

Air Force Institute of Technology

AFIT Scholar

Faculty Publications

2019

The Nuclear Network: Multiplex Network Analysis for Interconnected Systems

Bethany L. Goldblum

Andrew W. Reddie

Thomas C. Hickey

James E. Bevins

Air Force Institute of Technology

Sarah Laderman

See next page for additional authors

Follow this and additional works at: <https://scholar.afit.edu/facpub>

 Part of the [Defense and Security Studies Commons](#), and the [Systems Engineering Commons](#)

Recommended Citation

Goldblum, B. L., et al (2019). The nuclear network: multiplex network analysis for interconnected systems. *Applied Network Science*, 4(1), 36. <https://doi.org/10.1007/s41109-019-0141-4>

This Article is brought to you for free and open access by AFIT Scholar. It has been accepted for inclusion in Faculty Publications by an authorized administrator of AFIT Scholar. For more information, please contact richard.mansfield@afit.edu.

Authors

Bethany L. Goldblum, Andrew W. Reddie, Thomas C. Hickey, James E. Bevins, Sarah Laderman, Nathaniel Mahowald, Austin P. Wright, Elie Katzenson, and Yara Mubarak

RESEARCH

Open Access

The nuclear network: multiplex network analysis for interconnected systems

Bethany L. Goldblum^{1*} , Andrew W. Reddie², Thomas C. Hickey¹, James E. Bevins^{1,3}, Sarah Laderman¹, Nathaniel Mahowald¹, Austin P. Wright¹, Elie Katzenson¹ and Yara Mubarak¹

*Correspondence:

bethany@nuc.berkeley.edu

¹Department of Nuclear Engineering, University of California, Berkeley, 2150 Shattuck Ave, Suite 230, 94704 Berkeley, CA, USA
Full list of author information is available at the end of the article

Abstract

States facing the decision to develop a nuclear weapons program do so within a broader context of their relationships with other countries. How these diplomatic, economic, and strategic relationships impact proliferation decisions, however, remains under-specified. Adding to the existing empirical literature that attempts to model state proliferation decisions, this article introduces the first quantitative heterogeneous network analysis of how networks of conflict, alliances, trade, and nuclear cooperation interact to spur or deter nuclear proliferation. Using a multiplex network model, we conceptualize states as nodes linked by different modes of interaction represented on individual network layers. Node strength is used to quantify factors correlated with nuclear proliferation and these are combined in a weighted sum across layers to provide a metric characterizing the proliferation behavior of the state. This multiplex network modeling approach provides a means for identifying states with the highest relative likelihood of proliferation—based only on their relationships to other states. This work demonstrates that latent conflict and nuclear cooperation are positively correlated with proliferation, while an increased trade dependence suggests a decreased proliferation likelihood. A case study on Iran's controversial nuclear program and past nuclear activity is also provided. These findings have clear, policy-relevant conclusions related to alliance posture, sanctions policy, and nuclear assistance.

Keywords: Network science, Multiplex modeling, Nuclear proliferation

Introduction

The puzzle of nuclear proliferation—why states decide to acquire nuclear weapons—has long been a central question for scholars of international security and has contributed to both theoretical and empirical studies with a view towards designing policies to prevent the spread of nuclear weapons (Singh and Way 2004; Kaplow and Gartzke 2016). Much has been made of the appropriateness of the U.S. withdrawal from the Joint Comprehensive Plan of Action (JCPOA) and its potential consequences for Iran's decision to pursue nuclear weapons (Sherman 2018). But what of the broader forces that drive a state's decision to pursue nuclear weapons in the first place? Although much has been learned using observational data, regression-based modeling, and comparative case studies, questions remain concerning the relevant variables that influence a state's decision to proliferate (Singh and Way 2004; Kaplow and Gartzke 2016; Fuhrmann 2009b; Fuhrmann and Sechser 2014a; Jo and Gartzke 2007; Montgomery and Sagan 2009). Contributing to this literature, this work demonstrates the first use of multiplex network analysis to

examine the relative likelihood of states to acquire nuclear weapons based on external factors.

Network science is a broad area of study that has been applied to a wide range of subjects ranging from the spreading of disease to social networks (Valente 2010; Scott 2017). Political scientists have previously used network characteristics including centrality, density, transitivity, and interdependence, among others, to study conflict, cooperation, influence, and other types of interstate interactions (Maoz et al. 2007; Borgatti et al. 2009; Hafner-Burton et al. 2009; Maoz 2009; 2010; Lazer 2011; Ward et al. 2011; Maoz 2012a; 2012b). These monoplex network approaches represent a powerful tool for investigating global systems, but are limited insofar as different types of interactions are considered in isolation (Jackson and Nei 2015). As a response to this shortcoming, multiplex networks have emerged in the past decade as a framework allowing for the simultaneous view of a complicated web of different types of interactions (Kivelä et al. 2014; Boccaletti et al. 2014; Chapela et al. 2015; Newman 2003; Pillai and Karabatis 2016). By analyzing distinct relationships in concert rather than individually, multiplex network models provide additional insight into the structure and dynamics of real world interconnected global systems. The approach used in this work models individual network layers with time-series data separately, according to their own specific dynamics, and then combines them to gain a holistic view of how different types of international ties work together to either motivate or deter a state's potential nuclear weapons program.

Using open-source data, we develop a multiplex network model in which sovereign states (nodes) are connected through four relationships (edges or links) theorized to be correlates of nuclear proliferation: conflict, alliances, nuclear cooperation agreements (NCAs), and trade. While these correlates are by no means an exhaustive set, they provide a basis for a proof-of-concept demonstration of the application of multiplex network analysis to understanding nuclear proliferation. The network model is both multilayer—meaning that multiple networks exist within the model—and multiplex—meaning that each layer of the network is comprised of the same nodes. Node strength metrics produced using this framework quantitatively capture the degree of influence of each relationship variable on an annualized basis and are evaluated using correlation analysis to give a multidimensional perspective on the relative causes of nuclear proliferation.¹

