Table T1: Individual-specific state variables of the model entities. 
	State Variable Name
	Description
	(Initial) Value
	Possible Range or Values
	Fixed / Dynamic
	[bookmark: _GoBack]Intended meaning of variable for real life macaques

	GENERAL STATE VARIABLES
	

	myTIME
	Waiting time until next scheduled activation
	1 ± 0.05 min (mean ± SD)
	May range between 0.1 ± 0.005 sec (fast reaction) and 7.5 ± 0.375 min (rest/groom) (depending on the social context)
	Dynamic
	Time between activations

	myDOM
	Dominance strength
	between 1/N and 1.0
	Scaled between 1/N (lowest-ranking) and 1.0 (highest-ranking)
	Fixed
	Dominance rank

	mySCAN_PROB
	Probability of employing scanning 
	depends on arousal and activity
	May range between 0.0 and 1.0 (depending on arousal and activity)
	Dynamic
	Inclination to look around for presence of other individuals

	myVIEW_ANGLE
	Width of currently employed view angle
	120º
	May be either 120º (not scanning) or 360º (scanning)
	Dynamic
	Looking ahead or looking around

	EMOTIONAL STATE VARIABLES
	

	myAROUSAL
	Arousal state
	0.09
	May range between 0.0 (relaxed) and 1.0 (aroused)
	Dynamic
	Inclination to act

	mySATISFACTION
	Affiliation-related emotional state
	0
	May range between 0.0 (unsatisfied) and 1.0 (satisfied)
	Dynamic
	Feeling of satisfaction

	myANXIETY
	Agonism-related emotional state
	0
	May range between 0 (not anxious) and 1 (anxious)
	Dynamic
	Feeling of anxiety

	myAROUSAL_LIMIT
	Arousal level that is approached over time
	0.09
	May be 0.03 (grooming received), 0.04 (grooming given), 0.09 (default), 0.12 (dominant perceived), 1.0 (maximum)
	Dynamic
	Inclination to act, depending on social context

	myANXIETY_LIMIT
	Anxiety level that is approached over time
	0
	May be 0.0 (grooming received or given or default) or 1.0 (maximum)
	Dynamic
	Feeling of anxiety, dep. on social context

	mySATISFACTION_LIMIT
	Satisfaction level that is approached over time
	0
	May be 0.0 (default) or 1.0 (grooming received or given)
	Dynamic
	Feeling of satisfaction, dep. on social context

	EMOTIONAL ATTITUDE VARIABLES
	

	FEARij
	Agonism-related emotional attitude from individual i to j
	myDOMj - myDOMi
	myDOMj - myDOMi
	Fixed
	Fear for particular individual

	LIKEij
	Affiliation-related emotional attitude from individual i to j
	0
	May range between 0 (neutral) and 1 (preferred affiliation partner)
	Dynamic
	Affiliative feeling for particular individual


Adapted from Evers E et al. (2014) The EMO-Model: An Agent-Based Model of Primate Social Behavior Regulated by Two Emotional Dimensions, Anxiety-FEAR and Satisfaction-LIKE. PLoS ONE 9(2): e87955. doi:10.1371/journal.pone.0087955.s001.DOC

Table T2: General and varied model parameters.
	Parameter
	Description
	Value

	General parameters (fixed)

	N
	Number of individuals in the group
	20

	D
	Grid unit
	1 m

	FIELD_SIZE
	Field size
	300 x 300 m

	MINUTE
	Time step
	1 min

	HOUR
	1 hour
	60 MINUTES

	DAY
	1 day
	12 HOURS

	WEEK
	1 week
	7 DAYS

	MONTH
	1 month
	350/12 DAYS

	YEAR
	1 year
	50 WEEKS (350 DAYS)

	Varied model parameters

	LHW
	LIKE-HISTORY WEIGHT, timeframe over which earlier affiliation (LIKE-HISTORY) is incorporated when updating LIKE attitudes
	0, 180, 720, 5400 or 21600 MINUTES

	LPS
	LIKE-PARTNER SELECTIVITY, the degree to which valuable individuals are preferred as affiliation partners
	0.00, 0.50, 0.90, 0.95, 0.99

