

## *The Governance Cycle in Parliamentary Democracies*

Parliamentary democracy involves a never-ending cycle of elections, government formations, and the need for governments to survive in potentially hostile environments. These conditions require members of any government to make decisions on a large number of issues, some of which sharply divide them. Officials resolve these divisions by “logrolling” – conceding on issues they care less about, in exchange for reciprocal concessions on issues to which they attach more importance. Though realistically modeling this “governance cycle” is beyond the scope of traditional formal analysis, this book attacks the problem computationally in two ways. Firstly, it models the behavior of “functionally rational” senior politicians who use informal decision heuristics to navigate their complex high stakes settings. Secondly, by applying computational methods to traditional game theory, it uses artificial intelligence to model how hyperrational politicians might find strategies that are close to optimal.

SCOTT DE MARCHI is Professor of Political Science and Director of Decision Science at Duke University. He is a principal investigator for the National Science Foundation’s Empirical Implications of Theoretical Models program, and his research focuses on decision-making in contexts that include Congress, coalition and crisis bargaining, and interstate conflict.

MICHAEL LAVER is Emeritus Professor of Politics at New York University. He has published 20 books, including *Multiparty Government: The Politics of Coalition in Europe* (1991), *Making and Breaking Governments* (1996), and *Party Competition: An Agent-Based Model* (2014).

## CAMBRIDGE STUDIES IN COMPARATIVE POLITICS

GENERAL EDITOR

KATHLEEN THELEN *Massachusetts Institute of Technology*

ASSOCIATE EDITORS

CATHERINE BOONE *London School of Economics*THAD DUNNING *University of California, Berkeley*ANNA GRZYMALA-BUSSE *Stanford University*TORBEN IVERSEN *Harvard University*STATHIS KALYVAS *University of Oxford*MARGARET LEVI *Stanford University*MELANIE MANION *Duke University*HELEN MILNER *Princeton University*FRANCES ROSENBLUTH *Yale University*SUSAN STOKES *Yale University*TARIQ THACHIL *University of Pennsylvania*ERIK WIBBELS *Duke University*

SERIES FOUNDER

Peter Lange, *Duke University*

## OTHER BOOKS IN THE SERIES

Christopher Adolph, *Bankers, Bureaucrats, and Central Bank Politics: The Myth of Neutrality*Michael Albertus, *Autocracy and Redistribution: The Politics of Land Reform*Michael Albertus, *Property without Rights: Origins and Consequences of the Property Rights Gap*Santiago Anria, *When Movements Become Parties: The Bolivian MAS in Comparative Perspective*Ben W. Ansell, *From the Ballot to the Blackboard: The Redistributive Political Economy of Education*Ben W. Ansell and Johannes Lindvall, *Inward Conquest: The Political Origins of Modern Public Services*Ben W. Ansell and David J. Samuels, *Inequality and Democratization: An Elite-Competition Approach*Ana Arjona, *Rebelocracy: Social Order in the Colombian Civil War*Leonardo R. Arriola, *Multi-Ethnic Coalitions in Africa: Business Financing of Opposition Election Campaigns*

Continued after the index

# The Governance Cycle in Parliamentary Democracies

A Computational Social Science Approach

SCOTT DE MARCHI  
*Duke University*

MICHAEL LAVER  
*New York University*


Cambridge University Press & Assessment  
978-1-009-31547-0 — The Governance Cycle in Parliamentary Democracies  
Scott de Marchi, Michael Laver  
Frontmatter  
[More Information](#)


Shaftesbury Road, Cambridge CB2 8EA, United Kingdom  
One Liberty Plaza, 20th Floor, New York, NY 10006, USA  
477 Williamstown Road, Port Melbourne, VIC 3207, Australia  
314–321, 3rd Floor, Plot 3, Splendor Forum, Jasola District Centre,  
New Delhi – 110025, India  
103 Penang Road, #05–06/07, Visioncrest Commercial, Singapore 238467

Cambridge University Press is part of Cambridge University Press & Assessment,  
a department of the University of Cambridge.

We share the University's mission to contribute to society through the pursuit of  
education, learning and research at the highest international levels of excellence.

[www.cambridge.org](http://www.cambridge.org)  
Information on this title: [www.cambridge.org/9781009315470](http://www.cambridge.org/9781009315470)  
DOI: 10.1017/9781009315449

© Scott de Marchi and Michael Laver 2023

This publication is in copyright. Subject to statutory exception and to the provisions  
of relevant collective licensing agreements, no reproduction of any part may take  
place without the written permission of Cambridge University Press & Assessment.