The determinants of nuclear proliferation

There are a variety of ways to classify determinants of nuclear proliferation. Previous studies, for example, have categorized proliferation determinants into demand-side (e.g., political motivation) and supply-side factors (e.g., technical capability, specific weapons technology, etc.) (Sagan 1997). In this work, the network science formalism encourages a typology of proliferation determinants as factors internal and external to the state, where internal factors are properties of nodes (i.e., domestic properties of states) and external factors are properties of edges (i.e., relationships between states). Those factors internal to states that have been theorized to impact proliferation decisions include indigenous nuclear capabilities, domestic political structure, regime type, identity-based considerations, and leadership psychology (Gartzke and Kroenig 2009; Way and Weeks 2014; Rublee 2009; Hymans 2010). External factors theorized to drive a state's desire for nuclear weapons include armed conflicts, military alliances, economic sanctions, international trade, membership in international institutions, nuclear rivalry,

and the international transfer of nuclear technology and knowledge (Sagan 1997; Jo and Gartzke 2007; Fuhrmann 2009b; Fuhrmann and Kreps 2010; Haggard and Noland 2010; Miller 2014; Fuhrmann and Sechser 2014b; Solingen 1994; Potter 2010; Singh and Way 2004). This paper focuses on a subset of external determinants of nuclear proliferation: conflict, alliances, NCAs, and trade. While other important external correlates of proliferation behavior exist (e.g., membership in international institutions, negative security assurances), this proof-of-concept demonstration is limited to those variables commonly highlighted in the nuclear proliferation literature with robust, open-source data categorizing and quantifying the nature of these interstate relationships.

The first correlate of proliferation included in this demonstration is interstate conflict—a measure used to represent the external security concerns of states. Studies from Jo and Gartzke, Fuhrmann, and Kreps and Fuhrmann detail the statistical significance of conflict in contributing to a state's decision to proliferate (Jo and Gartzke 2007; Fuhrmann 2009b; Fuhrmann and Kreps 2010). Theories that privilege external security concerns posit that states involved in a conflict or facing an existential threat are more likely to proliferate with the goal of achieving their own security (Singer et al. 1972). With nuclear capabilities, states might also theoretically increase their bargaining power in high-intensity conflict scenarios (Fuhrmann 2009a; Gartzke and Jo 2009).

The second correlate examined is alliance relationships, or agreements between two or more states to cooperate on a given set of objectives. Alliances have been hypothesized to increase the security of member states and thus dull state motivations to bolster their security via nuclear weapons (Singh and Way 2004). Betts and Thayer offer examples of a “security guarantee” from a nuclear power that effectively substitutes for nuclear weapons (Betts 1993; Thayer 1995).

Third, the model includes a variable that accounts for nuclear assistance via NCAs—formal agreements in which one state supplies the other with nuclear technologies, materials, expertise, knowledge, or some combination thereof. In prior studies, the receipt of NCAs by a state has been correlated with an increase in proliferation likelihood, as the acquisition of nuclear assistance lowers technical barriers to nuclear weapons production (Kroenig 2009; Fuhrmann 2009a; Maoz 2009; Braun and Chyba 2004). Brown and Kaplow, Fuhrmann, and Kroenig conclude that nuclear and technical assistance agreements increase the likelihood of nuclear proliferation via information sharing and by increasing the latent capability of recipient states (Brown and Kaplow 2014; Fuhrmann 2009a; Kroenig 2009). Our model offers a useful test of whether this finding remains robust.

Finally, we include a trade dependence variable. Trade relationships have been hypothesized to influence the proliferation calculus of states, providing leverage for one state to dissuade another from proliferating given the opportunity cost of doing so (Solvingen 1994; Gleditsch 2002). In this work, the chosen metric of trade is *trade dependence*—the degree to which one state is dependent upon another in its balance of trade (Maoz 2010). Solingen's work concerning regional proliferation in East Asia, for example, argues that states pursuing economic liberalization and increased trade ties in a regional context do not pursue nuclear weapons—in spite of constant external security threats (Solvingen 1994).

Taken together, our model tests the relative salience of each variable as a driver of state proliferation and questions *how much* rather than *whether* a variable influences proliferation behavior.

Constructing individual layers of the multiplex network

In this section, we detail the operationalization of open-source data to construct weighted monoplex network layers and, in turn, a multiplex network. Unitary states are modeled as nodes with consensus data from established databases used to quantify edges in the form of edge weights.² These are assigned in proportion to the intensity of the connections in the different network layers (Pastor-Satorras and Vespignani 2004). That is, the connections between the nodes (edges) have a value associated with them (weight) based on the “strength” of the dyadic relationship between nodes within that layer. For example, edge weights are higher between the United States and North Korea during the thrust of the Korean War, but these weights decrease in value at times where there are less overt actions and threats between the two states. The links are also directed, in that the value associated with the relationship from one node to another is not necessarily the same in the opposite direction. For example, the United States may make an explicit threat to Russia, but the Russian Federation remain silent. In the directed network, this would represent an increased edge weight from the United States to Russia while the edge weight from Russia to the United States would be lower in value.

Each of the four layers in the multiplex network corresponds to a variable theorized to affect nuclear proliferation—conflict, alliances, NCAs, and trade. The edges are built upon historical data from the period 1951–1990.

Conflict variable

The conflict variable engages with existing work that finds that the presence of disputes increases the likelihood of proliferation. To operationalize this, we use the Dyadic Militarized Interstate Dispute (MID) database that builds upon the Correlates of War (COW) MID dataset to construct the conflict variable (Ghosn et al. 2004). Specifically, we use the variables, *HiactA* and *HiactB*, denoting the highest action taken by the respective sides in any given dispute. The variable reflects a low ranking of conflict if states are solely the recipient of conflict action and do not respond (coded as 1). The ranking increases as states threaten (2), display (3), or use force (4). The highest ranking represents a declaration of war (5).

Edges in the monolayer conflict network indicate the presence of a conflict between two states, *i* and *j*, and are used to quantify a conflict metric for each dyad:

$$C_{ij} = I_{ij}. \quad (1)$$

The measure of conflict, C_{ij} , is equal to the directed conflict intensity, I_{ij} , as defined by the MID Database, where *i* is the recipient of conflict action (Jones et al. 1996). For example, for two states *i* and *j*, where *j* has issued a display of force to *i* and *i* does not respond, $C_{ij} = 3$ and $C_{ji} = 1$. As a real-world example, in 1961, the United States is coded as having used force against North Vietnam, but North Vietnam is coded as only displaying its force against the United States. In this case, $C_{NV,US} = 4$ and $C_{US,NV} = 3$. As this work focuses on interactions between states rather than the properties of individual states, factors such as the relative military strength are not included when assessing the conflict metric.

