c_i \neq c_j} x_j a_j^{\text{inter}} K^{-1} \right)$

Where $\delta_{i=i} = 1$ if $i = j$ or 0 if $i \neq j$. Additionally $\delta_{i \neq i} = 1$ if $i \neq j$ or 0 if $i = j$.

The stochastic trajectory of the system is simulated using a Poissonian approximation used in the basic τ -leap algorithm (Gillespie, 2001), dt is chosen to be small enough so that population size never becomes negative.

```

function GROWTH( $n_0, n_1, r_0, r_1, a_0^{\text{intra}}, a_0^{\text{inter}}, a_1^{\text{intra}}, a_1^{\text{inter}}$ )
  // Stochastic simulation of the population dynamics
  while  $t \leq T$  do
 birth0  $\leftarrow$  RandomPoisson( $dt \times n_0 r_0$ )
 birth1  $\leftarrow$  RandomPoisson( $dt \times n_1 r_1$ )
 death0  $\leftarrow$  RandomPoisson( $dt \times n_0 r_0 (n_0 a_0^{\text{intra}} + n_1 a_1^{\text{inter}})$ )
 death1  $\leftarrow$  RandomPoisson( $dt \times n_1 r_1 (n_0 a_0^{\text{inter}} + n_1 a_1^{\text{intra}})$ )
 $n_1 \leftarrow n_1 + \text{birth1} - \text{death1}$ 
 $n_0 \leftarrow n_0 + \text{birth0} - \text{death0}$ 
 $t \leftarrow t + dt$ 
  Return  $n_0, n_1$ 

```

Early tests using an exact stochastic simulation algorithm (Doob-Gillespie SSA, Gillespie (1976)) did not exhibit qualitative changes in the trajectory, but greatly increased the computation duration.

A.5 Collective-level selection

The collective-level selection phase consists in associating each of the D new collectives from generation $m + 1$ with a single parent at generation m . In the main text we contrast two regimes: colour-neutral and colour-selective. In both cases a fixed proportion ρ of the collective population at generation m is marked for extinction. In the neutral regime, collectives to be eliminated are selected uniformly at random (Appendix A Figure 1A), whereas in the selective regime they are those that rank the highest in their distance to the optimal colour $\hat{\phi}$ (Appendix A Figure 1B). Each surviving collective produces offspring. Moreover, the remaining collectives from generation $m + 1$ are generated by a parent chosen uniformly at random from the set of surviving collectives.

Figure 1: **Collective-level selection regimes.** Each ring represents a collective. The blue section of the ring represents the proportion of blue particles at the adult stage of the collective. Parent and offspring are linked by a black line. A: One generation of the neutral regime. B: one generation of the selective regime. In both cases $M = 1$, $D = 40$, $\rho = 0.4$.

```

function SELECT_COLLECTIVES( $\phi, \rho, \phi^*$ , regime)
  // Return the indices of the new collectives' parents
  surviving  $\leftarrow$  empty list // indices of the surviving collectives
  reproducing  $\leftarrow$  empty list // indices of the reproducing collectives
  parents  $\leftarrow$  empty list // indices of the parent collectives
  if regime is selective then
 threshold  $\leftarrow$  Percentile( $(\phi - \phi^*)^2, \rho$ )
 for  $d$  from 1 to  $D$  do
 if  $(\phi[d] - \phi^*)^2 <$  threshold then
 Add  $d$  to surviving
 else if regime is neutral then
 surviving = RandomMultinomialWithoutReplacement( $1\dots d, n = (1 - \rho)D$ )
  // Extinct collectives are replaced by the offspring of a randomly drawn surviving col-
  // lective
  for 1 to D-Length(surviving) do
 Add RandomChoice(surviving) to reproducing
  // Surviving collectives have at least one offspring, and the population size is kept
  // constant by additional reproduction events.
  parents  $\leftarrow$  Concatenate(surviving, reproducing)
  Return parents

```

Other selection procedures can be implemented, such as randomly sampling ρD collectives with weight based on the colour-deviation to the optimal colour. A non-exhaustive exploration of other selection rules indicates that the qualitative results of the model are robust to changes in the selective regime, as long as collectives with an optimal colour are favoured and the collective population does not go extinct.

