

Model Fitting and Inference for Infectious Disease Dynamics

Introduction to Stochastic Modelling

LONDON
SCHOOL of
HYGIENE
& TROPICAL
MEDICINE

centre for the
mathematical
modelling of
infectious diseases

June 17 2015

Objectives

- Introduce basic mathematical and statistical concepts of infectious disease modelling.
- Define the structure and formalism of models.
- Present the relationship between deterministic and stochastic models. Why using stochastic modelling?
- Show how these models can be fitted rigorously to data.

Contents

Introduction

Density-Dependent Jump Markov Processes

Some contributions of stochastic modelling to epidemiology

Diseases considered

- The models are focussed toward the study of *directly transmitted, micro-parasitic infectious* diseases.
- Infectious diseases (such as influenza) can be passed between individuals whereas non-infectious diseases (such as arthritis) develop over an individual's lifespan.
- The infecting pathogen can be either a micro-parasite or a macro-parasite. Micro-parasitic infections develop rapidly so that the intra-host dynamics can be ignored.
- Infectious diseases (both macro- and micro-parasitic) can also be sub-divided into two further categories depending on whether transmission of infection is direct (contact) or indirect (environment).

Diseases considered

- The models are focussed toward the study of *directly transmitted, micro-parasitic infectious* diseases.
- Infectious diseases (such as influenza) can be passed between individuals whereas non-infectious diseases (such as arthritis) develop over an individual's lifespan.
- The infecting pathogen can be either a micro-parasite or a macro-parasite. Micro-parasitic infections develop rapidly so that the intra-host dynamics can be ignored.
- Infectious diseases (both macro- and micro-parasitic) can also be sub-divided into two further categories depending on whether transmission of infection is direct (contact) or indirect (environment).

Diseases considered

- The models are focussed toward the study of *directly transmitted, micro-parasitic infectious* diseases.
- Infectious diseases (such as influenza) can be passed between individuals whereas non-infectious diseases (such as arthritis) develop over an individual's lifespan.
- The infecting pathogen can be either a micro-parasite or a macro-parasite. Micro-parasitic infections develop rapidly so that the intra-host dynamics can be ignored.
- Infectious diseases (both macro- and micro-parasitic) can also be sub-divided into two further categories depending on whether transmission of infection is direct (contact) or indirect (environment).

Diseases considered

- The models are focussed toward the study of *directly transmitted, micro-parasitic infectious* diseases.
- Infectious diseases (such as influenza) can be passed between individuals whereas non-infectious diseases (such as arthritis) develop over an individual's lifespan.
- The infecting pathogen can be either a micro-parasite or a macro-parasite. Micro-parasitic infections develop rapidly so that the intra-host dynamics can be ignored.
- Infectious diseases (both macro- and micro-parasitic) can also be sub-divided into two further categories depending on whether transmission of infection is direct (contact) or indirect (environment).

Infection dynamics

Infection dynamics

The SEIR model

- λ : rate at which two individuals come into contact.
- λI : per capita force of infection.
- ϵ : inverse of the latent period.
- ν : inverse of the infectious period.

The deterministic SIR model

$$\begin{cases} \frac{dS(t)}{dt} = -\lambda S(t)I(t) \\ \frac{dI(t)}{dt} = \lambda S(t)I(t) - \nu I(t) \\ \frac{dR(t)}{dt} = \nu I(t) \end{cases} \quad (1)$$

With $(S(0), I(0), R(0)) = (S_0, I_0, 0)$
and constant population size $S(t) + I(t) + R(t) = \Omega$.

The deterministic SIR model

Two important results

- An epidemic can occur only if $S_0 > \nu/\lambda$, when the population initially susceptible is above a critical size.
- At the end of the epidemic, it remains S_∞ susceptible individuals, with S_∞ solution of the equation:

$$S_\infty = \Omega + \frac{\nu}{\lambda} \ln\left(\frac{S_\infty}{S_0}\right). \quad (2)$$

- Not all susceptibles will get infected during the epidemic.

Why using stochastic models?

1. It is the natural way to describe how an epidemic disease spreads.
2. Some phenomena are stochastic by nature and cannot be described in a deterministic setting.
3. Take into account the variability of the epidemic process when estimating and forecasting.

Why using stochastic models?

1. It is the natural way to describe how an epidemic disease spreads.
2. Some phenomena are stochastic by nature and cannot be described in a deterministic setting.
3. Take into account the variability of the epidemic process when estimating and forecasting.

Why using stochastic models?