Alliances

To examine the effect of formal agreements between states on nuclear proliferation, the alliance value, *a*, defined in terms of the strength of the alliance commitment, is adapted

from Moaz's *Relative Commitment* variable constructed from the Leeds' Alliance and Treaty Obligation Project dataset (Leeds et al. 2002; Maoz 2009). The variable is coded into five categories: consultation (1), nonaggression (2), neutrality (3), offense (4), and defense pacts (5).

It is possible for states to share multiple concurrent alliance commitments between them. To account for simultaneous alliances between two states, an alliance commitment variable is used to represent directed edge weights in the alliance layer of the network. As alliances are dyadic, the alliance commitment, B_{ij} , of state i from j is the sum of the strength of the alliance commitments issued by j to i :

$$B_{ij} = \sum a_{ij}. \quad (2)$$

Using the ranking of alliance strength, for example, for two states i and j , where j has issued a defense commitment to i and a consultation pact is shared, the alliance commitment score is $B_{ij} = 1 + 5 = 6$. Conversely, as i has no defense commitment to j , $B_{ji} = 1$. This example is meant only to be illustrative and in the overwhelming majority of cases, alliance commitments are mutual with symmetrical edge weights. For example, in 1971, China and North Korea maintained a mutual defense pact coded as 5, in addition to a mutual non-aggression pact coded as 2, resulting in symmetric directed links with an alliance commitment score (i.e., edge weight) of 7.

Nuclear cooperation agreements

As noted above, NCAs are formal agreements between states to cooperate on one or more matters of nuclear technologies, safety, materials, and knowledge. To address NCAs, the model uses Fuhrmann's Nuclear Cooperation Agreement Dataset and, specifically, the *nca* type variable adapted from Keeley's compilation of NCAs (Fuhrmann 2012; Keeley 2009). Fuhrmann's seven measure scale accounts for nuclear safety, cooperation in research and training, the transfer of nuclear materials, development towards a research program, development towards a nuclear electricity program, an agreement with no restrictions, and a military assistance agreement. We use this variable to construct a 3-measure ordinal scale of NCAs based on the relevance of the type of nuclear assistance to a nuclear weapons capability from those exclusively concerned with safety-related agreements (1), non-safety-related agreements (2), and finally to agreements dealing with sensitive nuclear assistance (3).³

Safety-related agreements cover only authorized cooperation in the realm of nuclear safety. Non-safety-related NCAs are more significant from the standpoint of enabling the technologies, facilities, materials, and expertise necessary for the development of a nuclear weapons program. These activities cover cooperation in research and development, training, transfer of nuclear-related materials (e.g., uranium, heavy water, or plutonium), development of a nuclear research program (including export of a research reactor), and development of a nuclear program for electricity production. The final coding considers sensitive nuclear assistance (e.g., enrichment, reprocessing, etc.) independent of other non-safety-related NCAs due to the increased proliferation risk associated with these technologies (Fuhrmann 2009a; Kroenig 2009).

Each NCA can last for a specific number of years or for an indefinite period of time, depending on the terms of the agreement. Since the duration of many NCAs is confidential or unknown, NCA edges are treated as indefinite in the model for the sake of

consistency across cases. Further, as additional NCAs may be signed between states over time, the value of each additional NCA is added to the states' previous NCA metric to account for the accumulation of nuclear materials, expertise, and latent technological capabilities. This coding scheme provides a measure of the amount of nuclear cooperation that occurs between states over time and reflects the accrual of weapons-related information and technology. The NCA value, n_{ij} , is quantified based on the nature of nuclear assistance state i receives from state j .

As with alliances, states can have multiple NCAs with the same partner. The accumulated nuclear cooperation, N_{ij} , that state i receives from state j is calculated as the sum of each individual NCA coding, n_{ij} :

$$N_{ij} = \sum n_{ij}. \quad (3)$$

For two states i and j , where i has been the recipient of two non-safety-related NCAs from j , but i has never supplied an NCA to j , $N_{ij} = 2 + 2 = 4$ while $N_{ji} = 0$. For example, France supplied a safety-related agreement (coded as 1) and a non-safety-related agreement (coded as 2) to the United States in 1958, yielding an accumulated nuclear cooperation value of 3. In addition, a previous safety-related agreement and a non-safety-related agreement by France to the United States was supplied in 1956. As past NCAs are treated as persistent in the model, the directed edge weight in the NCA monolayer for France to the United States was valued at $N_{ij} = 3 + 3 = 6$ in 1958.

Trade dependence

Trade is included in the model to test its effect on proliferation likelihood, where an edge in the trade monolayer network represents an international exchange of goods and services. While there are many ways to calculate trade dependence and considerable literature in disagreement over the most appropriate method (Gleditsch 2002; Mansfield et al. 2002; Gartzke 2007), the model uses the Russett and Oneal formulation as it reflects the economic integration of states into the global economy by measuring the proportion of their economies devoted to bilateral trade (Oneal and Russett 1997; Oneal and Russett 1999; Russett and Oneal 1999).

Trade dependence, D_{ij} , measures the total trade between two states as a fraction of each state's gross domestic product (GDP). For two states, i and j , the trade dependence, D_{ij} , of state i on j equals its exports to j , Ex_{ij} , plus its imports from j , Im_{ji} , divided by its GDP:

$$D_{ij} = \frac{Ex_{ij} + Im_{ji}}{GDP_i}. \quad (4)$$

Trade dependence is asymmetric as it is shaped by the relative strength of the state's economy and the degree of dependence on a particular partner. For example, in 1990, the United States' trade dependence upon China was 0.003 while the Chinese trade dependence on the United States was 0.12, indicating that China's GDP was more dependent on trade with the United States than U.S. GDP was dependent on trade with China.

Multiplex network analysis

The monoplex networks are layered to create a multiplex network, as shown in Fig. 1. The states (nodes) participate in all network layers, but the relationships between states (edges) are unique in each layer based on the relevant interstate relations. In this section,

we provide a framework for quantifying global dynamics in such an interconnected system. First, we determine monolayer metrics for each of the variables on a country-year basis. These monolayer metrics allow for the comparison of the relative importance of each variable in explaining proliferation. We then quantify a state's annualized proliferation metric based on the four variables outlined above using a weighted sum of normalized monolayer metrics, where the weights are determined via a historical analysis of the relative importance of the various proliferation determinants. This process yields the annualized proliferation metric, $R_i(t)$, for each node in the multiplex network.⁴ As the temporal evolution of the multiplex network is treated as a series of annual snapshots, the merger or disintegration of states (e.g., the reunification of East and West Germany in 1990, in the case of the former) results in a change in the number of nodes as a function of year.