Collective reproduction is implemented by seeding an offspring collective with a sample of B particles drawn according to the proportion of the parent collective. We assume that the final particle population sizes are big enough so that each reproduction event can be modelled as an independent binomial sample. Smaller population sizes might require simultaneous multinomial sampling of all offspring.

A.6 Mutation of particle traits

The complete model adds the possibility for particle trait (r, a^{inter}) to mutate. Each collective contains two variants of each color. Whenever a variant goes extinct, the remaining type is called the ‘resident’, and a mutant type is created as follows. First, traits of the resident are copied in one newborn particle, then one of the mutable traits — either the growth rate (r) or the inter-colour competition trait (a_{inter}) — is chosen at random, and finally a random value is added that is taken from a uniform distribution over $[-\varepsilon, \varepsilon]$ (in Figure 2, $\varepsilon = 0.1$). Traits are kept positive by taking the absolute value of the result. This process is in the spirit of adaptive dynamics in which invasion of a single new mutant is repeatedly assessed in a monomorphic population. We checked that relaxing this assumption (i.e., allowing more than two types of each colour in each collective), or waiting for rare mutations to appear did not change the qualitative results. The pseudo-code outlined above was modified in order to track the trait value of both resident and mutant types in each collective, rather than having the trait values as global variables.

A.7 Supplementary Figures

Figure 2: **Example of collective genealogy** (Supplement of Figure 2) Symbols and colours are as in Appendix A Figure 1 and extinct lineages are marked transparent. Collective-level parameters in this simulation are $M = 30$, $D = 20$, $\rho = 0.1$. *A*. Neutral regime: at the final generation, collectives are monochromatic and most likely composed of the faster-growing type. *B*. Selective regime: at the final generation, collectives contain both red and blue particles.

Figure 3: **Particle trait mutations lead to slow loss of optimal collective colour after removal of collective-level selection.** (Supplement of Figure 4) Modification of the collective phenotype distribution when particle traits mutate and no selection for colour is applied, starting from the particle traits after 10,000 generations of selection for purple colour (as in Figure 4B). Collectives continue to produce purple offspring for more than 200 generations, before drift of particle traits erodes developmental correction. In contrast, for the ancestral particle traits lineages become monochromatic in less than 10 generations (Figure 4A).

Appendix B

B Lotka-Volterra deterministic particle ecology

B.1 Model for intra-collective dynamics

The stochastic ecological dynamics of red (N_0) and blue (N_1) particles within a collective simulated by the algorithm described in Appendix A is approximated (see Figure 3) by the deterministic competitive Lotka-Volterra Ordinary Differential Equation:

$$\begin{cases} \frac{dN_0}{dt} = r_0 N_0 \left(1 - \frac{a_{00}}{K} N_0 - \frac{a_{01}}{K} N_1\right) \\ \frac{dN_1}{dt} = r_1 N_1 \left(1 - \frac{a_{10}}{K} N_0 - \frac{a_{11}}{K} N_1\right) \end{cases} \quad (1)$$

Here, $\mathbf{r} = (r_0, r_1)$ is the pair of maximal growth rates for red and blue particles. Since the system is symmetric, we consider only the case where red particles grow faster than blue particles ($r_0 > r_1$). The effect of pairwise competitive interactions between cells are encoded in the matrix $\mathbf{A} = (a_{ij})_{i,j \in \{0,1\}^2}$. All competitive interactions are considered harmful or neutral ($0 \leq a_{ij}$). No specific mechanism of interaction is assumed so as to explore the space of all possible interaction intensities, and thus qualitatively different ecological dynamics of the particle populations. Evolutionary trajectories constrained by particle traits are briefly discussed in the last section of the Results (main text).

The carrying capacity of a monochromatic collective is $\frac{K}{a_{00}}$ for red particles and $\frac{K}{a_{11}}$ for blue particles. K is a scaling factor for the intensity of pairwise interactions that can be used to rescale the deterministic system to match the stochastic trajectories. Without loss of generality, we thus assume that $K = 1$.