First published 2023

*A catalogue record for this publication is available from the British Library*

*A Cataloging-in-Publication data record for this book is available from the  
Library of Congress*

ISBN 978-1-009-31547-0 Hardback  
ISBN 978-1-009-31548-7 Paperback

Cambridge University Press & Assessment has no responsibility for the persistence  
or accuracy of URLs for external or third-party internet websites referred to in this  
publication and does not guarantee that any content on such websites is, or will  
remain, accurate or appropriate.

## Contents

|  | |
|--|---------|
| <i>List of Figures</i> | page vi |
| <i>List of Tables</i>  | vii |
| <i>Acknowledgments</i> | ix |
| Introduction | 1 |
| 1 Governance, Complexity, Computation, and Rationality | 9 |
| 2 The Governance Cycle | 36 |
| 3 An Agent-Based Model of Government Formation<br>and Survival | 60 |
| 4 Artificial Intelligence and Government Formation | 83 |
| 5 Analyzing Models of Government Formation<br>and Survival | 101 |
| 6 Empirical Analyses of Government Formation<br>and Stability  | 123 |
| 7 Conclusions and Aspirations | 142 |
| <i>Appendixes</i>  | 155 |
| Technical Appendix A2  | 155 |
| Technical Appendix A3  | 162 |
| Technical Appendix A4  | 171 |
| Technical Appendix A5  | 173 |
| Technical Appendix A6  | 186 |
| <i>References</i>  | 198 |
| <i>Index</i> | 208 |

## *Figures*

|  | |
|--|----------------|
| 1.1 The governance cycle in parliamentary democracies | <i>page</i> 11 |
| 2.1 Four manifest issue dimensions summarized using one latent dimension | 40 |
| 2.2 Three interconnected processes of parliamentary governance | 47 |
| 3.1 Flowchart of the government formation process, once triggered | 71 |
| 4.1 Histories of play considered by CFR and MCCFR for a single iteration of the game | 91 |
| A3.1 Tit for tat as a finite state machine | 164 |

## Tables

| | |
|---|---------|
| 3.1 Two partners in government table contentious issues in their joint program  | page 81 |
| 5.1 Number of calibration cases by legislative type and party system size | 107 |
| 5.2 Summary of input parameters of interest | 109 |
| 5.3 Election results and model-predicted cabinets: Austria 1999 | 115 |
| 6.1 Composition of training and test datasets | 129 |
| 6.2 Tuned and untuned ABM and AI model predictions of full cabinet composition and individual party membership in training data | 131 |
| 6.3 Calibrated ABM predictions of full cabinet composition, and party membership of the cabinet, in test sets 1 and 2 | 133 |
| 6.4 Model-predicted government durations  | 139 |
| A3.1 ABM algorithm pseudo code  | 165 |
| A4.1 Pseudo code for CFP MCCFR algorithm  | 171 |
| A5.1 Mapping model parameters into predicted single-party minority governments  | 181 |
| A5.2 Mapping model parameters into predicted coalition governments  | 181 |
| A5.3 Mapping model parameters into predicted number of tabled issues  | 182 |
| A5.4 Mapping model parameters into party participation in governments | 184 |
| A6.1 Uncalibrated and calibrated ABM and AI model predictions of full cabinet composition in training data | 187 |
| A6.2 Uncalibrated and calibrated ABM and AI model predictions of individual parties' <i>cabinet membership in training data</i> | 188 |
| A6.3 Calibrated ABM predictions of full cabinet composition, and party membership of the cabinet, in test set 1 | 189 |

|  | |
|--|-----|
| A6.4 Calibrated ABM predictions of full cabinet composition,<br>and party membership of the cabinet, in test set 2 | 191 |
| A6.5 Fourteen-dimensional DDM baseline predictions | 197 |


## *Acknowledgments*

This was a terrifically long project to complete and was only made possible by the support we received at every step of the research. We received much-deserved criticism and advice from Michael Alvarez, John Brehm, Corwin de Marchi, James Fowler, Max Gallop, John Gerring, Libby Jenke, David Laitin, Arthur Lupia, Lanny Martin, Shahryar Minhas, Massimo Morelli, Michael Munger, Scott Parris, John Patty, Zeynep Somer-Topcu, Georg Vanberg, Erik Wibbels, and Steven Wilkinson. Parts of this work were presented at Bocconi University, Nuffield College, and the University of Texas, and the resulting discussions helped us clarify our ideas. Informal discussions with Sean Gailmard, Maggie Penn, and Rocío Titiunik at various Empirical Implications of Theoretical Models workshops contributed more than they know. Daniel de Marchi helped enormously with implementing the Monte Carlo Counterfactual Regret code in Chapter 4. Ken Kollman, John Miller, and Scott Page not only read the manuscript but also inspired our approach to computational social science.