While methods for dealing with correlated data in multiplex networks exist (Nicosia and Latora 2015), this work treats network layers as independent as an initial exploration of the applicability of network science in this space. Given potential correlations between the variables, future studies of nuclear weapons proliferation should go beyond the basic combinatorics used in this proof-of-concept to look closely at the interdependent effects of political, security, and economic networks within which decisions about nuclear weapons are made (Morone et al. 2015).

Within network: monolayer metrics

The first step in the multiplex network analysis is to construct node-based metrics for each layer. To construct the monolayer metric, let L denote the set of layers in the multiplex network (i.e., $L = \{\text{conflicts, alliances, NCAs, trade}\}$). For a given layer, $x \in L$, the contribution to the proliferation metric per year, $R_{(i|x)}(t)$, is defined by the node strength (Opsahl et al. 2010). That is,

$$R_{(i|x)}(t) = \sum_{j=1}^n f_{ij}, \quad (5)$$

where j is an index of node edges, n is the degree of the i th node in year t , and f_{ij} is the edge weight between the i th and j th nodes in year t . The node degree is defined as the number of connections a node has to other nodes in the monolayer network. The edge weights are given by C_{ij} , B_{ij} , N_{ij} , and D_{ij} for the conflict, alliance, NCA, and trade layers, respectively. These monolayer metrics are then combined across networks to attain the desired proliferation metric described in the next section.

Across networks: proliferation metrics

The next step in the analysis is to combine each of the monolayer metrics into a proliferation metric, $R_i(t)$, across all layers in the model. To determine $R_i(t)$ for the i th node, the monolayer metrics defined in Eq. 5 are normalized and combined using a weighted sum:

$$R_i(t) = \sum_{x \in L} w_x(t-1) \hat{R}_{i|x}(t) \quad (6)$$

where $w_x(t-1)$ is a weighting factor representing the influence of the x th layer on the proliferation metric determined in year $t-1$ and $\hat{R}_{i|x}(t)$ is the normalized contribution to the proliferation metric of node i arising from the x th layer in year t . The monolayer network metrics are normalized on a year-by-year basis using min-max scaling, which provides a linear transformation of the entire range of values for each variable to the range from -1 to 1 . This ensures an equal relative contribution from each monolayer. That is, although the variable scaling differs within each monolayer network, normalization ensures that the relative importance of the determinant associated with each monolayer is appropriately quantified by the weighting factors and not influenced by the magnitude of the individual variables. We assess the weighting factors using historical proliferation data from the previous ($t-1$) year. This is done to reflect imperfect knowledge of global nuclear proliferation activity in the year that the assessment of the proliferation metric is performed, where it is assumed that the relative importance of different types of relationships to a state's proliferation calculus in the current year is similar to that of the previous year.

Weighting factors are determined on a year-by-year basis as the correlation between the $\hat{R}_{i|x}(t)$ values in a given layer and the Singh and Way proliferation metric, p , obtained using a linear scale derived from known historical cases of nuclear weapons inactivity ($p=0$), exploration ($p=1$), pursuit ($p=2$), and acquisition ($p=3$) (Singh and Way 2004). The Singh and Way metric is used as it offers greater granularity than alternative measures of nuclear proliferation-relevant activity and has been applied extensively in research and analysis related to nuclear proliferation.⁵ The weighting factor, w_x , is quantified using the Pearson correlation coefficient between the proliferation metric and the monolayer network metrics (Pearson 1931; 1929; Edgell and Noon 1984).

More formally, let k be the number of nodes in the network (k varies from 77 in 1952 to 161 in 1990 due to data availability and the geopolitical events that alter state sovereignty or territorial integrity). Then, w_x is calculated on a year-by-year basis using the variances and covariances of the Singh and Way proliferation metric, p , and the monolayer metric $R_{i|x}$:

$$w_x = \frac{\sum_{(i=1)}^k (p_i - \bar{p})(R_{i|x} - \bar{R}_x)}{\sqrt{\sum_{(i=1)}^k (p_i - \bar{p})^2} \sqrt{\sum_{(i=1)}^k (R_{i|x} - \bar{R}_x)^2}}, \quad (7)$$

where p_i is the Singh and Way proliferation metric of the i th node in a given year, \bar{p} is the mean of the Singh and Way proliferation metrics for all nodes in a given year, $R_{i|x}$ is the monolayer metric of the i th node in a given year, and \bar{R}_x is the mean of the monolayer metrics for all nodes in the x th layer in a given year.

Correlations in complex networks

Figure 2 provides the results of the correlation analysis between monolayer metrics and the proliferation metric provided by Singh and Way. Layers with a positive coefficient are correlated with an increase in the likelihood of nuclear proliferation while the layers with a negative coefficient are correlated with a reduced likelihood of nuclear proliferation.

As shown in Fig. 2, the incidence of conflict is positively correlated with state proliferation-relevant behavior. This finding provides further evidence that security concerns drive proliferation behavior—underlining findings in the existing proliferation literature detailing the statistical significance of conflict in contributing to a state’s nuclear proliferation (Fuhrmann 2009b; Jo and Gartzke 2007; Fuhrmann and Kreps 2010).

Second, nuclear cooperation agreements generally have the strongest correlation with proliferation-relevant activity. This result mirrors Fuhrmann’s argument concerning the unintended consequences of nuclear cooperation agreements (Fuhrmann 2009a). It is also a particularly relevant finding given the responsibility of nuclear states to facilitate the “fullest possible exchange of equipment, materials and scientific and technological information” related to peaceful uses of nuclear technology in Article IV of the Treaty on the Non-Proliferation of Nuclear Weapons.

Contrary to existing scholarship that theorizes that alliances decrease the likelihood of proliferation, our analysis suggests that the correlation between alliances and proliferation-relevant activity is marginally positive and over time moves towards zero. This finding raises questions for policy-makers concerning the utility of negative security assurances, nuclear umbrellas, and extended deterrence strategies for arresting state

proliferation. The salience of alliances also appears to consistently decrease as a function of time. Indeed, the movement toward zero suggests that alliances do not influence the spread of nuclear weapons positively or negatively. Given existing scholarship that theorizes the moderating effects of alliances on proliferation, this finding suggests further study is necessary to understand the specific conditions under which alliances influence proliferation. Understanding these conditions is particularly important for U.S. policy-makers given the importance assigned to its extended deterrence commitments in Europe and Asia, designed to both deter regional powers and avoid proliferation in Japan, South Korea, and Germany, among others.