A natural set of alternate coordinates for the system in Equation 1 are total population size $N := N_0 + N_1$ and collective colour, defined as the frequency of red individuals $x := \frac{N_0}{N}$. In these coordinates the deterministic dynamics are the solution to the following ODE.

$$\begin{cases} \frac{dN}{dt} = Ng(x, N) \\ \frac{dx}{dt} = x(1-x)h(x, N) \end{cases} \quad (2)$$

The functions g and h are polynomials in x and N , of coefficients:

Monomial	Coefficient in h	Monomial	Coefficient in g
1	$r_0 - r_1$	1	r_1
N	$a_{11}r_1 - a_{01}r_0$	N	$-a_{11}r_1$
Nx	$r_1(a_{10} - a_{11}) + r_0(a_{01} - a_{00})$	x	$r_0 - r_1$
		xN	$r_1(2a_{11} - a_{10}) - r_0a_{01}$
		x^2N	$r_0(a_{01} - a_{00}) + r_1(a_{10} - a_{11})$

Appendix B Figure 1 shows an example of the ODE flow in both coordinate systems. Two unstable trivial equilibria and a stable coexistence equilibrium are located at the intersection of the isoclines. Within one collective generation, the dynamics follow such flows for duration T , starting from initial conditions on the line $N_0 = B - N_1$ ($N = B$).

Figure 1: **Left:** A Lotka-Volterra flow (Equation 1) in (N_0, N_1) coordinates. **Right:** The same flow in (N, x) coordinates. Coloured lines are the null isoclines. Empty (resp. filled) circles mark unstable (resp. stable) equilibria.

Even though Equation 1 is more directly related to the individual-based stochastic simulation, the dynamics of collective colour are understood more easily using Equation 2. Therefore, in the following we will use the latter formulation.

The dynamics of particle types across collective generations are modelled as a piecewise continuous time change (Appendix B Figure 2), where $x^m(t)$ is the fraction of red particles at time $t \in [0, T]$ during collective generation m .

Figure 2: **Piecewise continuous trajectory.** Iterating the deterministic model yields a piecewise continuous trajectory in the (N_0, N_1) space. The growth phase (continuous lines) alternates with the dilution (dotted lines). In (A, B) traits are taken from generation 3 and in (C, D) from generation 9,000 of the main simulation with selection (Figure 2). Successive adult states can be computed using the G_θ function as a recurrence map (see Figure 5 in the main text).

We focus in particular on the succession $N^m(T), x^m(T)$ of collective “adult” states at the end of each successive generation m . In the following we note $\phi^m = x^m(T)$, which is the adult colour of the collective at the end of the growth phase. At the beginning of each collective generation, we impose that, regardless of the number of cells in the parent, every collective contains the same number of cells $N^m(0) = B \in \mathbb{R} \forall m$. In contrast, the newborn collective colour $x^m(0)$ depends on the colour of the parent. In this deterministic model, we consider that there is no stochastic variation or bias due to sampling at birth, so the collective colour of the newborn is equal to that of its parent: $x^m(0) = x^{m-1}(T) = \phi^{m-1}$. In the first generation ($m = 0$), the population size is B in every collective and the fraction of red particles is chosen uniformly at random between 0 and 1.

The proportion of red particles at adult stage ϕ^m is obtained from these initial conditions (B, ϕ^{m-1}) by integrating Equation 2. Since these equations are not explicitly solvable, there is no analytic expression for the result of the transient dynamics. However, having constrained the initial conditions to a single dimension, the adult colour is a single-valued function of the initial composition of the collective, defined as follows.

Definition (Growth function). Given the set of particle traits $\theta := (\mathbf{r}, \mathbf{A}) \in E := [0, \infty)^2 \times [0, \infty)^4$, the bottleneck size $B \in (0, \infty)$ and the duration of the growth phase $T \in (0, \infty)$, the growth function G_θ is defined as the application that maps an initial proportion of red particles ϕ to the proportion of red particles after duration T . Thus, $G_\theta(\phi, T, B) = x(T)$, with $x(t)$ is the unique solution to the following Cauchy problem:

$$\begin{cases} \frac{dN}{dt} &= Ng(x, N) \\ \frac{dx}{dt} &= x(1-x)h(x, N) \\ N(0) &= B \\ x(0) &= \phi \end{cases} \quad (3)$$

To simplify notations in the main text, we set $G(\phi) = G_\theta(\phi, B, T)$.