1. It is the natural way to describe how an epidemic disease spreads.
2. Some phenomena are stochastic by nature and cannot be described in a deterministic setting.
3. Take into account the variability of the epidemic process when estimating and forecasting.

Three sources of stochasticity

1. Demographic (internal).

Depends on the epidemiological process.

2. Environmental (external).

Acts on the epidemiological process.

3. Observation.

Does not change the epidemiological dynamics.

Observation stochasticity

- Diagnostic errors: false positive and false negative.
- Incomplete reporting of cases: 60% for measles.
- Fluctuations of the reporting rate: change in the number of GPs in the surveillance system.
- The reporting rate at time t is $\rho_t \sim \text{Gamma}(1/\phi, \rho\phi)$.
- Conditioning on ρ_t and the incidence in the model (X_t), the observed incidence $Y_t|\rho_t, X_t \sim \text{Poisson}(\rho_t X_t)$.
- Conditioning on X_t , Y_t follows a negative-binomial distribution with:

$$\text{E}[Y_t|X_t] = \rho X_t \text{ and } \text{Var}[Y_t|X_t] = \rho X_t + \phi \rho^2 X_t^2.$$

- This corresponds to an overdispersed observation process.

Observation stochasticity

- Diagnostic errors: false positive and false negative.
- Incomplete reporting of cases: 60% for measles.
- Fluctuations of the reporting rate: change in the number of GPs in the surveillance system.
- The reporting rate at time t is $\rho_t \sim \text{Gamma}(1/\phi, \rho\phi)$.
- Conditioning on ρ_t and the incidence in the model (X_t), the observed incidence $Y_t|\rho_t, X_t \sim \text{Poisson}(\rho_t X_t)$.
- Conditioning on X_t , Y_t follows a negative-binomial distribution with:

$$\mathbb{E}[Y_t|X_t] = \rho X_t \text{ and } \text{Var}[Y_t|X_t] = \rho X_t + \phi \rho^2 X_t^2.$$

- This corresponds to an overdispersed observation process.

Observation stochasticity

- Diagnostic errors: false positive and false negative.
- Incomplete reporting of cases: 60% for measles.
- Fluctuations of the reporting rate: change in the number of GPs in the surveillance system.
- The reporting rate at time t is $\rho_t \sim \text{Gamma}(1/\phi, \rho\phi)$.
- Conditioning on ρ_t and the incidence in the model (X_t), the observed incidence $Y_t|\rho_t, X_t \sim \text{Poisson}(\rho_t X_t)$.
- Conditioning on X_t , Y_t follows a negative-binomial distribution with:

$$\mathbb{E}[Y_t|X_t] = \rho X_t \text{ and } \text{Var}[Y_t|X_t] = \rho X_t + \phi \rho^2 X_t^2.$$

- This corresponds to an overdispersed observation process.

Environmental stochasticity

- Stochastic fluctuations of environmental factors (e.g. temperature, humidity) lead to stochastic fluctuations of transmission parameters.

$$\begin{cases} \frac{dS(t)}{dt} = -\lambda(1 + F\xi)S(t)I(t) \\ \frac{dI(t)}{dt} = \lambda(1 + F\xi)S(t)I(t) - \nu I(t) \\ \frac{dR(t)}{dt} = \nu I(t) \end{cases} \quad (3)$$

where ξ is a random variable and F is a forcing constant.

Demographic stochasticity

- Results from the discrete nature of individuals in the population: $(S(t), I(t), R(t)) \in \mathbb{N}^3$.
- Mechanistic modelling of random events at the individual level:
 - Infectious period with mean ν^{-1} and variance σ^2 .
 - Number of contacts \sim Poisson process with intensity β .
- One can compute the distribution of the final size of the epidemic ($S_0 - S_\infty$).
- To go further, let's assume an exponentially distributed infectious period: $\nu^{-2} = \sigma^2$.
- Memory-less property of the exponential distribution: $\{(S(t), I(t), R(t)) : t \geq 0\}$ becomes a discrete state, continuous time Markov process.

Demographic stochasticity

- Results from the discrete nature of individuals in the population: $(S(t), I(t), R(t)) \in \mathbb{N}^3$.
- Mechanistic modelling of random events at the individual level:
 - Infectious period with mean ν^{-1} and variance σ^2 .
 - Number of contacts \sim Poisson process with intensity β .
- One can compute the distribution of the final size of the epidemic ($S_0 - S_\infty$).
- To go further, let's assume an exponentially distributed infectious period: $\nu^{-2} = \sigma^2$.
- Memory-less property of the exponential distribution: $\{(S(t), I(t), R(t)) : t \geq 0\}$ becomes a discrete state, continuous time Markov process.