The correlation values for trade dependence are marginally negative. This finding underlines previous work that outlines the power of a highly interconnected global economy to dissuade states from engaging in taboo behaviors that may result in isolation and economic sanctions. This finding may also reflect the hypothesized opportunity costs of proliferation-relevant behavior, in which states forego nuclear proliferation to obtain the benefits of integration into the global economy. For policy-makers, a negative correlation between proliferation and trade dependence is of interest given the costs of isolating potential proliferators and the creation of a variety of sanctions regimes targeting states believed to be surreptitiously pursuing a nuclear weapons program. Indeed, this suggests that sanctions may have the unintended consequence of making proliferation more likely by decreasing the dependence of the target state upon outside trade that might otherwise mitigate its proliferation risk.

Furthermore, the correlation between proliferation and alliances, trade, and NCAs tends to vary smoothly with time, consistent with the assumption of gradual change in the temporal profile of the importance of the various relationships to a state's proliferation calculus. With that said, the correlation between conflict and nuclear proliferation exhibits fluctuations throughout the nuclear age. This fluctuation may be explained in three ways. First, it may suggest a more dynamic conflict environment from year to year. Second, conflict may have a latent effect upon a state's decision to pursue its nuclear program that country-year data do not capture. Third, nuclear weapons programs may have an inertia that make them difficult to arrest once they begin. In the following section, we use various methods to test the model performance against observational data.

Model performance

Having outlined the correlations between each monolayer metric and state proliferation, we turn to an evaluation of the proliferation metric defined in Eq. 6 against Singh and Way's empirical measure of proliferation, which serves as a fiducial. It is important to clarify that the Singh and Way proliferation data used to derive the weights in Eq. 7 are not used as a metric for model verification. As shown in Eq. 6, weights are defined using Singh and Way proliferation metric data from the previous year while comparisons are performed using the state's proliferation stage in the current year, with an emphasis on a dichotomous interpretation (i.e., proliferator/non-proliferator) of the Singh and Way proliferation measure. In simple terms, we are probing the question as to whether the historical record and this multiplex formalism may be relied upon to generate real-time insights on a state's proliferation interests. We assess the robustness of our model using a rank analysis, where the highest ranked proliferators across time (based on historical data) are compared against the proliferation metric defined in this work. Uncertainty in the

model input due to both lack of knowledge (e.g., an undocumented NCA) and inherent variability (e.g., ordinal coding of the threat of force in conflict intensity using qualitative and subjective metrics) results in uncertainty in the assessment of the proliferation metric. In lieu of a probabilistic uncertainty quantification, we perform a statistical analysis that compares the results from the model against the empirical record to assess the internal validity of the model.

Rank analysis

In this test, we examine the performance of the multiplex network analysis with the goal of quantifying the success of the model in differentiating states with and without proliferation activity. To this end, we investigate the magnitude of the proliferation metric on a state-by-state basis in relation to the empirical record. This rank analysis further compares states that have exercised the exploration, pursuit, or acquisition of nuclear weapons versus clearly non-nuclear states, and demonstrates that the model can be used to distinguish between proliferators and non-proliferators with strong statistical significance.

To compare the output of our model against the historical record, states are first ranked based on their proliferation metric in a given year from highest to lowest. The rank analysis converts the ordinal rank of a state in the proliferation metric distribution to a percentile rank, where the highest proliferation metric in a given year corresponds to 100% (rank 1) and the lowest corresponds to 0% (rank 0). This approach accounts for the changing number of nodes in the network as a function of year. For all years represented in the model, we determine the percentile rank for the four categories of state defined by the Singh and Way proliferation metric of 0 (no activity), 1 (explore), 2 (pursue), and 3 (acquire). We then average the percentile ranks for all of the states in each category over the year range of 1951-1990, as shown in Table 1.

The average percentile rank increases as the proliferation stage progresses towards nuclear weapons acquisition. This suggests that the model yields, on average, higher proliferation metric values for states with a more advanced proliferation status and broadly reflects the empirical record. Indeed, the model allows for differentiation between states with nuclear weapons programs and those with no nuclear weapons related activity within one standard deviation. The large standard deviations prevent the individualized differentiation of states exploring, pursuing, and acquiring nuclear weapons using the proliferation metric defined in this work. However, inclusion of additional external proliferation determinants (e.g., economic sanctions, participation in nonproliferation treaties or regimes, etc.), internal proliferation determinants (e.g., regime type, leadership psychology, indigenous technological proficiency, etc.), and correlation across layers that

Table 1 Average percentile rank of each state's proliferation metric grouped by proliferation stage

Proliferation Stage	Average Rank	Standard Deviation	Count
No Activity (0)	0.45	0.27	4518
Explore (1)	0.65	0.23	204
Pursue (2)	0.86	0.11	174
Acquire (3)	0.93	0.10	216

States with and without nuclear weapons (Stage=3 and 0, respectively) are differentiated with the statistical significance of one standard deviation. The count gives the number of country-year instances used to derive each average rank

captures the interplay between motivation and technical capability may serve to improve model resolution.

Statistical analysis

Next, we determine the median proliferation metric for states grouped into two sample sets: those without and those with proliferation activity (the latter includes the subgroups of explore, pursue, and acquire), as illustrated in Fig. 3.

We then performed a Mann Whitney U test to quantify the statistical significance of the difference between the median proliferation metric values for the two sample sets (Mann and Whitney 1947). This, in combination with the percentile rank analysis, provides a quantitative assessment of whether states with proliferation activity were valued at higher proliferation metric values using the network model. The use of two groups refocuses the performance assessment on illuminating proliferators within the total sample population.

The results from the Mann-Whitney U test were used to generate a p -value as a function of year, shown in Fig. 4, reflective of the probability that the median proliferation metric values for states with and without proliferation activity are equal. The p -values for the year range of 1951–1990 varied from 10^{-9} to 0.06. With the exception of 1953, all p -values lie below a statistical significance threshold of 0.05. The relatively higher p -values in the early 1950s may be due in part the relative youth of nuclear weapons, where proliferation behavior is more strongly driven by technical capability rather than geopolitical concerns. The p -value tends to decrease as a function of time indicating an increased robustness of the multiplex network model to differentiate proliferators in later years.