B.2 Relation with the stochastic evolutionary model

As explained in the main text, the growth function G_θ defines the recurrence relation between the colour of the newborn offspring and its colour at adulthood. If the reproduction process entails no stochasticity, the latter also defines the composition of collectives at the next generation. As a consequence, the iterative application of G_θ approximates the change in time of the adult colour when a population with a given, fixed, set of parameters and traits is transferred across collective generations.

The fixed points of this discrete-time system allow understanding and classification of behaviours observed along stochastic evolutionary trajectories. When mutation rate of particle traits is sufficiently small and growth rates are not vanishing, collectives approach such fixed points in a few collective generations by iteration of the G_θ function (Figure 5). The evolutionary trajectory can thus be seen as a succession of fixed points of G_θ . The surface

of the fixed points of G_θ as a function of the particle parameters can be computed numerically, as well as its dependence on the collective generation duration T and bottleneck size B . A small number of qualitatively different configurations are possible for the fixed points (illustrated in Appendix B Figure 3 1-4). In particular, the case in which G_θ possesses an internal, stable fixed point (Appendix B Figure 3) constitutes the optimal solution to constant selection for collective colour, in that it ensures the highest degree of colour reproducibility, on average, across collective generations.

Figure 3: **Qualitative behaviours of the growth function G_θ .** Panels 1-4 represent the possible qualitative shapes, differing in the position and stability of the fixed points, of the growth function G_θ that approximates the within-collective particle dynamics (orange line in Figure 5). 1) $\phi = 1$ is the only stable fixed point (figure 5A), and iteration of the red G_θ function leads to fixation of red particles. 2) $\phi = 0$ is the only stable fixed point, and iteration of the blue G_θ function leads to fixation of blue particles. 3) $\phi = 0$ and $\phi = 1$ are two stable fixed points, and iteration of the grey G_θ function leads to fixation of either red or blue particles depending on initial conditions. 4) $\phi = 0$ and $\phi = 1$ are unstable and there is a stable fixed point between 0 and 1. Iteration of the grey G_θ function leads to coexistence of both particle types. Panels A-D show that when red particles are the fast growing types ($r_0 > r_1$), the shape of G_θ and the position of its fixed points depend on the collective-level parameters B (bottleneck size) and T (growth phase duration). Particle interaction traits generically belong to one of the four intervals A) $a_{01} < a_{11}$ and $a_{00} < a_{10}$; B) $a_{11} < a_{01}$ and $a_{10} < a_{00}$; C) $a_{11} < a_{01}$ and $a_{00} < a_{10}$; D) $a_{01} < a_{11}$ and $a_{10} < a_{00}$ (qualitative nature of the corresponding ecological equilibria is indicated in the titles of the panels, see also Appendix B Table 1). Lines represent the limit of the region of stability of the fixed point of G_θ , as derived by Proposition 4: blue lines for the "all blue" state $\phi = 0$ and red lines for the "all red" state $\phi = 1$.

The parameter values that separate regions with qualitatively different fixed points correspond to transcritical bifurcations, where one of the monochromatic fixed points changes its stability. These lines are analytically computed below, thus allowing generalisation of the conclusions drawn from analysing the representative trajectory of Figure 2. In the following, we detail analysis of how the fixed points of the G_θ function depend on particle- and collective-level parameters.

It is worth stressing here that the deterministic model provides a good quantitative approximation of the system with particle-level and collective-level stochasticity provided that fluctuations at both levels are small. This is the case if populations of particles are large (as for instance in the case of bacterial populations) and if mutations of particle traits are rare and of small magnitude. However, in the numerical simulations we performed, the conclusions drawn from ensuing analysis held qualitatively also in the case of large fluctuations.

B.3 Fixed Points of the G_θ function and their stability

In this paragraph, we list the key properties of the G_θ function, that determine how the asymptotic collective colour depends on particle and collective parameters. Proofs of the propositions are provided in the following paragraph.

Proposition 1 (Fixed points of G_θ). *Let $\theta \in E$ be a set of particle traits, $T \in (0, \infty)$ the duration of the growth phase and $B \in (0, \infty)$ the bottleneck size.*

Then, $G_\theta(0, T, B) = 0$, and $G_\theta(1, T, B) = 1$, hence $\phi = 0$ and $\phi = 1$ are fixed point of $G_\theta \forall \theta$.