	TIMESTAB
	Duration of the stabilization period prior to the data-recording period within a simulation
	100, 360, 2700 or 10800 HOURS

	Sensing parameters (fixed)

	VIEW_ANGLE
	Default view angle
	120º

	MAX_ANGLE
	View angle when scanning
	360º

	FAR_DIST
	Maximum tolerated distance to furthest group member
	100 m

	MAX_DIST
	Maximum distance to individually recognize group members
	50 m

	NEAR_DIST
	Maximum preferred distance to the group
	20 m

	PERS_DIST
	Maximum distance to perceive signals or escalated fights
	5 m

	INTERACT_DIST
	Maximum distance to physically interact with others
	1 m

	MIN_OTHERS
	Minimum preferred number of conspecifics in NEAR_DIST
	3

	Movement parameters (fixed)

	SPEED
	Movement speed
	0.6 m/s

	STOP_CHANCE
	Probability of ending the current movement bout
	0.1


From Evers E et al. (2014) The EMO-Model: An Agent-Based Model of Primate Social Behavior Regulated by Two Emotional Dimensions, Anxiety-FEAR and Satisfaction-LIKE. PLoS ONE 9(2): e87955. doi:10.1371/journal.pone.0087955.s002.DOC


Table T3: Effect of social behaviors on arousal, anxiety and satisfaction levels.
	Behavior
	Change of arousal, anxiety or satisfaction level in the model
	Parameter name

	Behaviors affecting arousal level

	Escalated fight observed
	+ 0.04
	EFO_AR_INC

	Aggressive signal received
	+ 0.04
	ASR_AR_INC

	Attack given
	+ 0.04
	AG_AR_INC

	Attack received
	+ 0.08
	AR_AR_INC

	Affiliative signal received
	- 0.04
	AS_AR_DEC

	Submissive signal received
	- 0.04
	SS_AR_DEC

	Default decrease
	- 0.02 / min
	DEF_AR_DEC

	Default increase
	+ 0.02 / min
	DEF_AR_INC

	Proximity of dominant
	+ 0.02 / min
	PD_AR_INC

	Grooming given
	- 0.02 / min
	GG_AR_DEC

	Grooming received
	- 0.04 / min
	GR_AR_DEC

	Behaviors affecting anxiety level

	Escalated fight observed
	+ 0.2
	EFO_ANX_INC

	Aggressive signal received
	+ 0.2
	ASR_ANX_INC

	Attack given
	+ 0.2
	AG_ANX_INC

	Attack received
	+ 0.4
	AR_ANX_INC

	(Escalated) fight lost
	+ 0.4
	EFL_ANX_INC

	Affiliative signal received
	- 0.2
	ASR_ANX_DEC

	Submissive signal received
	- 0.2
	SSR_ANX_DEC

	(Escalated) fight won
	- 0.4
	EFW_ANX_DEC

	Default anxiety decrease rate
	- 0.002/min
	DEF_ANX_DEC

	Anxiety decrease rate when giving grooming
	- 0.01/min
	GG_ANX_DEC

	Anxiety decrease rate when receiving grooming
	- 0.02/min
	GR_ANX_DEC

	Behaviors affecting satisfaction level

	Satisfaction increase rate when giving grooming
	+ 0.05/min
	GG_SAT_INC

	Satisfaction increase rate when receiving grooming
	+ 0.10/min
	GR_SAT_INC

	Default satisfaction decrease rate
	- 0.02/min
	DEF_SAT_DEC


In our model, we distinguished between point behaviours, which affect the level of arousal, anxiety or satisfaction instantly (e.g. 'attack received'), and duration behaviours or social contexts, for which the effect on the emotional state depends on the duration the behaviour or context is experienced (e.g. 'grooming received'). From Evers E et al. (2014) The EMO-Model: An Agent-Based Model of Primate Social Behavior Regulated by Two Emotional Dimensions, Anxiety-FEAR and Satisfaction-LIKE. PLoS ONE 9(2): e87955. doi:10.1371/journal.pone.0087955.s005.DOC 