Taken together, the performance evaluations suggest that the differences between proliferators and non-proliferators are well-established by the proliferation metric and that the network analysis has external validity when compared against the empirical record.

The Iran case

In this section, we examine the case of Iran across the time period included in the model. Iran offers a useful case given the variation in its level of proliferation—as indicated in several studies (Singh and Way 2004; Kroenig 2009)—and its continued policy relevance amid disagreement among policy-makers about the appropriate policies to encourage nonproliferation (Reardon 2012; Waltz 2012).

Iran’s nuclear ambitions in the five decades covered by our model can usefully be split into two phases: the first, in the 1960s and 1970s prior to the Islamic Revolution and the second, in the 1980s during its conflict with Iraq. These phases, appropriately, reflect the rise in the proliferation metric from the multiplex model, as shown in Fig. 5.

During the first phase, Shah Pahlavi, seeking a “full-fledged nuclear power industry”, contracted with an American company (AMF) to create its first research reactor and other nuclear reactors designed for power production with further support provided by the French and German governments (Burr 2009; Albright 2005). These reactors were ostensibly part of modernization efforts with substantial foreign assistance. By 1974, Iran created the Atomic Energy Organization of Iran (AEOI) with additional NCA assistance from the United States, Germany, and France (Bahgat 2006). During this phase, we observe the approximate doubling of the NCA contribution to the proliferation metric, strengthening Iran’s latent nuclear capability. At the end of this first phase, Iran’s alliance metric contribution to the overall proliferation metric diminishes in 1980 following the 1979 Revolution. This political upheaval transformed Iran from a constitutional monarchy to a theocratic republic, significantly changing the structure of its alliances with states around the world and leading to the withdrawal of foreign assistance. Trade is consistently low throughout this phase and does not appear to negatively influence the proliferation metric in a substantial way. Interestingly, the Revolution initially led to a plateau in Iran’s nuclear ambitions as Ayatollah Khomeini’s regime found nuclear technology contrary to its religious convictions.

By the mid-1980s—and during a period of intense conflict with neighboring Iraq—these convictions changed with the Iranian regime calling for its nuclear scientists abroad to return to Iran as, “detering Iraq became the principal rationale for the current regime’s revival of the country’s nuclear weapons program” (Bowen and Kidd 2004). Once again, the model trends well with Iran’s proliferation trajectory, as shown by the increasing proliferation metric—primarily driven by an increase in the conflict environment—immediately prior to the decision to explore (Stage=1) then pursue (Stage=2) a nuclear program in 1984. Indeed, Iran’s nuclear program reached its highest proliferation stage during the period under review in 1988 with the separation of plutonium from irradiated uranium at the Tehran Research Reactor (Bowen and Kidd 2004). By the early 1990s, Iran was once again seeking foreign assistance—this time from Moscow and Beijing—to complete the nuclear reactors that were moth-balled following the 1979 Revolution even as the threat from neighboring Iraq decreased following the cessation of hostilities and the outbreak of the First Gulf War. Once again, Iran’s proliferation timeline (i.e., the proliferation stage metric in Fig. 5) closely mirrors the increase in the conflict metric.

Conclusions, implications, and future work

In this demonstration of the application of multiplex modeling in the nuclear domain, we quantify each state’s relative proliferation motivation as a node-based metric of its relations with other states, explore the variables that correlate with proliferation decisions, and test this metric against the empirical record to demonstrate the utility of multiplex network modeling.

As noted, substantial attention has been given to the U.S. withdrawal from the JCPOA and its potential consequences for Tehran’s decision to pursue nuclear weapons. This

model provides a framework for policymakers to consider the effects of interstate interactions on proliferation decision-making utilizing real-time, observable data on political and economic relations. Beyond the four determinants considered in this work, the model can be refined in resolution (e.g., to include data on regional rivalry, strategic trade, non-proliferation treaties, nuclear weapon free zones, nuclear umbrella coverage, etc.) with different intra- and inter-layer network dynamics. Future work, for example, might also consider node attributes for each state to model the internal determinants of proliferation (such as regime type) in addition to the external factors discussed herein. One might also consider indirect ties or “friend-of-friend” relations, which have been shown to affect the security-seeking behavior of states (Singh and Way 2004; Lupu and Traag 2013). Aside from state-level proliferation, future work may also explore the use of graph metrics such as transitivity or degree of multiplexity to characterize global proliferation-relevant phenomena. Similarly, network neighborhood analysis may be used to explore subgraph features reflective of military alliance blocs, such as NATO or (historically) the Warsaw Pact, or multilateral agreements such as the Treaty on the Nonproliferation of Nuclear Weapons. Taken together, the potential contribution of the multiplex modeling approach to exploring appropriate nonproliferation policy solutions is considerable.

Multiplex network analysis may also be usefully applied to entirely different social science questions. For example, this method might be used to examine state motivations for joining international organizations. Alternatively, future research might consider conflict as a dependent variable to examine the network-related determinants of war such as neighborhood dynamics, relative wealth, regime type, and international organization membership. The multiplex network methodology exemplified in this paper extends traditional network approaches to consider real-world, multi-relational complexity and offers a new paradigm within which to explore the structure and dynamics of interconnected global systems.

Endnotes

¹ The model does not yield a measure of absolute proliferation likelihood, as there are a variety of both domestic and inter-state proliferation determinants that are not included in this demonstration.

² Future work might consider both non-state actors and military alliance blocs such as NATO or (historically) the Warsaw Pact as nodes in a network.

³ Safety agreements are drawn from a score of 1 on Fuhrmann’s scale, non-safety agreements account for score 2-5, and sensitive agreements are drawn from scores 6 and 7.

⁴ For any two states i and j , a large value of R_i relative to R_j indicates that state i is more motivated by the examined variables to proliferate than state j .

⁵ Other metrics considered by the research team include the NPROGRAM and NWEAPON variables included in Jo and Gartzke (2007) and a series of dichotomous measures.