Moreover, if the stability with respect to ϕ of 0 and 1 is the same, then G_θ has at least one fixed point $\phi \in (0, 1)$.

The stability of the monochromatic fixed points with respect to the fraction ϕ can be numerically assessed. The number and stability of the fixed points as a function of collective-level parameters B and T are illustrated in Appendix B Figure 3. Four different cases

are considered, corresponding to the four qualitatively different outcomes of particle-level ecology (competitive exclusion by one or the other type, bistability, coexistence).

The fixed points can be analytically calculated in certain limit cases, corresponding to parameter values when within-collective particle dynamics are exponential or saturating.

Proposition 2 (Quasi-exponential growth). *When T is close to 0 and $Ba_{max} \ll 1$ with $a_{max} = \max_{ij} a_{ij}$ the highest element of the competition matrix \mathbf{A} , then G_θ has only two fixed points $\phi = 0$ and $\phi = 1$.*

Moreover, the monochromatic fixed point $\phi = 1$, corresponding to a population completely composed of the (faster) red type of particle, is stable, whereas the fixed point $\phi = 0$, corresponding to a population composed of the slow growing type of particle, is unstable.

Proposition 3 (Saturating growth). *As $T \rightarrow \infty$ the fixed points ϕ^* of G_θ and their stability correspond to the equilibria x^* of Equation 1. The following Table 3 lists these equilibria and their stability range.*

	Red alone	Blue alone	Coexistence
Equilibrium x^*	1	0	$\frac{a_{11} - a_{01}}{Tr(\mathbf{A}) - CoTr(\mathbf{A})}$
Stability range	$a_{00} < a_{10}$	$a_{11} < a_{01}$	$a_{11} > a_{01}$ and $a_{00} > a_{10}$

Here $Tr(\mathbf{A}) := a_{00} + a_{11}$ is the sum of the diagonal (or trace) of \mathbf{A} , and $CoTr(\mathbf{A}) := a_{10} + a_{01}$ denotes the sum of the anti-diagonal elements of \mathbf{A} .

By linearising the system in proximity of the fixed points it is possible to find exactly the bifurcation parameters where one equilibrium changes stability, thus the limit of the region where there exists an interior fixed point ϕ^* . The bifurcation values in the space of the collective parameters T and B delimit the region in Figure 7 where the G_θ function has an internal fixed point.

Even when the fixed point is different from the optimal value $\hat{\phi}$, it can nonetheless provide a starting point for evolution to optimize collective colour. Extinction of one of the two colours of particles happens instead very rapidly in the region when the monochromatic fixed points are stable, so that collectives have a higher risk of being extinct before inheritance-increasing mutations appear.

Proposition 4 (Bifurcations of the monochromatic fixed points of G_θ). *The stability of 0 changes at (T_B^*, B_B^*) and the stability of 1 at (T_R^*, B_R^*) such that:*

$$B_R^* = \frac{e^{-\alpha_1 T_R^*} - e^{r_0 T_R^*}}{a_{00}(1 - e^{-\alpha_1 T_R^*})} \quad \text{with } \alpha_1 = r_0 r_1 \frac{a_{00} - a_{10}}{r_0 a_{00} - r_1 a_{10}}$$

$$B_B^* = \frac{e^{-\alpha_0 T_B^*} - e^{r_1 T_B^*}}{a_{11}(1 - e^{-\alpha_0 T_B^*})} \quad \text{with } \alpha_0 = r_0 r_1 \frac{a_{11} - a_{01}}{r_1 a_{11} - r_0 a_{01}}$$

These results allow understanding of the interplay between time scales of particle-level ecology and collective reproduction, whose relationship changes along an evolutionary trajectory. Appendix B Figure 4 illustrates the change of the fixed point of G_θ with the collective generation duration T for typical particle traits corresponding to the four qualitative classes of asymptotic equilibria for particle ecology. Of particular relevance for understanding the stochastic trajectory illustrated in Figure 2 is panel D.