SIR with demographic stochasticity

Event	Transition	Transition probability within $[t, t + dt]$
Infection	$(s, i, r) \rightarrow (s - 1, i + 1, r)$	$\frac{\beta}{\Omega} si \, dt + o(dt)$
Recovery	$(s, i, r) \rightarrow (s, i - 1, r + 1)$	$\nu i \, dt + o(dt)$

Contents

Introduction

Density-Dependent Jump Markov Processes

Some contributions of stochastic modelling to epidemiology

Definition

- Let's take a model with d compartments and M transitions.
- We note $\mathbf{X}(t) = (X_1(t) \dots X_d(t))^T \in \mathbb{N}^d$ the vector of the state of the population at time t .
- We define each transition $T_m, m \in \{1, \dots, M\}$, by a vector of state change: $\mathbf{k}_m = (k_{1m} \dots k_{dm})^T \in \mathbb{Z}^d$ and a jump intensity $a_m(\mathbf{x})$, such that:

$$P(\mathbf{X}(t + dt) = \mathbf{x} + \mathbf{k}_m | \mathbf{X}(t) = \mathbf{x}) = a_m(\mathbf{x})dt + o(dt)$$

$$P(\mathbf{X}(t + dt) = \mathbf{x} | \mathbf{X}(t) = \mathbf{x}) = 1 - \sum_{m=1}^M a_m(\mathbf{x})dt + o(dt) \quad (4)$$

- $\{\mathbf{X}(t) : t \geq 0\}$ is a jump Markov process.
- It is density-dependent if $a_m(\mathbf{x}) = \Omega \tilde{a}_m(\Omega^{-1}\mathbf{x})$, where Ω is the population size, assumed constant.

Definition

- Let's take a model with d compartments and M transitions.
- We note $\mathbf{X}(t) = (X_1(t) \dots X_d(t))^T \in \mathbb{N}^d$ the vector of the state of the population at time t .
- We define each transition $T_m, m \in \{1, \dots, M\}$, by a vector of state change: $\mathbf{k}_m = (k_{1m} \dots k_{dm})^T \in \mathbb{Z}^d$ and a jump intensity $a_m(\mathbf{x})$, such that:

$$P(\mathbf{X}(t + dt) = \mathbf{x} + \mathbf{k}_m | \mathbf{X}(t) = \mathbf{x}) = a_m(\mathbf{x})dt + o(dt)$$

$$P(\mathbf{X}(t + dt) = \mathbf{x} | \mathbf{X}(t) = \mathbf{x}) = 1 - \sum_{m=1}^M a_m(\mathbf{x})dt + o(dt) \quad (4)$$

- $\{\mathbf{X}(t) : t \geq 0\}$ is a jump Markov process.
- It is density-dependent if $a_m(\mathbf{x}) = \Omega \tilde{a}_m(\Omega^{-1}\mathbf{x})$, where Ω is the population size, assumed constant.

Definition

- Let's take a model with d compartments and M transitions.
- We note $\mathbf{X}(t) = (X_1(t) \dots X_d(t))^T \in \mathbb{N}^d$ the vector of the state of the population at time t .
- We define each transition $T_m, m \in \{1, \dots, M\}$, by a vector of state change: $\mathbf{k}_m = (k_{1m} \dots k_{dm})^T \in \mathbb{Z}^d$ and a jump intensity $a_m(\mathbf{x})$, such that:

$$P(\mathbf{X}(t + dt) = \mathbf{x} + \mathbf{k}_m | \mathbf{X}(t) = \mathbf{x}) = a_m(\mathbf{x})dt + o(dt)$$

$$P(\mathbf{X}(t + dt) = \mathbf{x} | \mathbf{X}(t) = \mathbf{x}) = 1 - \sum_{m=1}^M a_m(\mathbf{x})dt + o(dt) \quad (4)$$

- $\{\mathbf{X}(t) : t \geq 0\}$ is a jump Markov process.
- It is density-dependent if $a_m(\mathbf{x}) = \Omega \tilde{a}_m(\Omega^{-1}\mathbf{x})$, where Ω is the population size, assumed constant.