Acknowledgements

The network structure described herein was inspired by the work of Tracy Kuo Lin and Vikram Vijayaraghavan, recipients of the 2014 Network Science Idea Challenge Award. The authors thank Oliver Matheau-Raven, James Delaney, Rebecca Krentz-Wee, and J.A. Brown for research assistance and support. H. Kornell is also recognized for his visionary guidance. The authors would also like to thank Prof. Scott Sagan and participants at the Stanford University Center for International Security and Cooperation’s Science Seminar for valuable guidance and direction. YM acknowledges support from the Undergraduate Research Apprenticeship Program at the University of California, Berkeley.

Funding

This work was supported by the Department of Energy National Nuclear Security Administration Office of Defense Nuclear Nonproliferation Research & Development and the Nuclear Science and Security Consortium under Award Numbers DE-NA-0000979 and DE-NA-0003180.

Availability of data and materials

The datasets used and/or analysed during the current study are available from the corresponding author on reasonable request. These datasets were derived, in part, from the following public domain resources:

The Alliance Treaty Obligations and Provisions (ATOP) project: <http://www.atopdata.org/>

The Correlates of War Project's Militarized Interstate Disputes (MIDs) Dataset: <http://cow.dss.ucdavis.edu/data-sets/MIDs>

Nuclear Cooperation Agreement (NCA) Dataset: <http://www.matthewfuhrmann.com/datasets.html>

The Correlates of Nuclear Proliferation: Supplement: <https://doi.org/10.1177/0022002704269655>

Nuclear Proliferation Dates, 1945–2009 <https://doi.org/10.1111/ajps.12080>

Authors' contributions

BG, TH, and NM conceived the multiplex model. AR drafted the manuscript and evaluated the Iran case study. TH compiled the datasets used in this study. BG, NM, JB, SL, and EK performed data analysis and interpretation. AW conceived and performed the model performance evaluation tests. BG, EK, and YM performed data visualization. All the authors read and approved the final manuscript.

Competing interests

The authors declare that they have no competing interests.

Publisher's Note

Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Author details

¹Department of Nuclear Engineering, University of California, Berkeley, 2150 Shattuck Ave, Suite 230, 94704 Berkeley, CA, USA. ²Department of Political Science, University of California, Berkeley, 210 Barrows Hall, 94720 Berkeley, CA, USA. ³Air Force Institute of Technology, Wright Patterson Air Force Base, Ohio 45433 USA.

Received: 24 January 2019 Accepted: 7 May 2019

Published online: 14 June 2019

References

- Albright D (2005) Iran's Nuclear Program: Status, Risks, and Prospects. *McNair Papers* 69:53–70
- Bahgat G (2006) Nuclear Proliferation: The Islamic Republic of Iran. *Iran Stud* 39(3):307–327
- Betts RK (1993) Paranoids, pygmies, pariahs and nonproliferation revisited. *Secur Stud* 2(3–4):100–124
- Boccaletti S, Bianconi G, Criado R, del Genio CI, Gómez-Gardeñes J, Romance M, Sendiña-Nadal I, Wang Z, Zanin M (2014) The structure and dynamics of multilayer networks. *Phys Rep* 544(1):1–122. <https://doi.org/10.1016/j.physrep.2014.07.001>
- Borgatti SP, Mehra A, Brass DJ, Labianca G (2009) Network analysis in the social sciences. *Science* 323(5916):892–895
- Bowen WQ, Kidd J (2004) The Iranian nuclear challenge. *Int Aff* 80(2):257–276
- Braun C, Chyba CF (2004) Proliferation rings: New challenges to the nuclear nonproliferation regime. *Int Secur* 29(2):5–49
- Brown RL, Kaplow JM (2014) Talking peace, making weapons: IAEA technical cooperation and nuclear proliferation. *J Confl Resolut* 58(3):402–428
- Burr W (2009) A brief history of US-Iranian nuclear negotiations. *Bull At Sci* 65(1):21–34
- Chapela V, Criado R, Moral S, Romance M (2015) *Mathematical Foundations: Complex Networks and Graphs* (A Review). Springer, Cham
- Edgell SE, Noon SM (1984) Effect of violation of normality on the t test of the correlation coefficient. *Psychol Bull* 95(3):576
- Fuhrmann M (2009) Spreading Temptation: Proliferation and peaceful nuclear cooperation agreements. *Int Secur* 34(1):7–41
- Fuhrmann M (2009) Taking a walk on the supply side: The determinants of civilian nuclear cooperation. *J Confl Resolut* 53(2):181–208
- Fuhrmann M (2012) *Atomic Assistance: How "Atoms for Peace" Programs Cause Nuclear Insecurity*. Cornell University Press, Ithaca, United States
- Fuhrmann M, Kreps SE (2010) Targeting Nuclear Programs in War and Peace: A Quantitative Empirical Analysis, 1941–2000. *J Confl Resolut* 54(6):831–859
- Fuhrmann M, Sechser TS (2014) Nuclear strategy, nonproliferation, and the causes of foreign nuclear deployments. *J Confl Resolut* 58(3):455–480
- Fuhrmann M, Sechser TS (2014) Signaling Alliance Commitments: Hand-Tying and Sunk Costs in Extended Nuclear Deterrence. *Am J Polit Sci* 58(4):919–935
- Gartzke E (2007) The capitalist peace. *Am J Polit Sci* 51(1):166–191
- Gartzke E, Jo D-J (2009) Bargaining, nuclear proliferation, and interstate disputes. *J Confl Resolut* 53(2):209–233
- Gartzke E, Kroenig M (2009) A strategic approach to nuclear proliferation. *J Confl Resolut* 53(2):151–160
- Ghosh F, Palmer G, Bremer SA (2004) The MID3 data set, 1993–2001: Procedures, coding rules, and description. *Confl Manag Peace Sci* 21(2):133–154
- Gleditsch KS (2002) Expanded Trade and GDP Data. *J Confl Resolut* 46(5):712–724
- Hafner-Burton EM, Kahler M, Montgomery AH (2009) Network analysis for international relations. *Int Organ* 63(3):559–592
- Haggard S, Noland M (2010) *Witness to Transformation: Refugee Insights Into North Korea*. Peterson Institute for International Economics, Washington, DC