Figure 4: **Bifurcation diagrams showing the position and stability of the fixed points of G_θ as a function of the duration of the collective generation T .** A-D particle traits are representative of the scenarios illustrated in Figure 7 A-D. Of particular interest is the case illustrated in panel D, where the G_θ function acquires — for a sufficiently large separation between the particle maximum division time and the collective generation time — a stable internal fixed point.

When the time scale of exponential particle growth is comparable to T , (such as at the beginning of the evolutionary trajectory displayed in Figure 2) Proposition 2 indicates that the system is expected to converge to an all-red solution ($\phi = 1$ is the only stable equilibrium). However, when these fast dynamics occur, the growth rates change by mutation. Selection during the exponential phase generally favours fast growing mutants, which means that particle populations achieve high-density conditions in a shorter time. The system then effectively behaves as if T had increased, thus leading selection to 'see' interaction traits.

When the time scale of collective reproduction is sufficiently slow with respect to the intra-collective dynamics, the system crosses the bifurcation point T_R^* (Proposition 4), so that the function G_θ now has an internal fixed point (Figure 6). In the stochastic simulations, this means that more collectives are reproducibly found close to the optimal colour. It takes a relatively short time to adjust the particle traits so that the fixed point is close to the optimum $\hat{\phi}$. In this case, the deterministic approximation produces a close to perfect inheritance of the collective colour. However, fluctuations in particle numbers and in composition at birth still result in a large variance of colours among collectives in the stochastic system.

Figure 5: **Stable equilibria of the particle ecology as a function of inter-colour competition traits.** These equilibria correspond to the limit of the fixed points of the G_θ function when particle-level and collective-level time scales are well separated ($r \gg \frac{1}{T}$), derived in proposition 3. Other interaction parameters are $a_{00} = 0.7$ and $a_{11} = 0.8$, and the result is independent of growth rates. The grey area indicates bistability.

Here starts the last and slowest phase of the evolutionary trajectory, which results in colour variance reduction through improvement of the ability of particles to correct variations in colour. This is achieved by attaining faster the particle ecological equilibrium, so that fluctuations are more efficiently dampened by demographic dynamics. As a consequence, the conditions described by Proposition 3 will be met. This allows identification of a surface in parameter space, where the fixed point of the G_θ function ϕ^* identifies with the ecological equilibrium x^* , that contains evolutionary equilibria. The ecological equilibrium is displayed in Figure 5 as a function of the cross-colour interaction parameters a_{01} and a_{10} . In the regime where particle and collective time scales are well separated ($r \gg 1/T$), then interaction parameters that correspond to the optimal colour satisfy the following relationship:

$$a_{00} - a_{10} + \left(1 - \frac{1}{x^*}\right)(a_{11} - a_{01}) = 0.$$

This relation identifies the white dotted line in Appendix B Figure 5 (and in Figure 8B). Once it is attained, mutations cause the deterministic system to move neutrally on this surface. As the stochastic simulation shows, particle parameters keep evolving directionally so as to reduce phenotypic variance. This is achieved by making G_θ increasingly flatter in the vicinity of the fixed point, so that the target colour is not only more stable, but it is reached in fewer collective generations.

Successive events of mutation and substitution progressively lead to a growing asymmetry in the ecological relationship between the two types of particles: that with smaller carrying capacity becomes insensitive to the other colour; the latter instead experiences competition, so that its growth is curbed and optimal proportion of colours is eventually realized (see Figure 3D). As illustrated by Appendix B Figure 6, this conclusion is independent of what is the maximum growth rate, that only affects the advantage of one type at initial stages of growth. Indeed, the position on the intercept between the optimality line and the y axis in Appendix B Figure 5 and Appendix B Figure 6 only depends on the difference between intra-type competition parameters. A consequence of this is that fast-growing types systematically display, when they are also those with a larger carrying capacity, a population overshoot.

Figure 6: **Asymmetric interaction ensures fastest convergence toward the ecological equilibrium.** Particle population dynamics are illustrated for increasingly asymmetric values of (a_{01}, a_{10}) , keeping the ecological equilibrium fix at $x^* = 0.5$ (along white manifold, in the direction of the arrow). The top panels correspond to cases when the faster-growing particles have a higher carrying capacity $((a_{00}, a_{11}) = (0.7, 0.8))$, the bottom panels to the opposite $((a_{00}, a_{11}) = (0.8, 0.5))$. In both cases $r_0 = 60$, $r_1 = 40$, $T = 1$, $B = 0.001$.