- Hymans JE (2010) When does a state become a “nuclear weapon state”? *The Nonproliferation Rev* 17(1):161–180
- Jackson MO, Nei S (2015) Networks of military alliances, wars, and international trade. *Proc Natl Acad Sci* 112(50):15277–15284
- Jo D-J, Gartzke E (2007) Determinants of nuclear weapons proliferation. *J Confl Resolut* 51(1):167–194
- Jones DM, Bremer SA, Singer JD (1996) Militarized interstate disputes, 1816–1992: Rationale, coding rules, and empirical patterns. *Confl Manag Peace Sci* 15(2):163–213
- Kaplow JM, Gartzke E (2016) Predicting Proliferation: High Reliability Forecasting Models of Nuclear Proliferation as a Policy and Analytical Aid. Calhoun: Institutional Archive of the Naval Postgraduate School, Monterey
- Keeley JF (2009) A List of Bilateral Civilian Nuclear Co-operation Agreements. University of Calgary, Calgary
- Kivelä M, Arenas A, Barthelemy M, Gleeson JP, Moreno Y, Porter MA (2014) Multilayer networks. *J Compl Netw* 2(3):203–271. <https://doi.org/10.1093/comnet/cnu016>
- Kroenig M (2009) Importing the bomb: Sensitive nuclear assistance and nuclear proliferation. *J Confl Resolut* 53(2):161–180
- Lazer D (2011) Networks in political science: Back to the future. *PS: Polit Sci & Polit* 44(1):61–68
- Leeds B, Ritter J, Mitchell S, Long A (2002) Alliance treaty obligations and provisions, 1815–1944. *Int Interact* 28(3):237–260
- Lupu Y, Traag VA (2013) Trading communities, the networked structure of international relations, and the Kantian peace. *J Confl Resolut* 57(6):1011–1042
- Mann HB, Whitney DR (1947) On a test of whether one of two random variables is stochastically larger than the other. *Ann Math Stat* 18:50–60
- Mansfield ED, Milner HV, Rosendorff BP (2002) Why democracies cooperate more: Electoral control and international trade agreements. *Int Organ* 56(3):477–513
- Maoz Z (2009) The effects of strategic and economic interdependence on international conflict across levels of analysis. *Am J Polit Sci* 53(1):223–240
- Maoz Z (2010) Networks of Nations: The Evolution, Structure, and Impact of International Networks, 1816–2001, Vol. 32. Cambridge University Press, Cambridge
- Maoz Z (2012) How network analysis can inform the study of international relations. *Confl Manag Peace Sci* 29(3):247–256
- Maoz Z (2012) Preferential attachment, homophily, and the structure of international networks. *Confl Manag Peace Sci* 29(3):341–369
- Maoz Z, Terris LG, Kuperman RD, Talmud I (2007) What is the enemy of my enemy? *J Polit* 69(1):100–115
- Miller NL (2014) The secret success of nonproliferation sanctions. *Intl Organ* 68(4):913–944
- Montgomery AH, Sagan SD (2009) The perils of predicting proliferation. *J Confl Resolut* 53(2):302–328
- Morone F, Makse HA, et al (2015) Influence maximization in complex networks through optimal percolation. *Nature* 524(7563):65–68
- Newman M (2003) The structure and function of complex networks. *SIAM Rev* 45(2):167–256. <https://doi.org/10.1137/S003614450342480>
- Nicosia V, Latora V (2015) Measuring and modeling correlations in multiplex networks. *Phys Rev E* 92(3):032805
- Oneal JR, Russett BM (1997) The classical liberals were right: Democracy, interdependence, and conflict, 1950–1985. *Int Stud Q* 41(2):267–294
- Oneal JR, Russett B (1999) Assessing the liberal peace with alternative specifications: Trade still reduces conflict. *J Peace Res* 36(4):423–442
- Opsahl T, Agneessens F, Skvoretz J (2010) Node centrality in weighted networks: Generalizing degree and shortest paths. *Soc Netw* 32(3):245–251
- Pastor-Satorras R, Vespignani A (2004) The architecture of complex weighted network. *Proc Natl Acad Sci* 101:3747–3752
- Pearson ES (1929) Some notes on sampling tests with two variables. *Biometrika* 21(1):337–360
- Pearson ES (1931) The test of significance for the correlation coefficient. *J Am Stat Assoc* 26(174):128–134
- Pillai M, Karabatis G (2016) Using multiplex networks to model cybersecurity attack profiles. In: In: Debruyne C, Panetto H, Meersman R, Dillon T, Kühn E, O’Sullivan D, Ardagna CA (eds). *On the Move to Meaningful Internet Systems: OTM 2016 Conferences*. Springer, Cham. pp 918–933
- Potter WC (2010) The NPT & the sources of nuclear restraint. *Daedalus* 139(1):68–81
- Reardon RJ (2012) *Containing Iran: Strategies for Addressing the Iranian Nuclear Challenge*. Rand Corporation, Santa Monica
- Rublee MR (2009) *Nonproliferation Norms: Why States Choose Nuclear Restraint*. University of Georgia Press, Athens
- Russett BM, Oneal JR (1999) The Kantian peace: The pacific benefits of democracy, interdependence, and international organizations, 1885–1992. *World Polit* 52(1):1–37
- Sagan SD (1997) Why do states build nuclear weapons? three models in search of a bomb. *Intl Secur* 21(3):54–86
- Scott J (2017) *Social Network Analysis*. Sage Publications Ltd, Los Angeles
- Sherman WR (2018) How We Got the Iran Deal: And Why We’ll Miss It. *Foreign Aff* 97:186
- Singer JD, Bremer S, Stuckey J (1972) Capability distribution, uncertainty, and major power war, 1820–1965. In: In: Russett BM (ed). *Peace, War, and Numbers*. Sage Publications, Beverly Hills. pp 19–48
- Singh S, Way CR (2004) The correlates of nuclear proliferation: A quantitative test. *J Confl Resolut* 48(6):859–885
- Solingen E (1994) The political economy of nuclear restraint. *Intl Secur* 19(2):126–169
- Thayer BA (1995) The causes of nuclear proliferation and the utility of the nuclear non-proliferation regime. *Secur Stud* 4(3):463–519
- Valente TW (2010) *Social Networks and Health: Models, Methods, and Applications*. Oxford University Press, New York
- Waltz KN (2012) Why Iran should get the bomb: Nuclear balancing would mean stability. *Foreign Aff* 91(4):2–5. JSTOR, www.jstor.org/stable/23218033
- Ward MD, Stovel K, Sacks A (2011) Network analysis and political science. *Ann Rev Polit Sci* 14:245–264
- Way C, Weeks JL (2014) Making it personal: regime type and nuclear proliferation. *Am J Polit Sci* 58(3):705–719