B.4 Proofs

In this section we present the proof of propositions 2 - 4 above.

Proof of Proposition 1. In the (N, x) coordinates we have seen that $\frac{df(t)}{dt} = g(x(t), N(t))$ and that $x(t) = 0$ and $x(t) = 1$ are trivial roots of the polynomial g (Equation 2). Hence 0 and 1 are always fixed points of G_θ .

Since g and h (from Equation 2) are polynomials of (N, x) , they are smooth (of Differentiability class C_∞) on \mathbb{R}^2 . Thus, the global flow corresponding to the Cauchy problem is also smooth on \mathbb{R}^2 . G_θ is the partial application of the global flow to the case where $N_0 = B$. Therefore, G_θ is continuous on $[0, 1]$.

Moreover, let us suppose that 0 and 1 are both unstable. Then $G'_\theta(0, T, B) > 1$ and $G'_\theta(1, T, B) > 1$, with G'_θ the derivative of G_θ with respect to its first variable. As a consequence there is an $\varepsilon \in \mathbb{R}$ such that $G_\theta(\varepsilon, T, B) > \varepsilon$ and $G_\theta(1 - \varepsilon, T, B) < 1 - \varepsilon$. Since G_θ is continuous, there is at least one $c \in [0, 1]$ such that $G_\theta(c, T, B) = c$ by virtue of the intermediate value theorem. \square

In practice, we never encountered cases when more than one internal fixed point was present. However multistability is expected to occur if the equations describing particle ecology had higher-order nonlinearities.

Proof of Proposition 2. Since the nonlinear terms in Equation 3 are smaller than Ba_{\max} , and this is negligible with respect to 1, particle ecology is approximated by its linearization as long as the population size remains close to the bottleneck value. Around $t = 0$, the Cauchy problem can be written as:

$$\begin{cases} \frac{dN_0}{dt} = r_0 Bx \\ \frac{dN_1}{dt} = r_1 B(1 - x) \\ N_0(0) = xB \\ N_1(0) = (1 - x)B \end{cases}$$

In the (N, x) coordinates, the total population size grows exponentially and is decoupled from the colour. On the other hand, $x(t)$ follows the logistic differential equation:

$$\frac{dx}{dt} = \frac{d}{dt} \frac{N_0}{N_0 + N_1} = (r_0 - r_1)x(1 - x) \quad (4)$$

which can be integrated.

For T sufficiently small for the population to be in exponential growth phase, the growth map G_θ can be approximated by the solution \tilde{G}_θ of Equation 4:

$$G_\theta(x, T, B) \approx \frac{1}{1 + \left(\frac{1}{x} - 1\right) e^{-(r_0 - r_1)T}} := \tilde{G}_\theta(x, T, B)$$

This function is strictly convex (or concave) on $(0, 1)$ depending on the sign of $r_0 - r_1$:

$$\frac{\partial^2 \tilde{G}_\theta(x, T, B)}{\partial x^2} = \frac{2 [1 - e^{(r_0 - r_1)t}]}{(x e^{(r_0 - r_1)t} + 1 - x)^3}$$

Since $0 < x < 1$ and $t > 0$, $\frac{\partial^2 \tilde{G}_\theta(x, T, B)}{\partial x^2}$ is of the same sign as $1 - e^{(r_0 - r_1)t}$, that is strictly positive if $r_1 > r_0$, or strictly negative if $r_0 > r_1$.

Thus, \tilde{G} is strictly convex on $(0, 1)$ if $r_1 > r_0$, and strictly concave on $(0, 1)$ if $r_0 > r_1$. In the first case, red colour $x = 0$ is an unstable equilibrium and blue colour $x = 1$ a stable one, and vice-versa in the second case. Note that the segment $s = [(0, 0), (1, 1)]$ is a chord of \tilde{G} . Therefore, the strictly convex (resp. concave) \tilde{G} do not intersect s except in $(0, 0)$ and $(1, 1)$. \square

Proof of Proposition 3. When the collective generation time T is much longer than the demographic time scale, the populations within droplets at the adult stage are well approximated by the equilibrium solution of the Lotka-Volterra Equation 1. Solving simultaneously equations $\frac{dN_0}{dt} = 0$ and $\frac{dN_1}{dt} = 0$ (or equivalently $\frac{dN}{dt} = 0$, $\frac{dx}{dt} = 0$) yields the four equilibria listed in table 1 in both coordinate systems. Linear stability analysis allows one to determine the parameter intervals where these are stable, listed in Appendix B Table 1.

Name	Red alone	Blue alone	Coexistence	Extinction
Position in $[N_0, N_1]$	$[\frac{1}{a_{00}}, 0]$	$[0, \frac{1}{a_{11}}]$	$[\frac{a_{11}-a_{01}}{\det(\mathbf{A})}, \frac{a_{00}-a_{10}}{\det(\mathbf{A})}]$	$[0, 0]$
Position in $[N, f]$	$[\frac{1}{a_{00}}, 1]$	$[\frac{1}{a_{11}}, 0]$	$[\frac{\text{Tr}(\mathbf{A})-\text{CoTr}(\mathbf{A})}{\det(\mathbf{A})}, \frac{a_{11}-a_{01}}{\text{Tr}(\mathbf{A})-\text{CoTr}(\mathbf{A})}]$	Undefined
Condition for stability	$a_{00} < a_{10}$	$a_{11} < a_{01}$	$a_{11} > a_{01}$ and $a_{00} > a_{10}$	Never

Table 1: **Equilibria of the particle populations and their stability.** Ecological equilibria of the Lotka-Volterra system are listed in the two coordinate systems. Here, $\text{Tr}(\mathbf{A})$ and $\text{CoTr}(\mathbf{A})$ are defined as in the caption of Table 3.

□

Proof of Proposition 4. We consider the case when the fixed point 0 changes stability. The stability of the fixed point 1 can be studied analogously.

We aim at identifying the values of the collective parameters (T, B) where a fixed point with $x = 0$ changes stability through a transcritical bifurcation. The difficulty lies in the fact that one needs to estimate the dynamics of the second variable N in order to study the stability of the 2-D system. Luckily, this can be done in the limit when the collective contains almost exclusively particles of one single colour (in this case, blue).

Total population size is in this case decoupled from colour and Equation 2 can be integrated with initial condition $(N_0 x_0) = (B, 0)$, yielding the following trajectory:

$$\tilde{N}(t, B) = \frac{1}{a_{11} - (a_{11} - \frac{1}{B}) e^{-r_1 t}}$$

As long as x is small, the time derivative is approximated by the non-autonomous system:

$$\frac{dx}{dt} \approx xh(x, \tilde{N}(t, B))$$

with h as defined in Equation 2:

$$h(0, \tilde{N}(t, B)) = (r_0 - r_1) + \tilde{N}(t, B)(a_{11}r_1 - a_{01}r_0)$$

Solving this equation allows computation of the adult colour as a function of the parameters T and B . At the bifurcation point (T^*, B^*) , where stability of the 0 fixed point changes, the newborn colour is the same as the adult colour: $x(T^*, B^*) = x(0, B^*)$. (T^*, B^*)

are then solutions of the integral equation:

$$\begin{aligned}
 0 &= \int_0^{T^*} h(0, \tilde{N}(s, B^*)) ds \\
 0 &= (r_0 - r_1) + (a_{11}r_1 - a_{01}r_0) \int_0^{T^*} \tilde{N}(s, B^*) ds \\
 0 &= T^* r_0 \left(1 - \frac{a_{01}}{a_{11}}\right) + \left(1 - \frac{r_0 a_{01}}{r_1 a_{11}}\right) \ln \left(\frac{B^* a_{11} + e^{-r_1 T^*}}{B^* a_{11} + 1}\right)
 \end{aligned}$$

Solving for B^* we get:

$$B^* = \frac{e^{-\alpha T^*} - e^{r_0 T^*}}{a_{00}(1 - e^{-\alpha T^*})}$$

With $\alpha = r_0 r_1 \frac{a_{00} - a_{10}}{r_0 a_{00} - r_1 a_{10}}$

Figure 7 shows that this approximation retrieves accurately the numerically computed bifurcation lines.

□