Definition

- Let's take a model with d compartments and M transitions.
- We note $\mathbf{X}(t) = (X_1(t) \dots X_d(t))^T \in \mathbb{N}^d$ the vector of the state of the population at time t .
- We define each transition $T_m, m \in \{1, \dots, M\}$, by a vector of state change: $\mathbf{k}_m = (k_{1m} \dots k_{dm})^T \in \mathbb{Z}^d$ and a jump intensity $a_m(\mathbf{x})$, such that:

$$P(\mathbf{X}(t + dt) = \mathbf{x} + \mathbf{k}_m | \mathbf{X}(t) = \mathbf{x}) = a_m(\mathbf{x})dt + o(dt)$$

$$P(\mathbf{X}(t + dt) = \mathbf{x} | \mathbf{X}(t) = \mathbf{x}) = 1 - \sum_{m=1}^M a_m(\mathbf{x})dt + o(dt) \quad (4)$$

- $\{\mathbf{X}(t) : t \geq 0\}$ is a jump Markov process.
- It is density-dependent if $a_m(\mathbf{x}) = \Omega \tilde{a}_m(\Omega^{-1}\mathbf{x})$, where Ω is the population size, assumed constant.

Remarks

- Almost all Markov models used in epidemiology are DDJMPs (e.g. Bartlett's SIR).
- Natural formalism to model demographic stochasticity.
- Limited analytical results. Mainly on the final size of an outbreak (total number of infected individuals).
- The law of $\mathbf{X}(t)$ at every time t is intractable due to the non-linearity of the contact process.
- In order to study the dynamics of the model, mainly two solutions:
 - Monte-Carlo approach: simulate many realisations of the process to evaluate $\mathbf{X}(t)$ empirically.
 - Analytical approximations: first few moments of $\mathbf{X}(t)$, when population is large.

Remarks

- Almost all Markov models used in epidemiology are DDJMPs (e.g. Bartlett's SIR).
- Natural formalism to model demographic stochasticity.
- Limited analytical results. Mainly on the final size of an outbreak (total number of infected individuals).
- The law of $\mathbf{X}(t)$ at every time t is intractable due to the non-linearity of the contact process.
- In order to study the dynamics of the model, mainly two solutions:
 - Monte-Carlo approach: simulate many realisations of the process to evaluate $\mathbf{X}(t)$ empirically.
 - Analytical approximations: first few moments of $\mathbf{X}(t)$, when population is large.

Doob-Gillespie algorithm

- Proposed by Joseph L. Doob in 1940s and popularized by Daniel T. Gillespie in 1970s.
- Given a state \mathbf{x} and a time t , simulate the following event:
No transition occurs during the time interval $[t, t + \tau[$ and the transition T_μ occurs at the time $t + \tau$.
- One can show that τ and μ are two random variables with probability density:

$$p(\tau) = a_0(\mathbf{x}) \exp(-a_0(\mathbf{x})\tau), \quad \tau > 0, \quad (5)$$

$$p(\mu) = \frac{a_\mu(\mathbf{x})}{a_0(\mathbf{x})}, \quad \mu = 1, \dots, M, \quad (6)$$

where $a_0(\mathbf{x}) = \sum_{m=1}^M a_m(\mathbf{x})$.

- Slow for large populations because $E[\tau] = 1/a_0(\mathbf{x}) \propto 1/\Omega$.

Doob-Gillespie algorithm

- Proposed by Joseph L. Doob in 1940s and popularized by Daniel T. Gillespie in 1970s.
- Given a state \mathbf{x} and a time t , simulate the following event:
No transition occurs during the time interval $[t, t + \tau[$ and the transition T_μ occurs at the time $t + \tau$.
- One can show that τ and μ are two random variables with probability density:

$$p(\tau) = a_0(\mathbf{x}) \exp(-a_0(\mathbf{x})\tau), \quad \tau > 0, \quad (5)$$

$$p(\mu) = \frac{a_\mu(\mathbf{x})}{a_0(\mathbf{x})}, \quad \mu = 1, \dots, M, \quad (6)$$

where $a_0(\mathbf{x}) = \sum_{m=1}^M a_m(\mathbf{x})$.

- Slow for large populations because $E[\tau] = 1/a_0(\mathbf{x}) \propto 1/\Omega$.

Analytical approximations

- Results obtained by Thomas G. Kurtz in the 1970s for the large population limit $\Omega \rightarrow \infty$ of $\mathbf{X}_\Omega = \{\mathbf{X}_\Omega(t) : t \geq 0\}$.
- Two theorems characterise the convergence of the sequences of $\{\Omega^{-1}\mathbf{X}_\Omega\}$.
- Law of large numbers: for large population size and large initial conditions, $\Omega^{-1}\mathbf{X}_\Omega$ can be approximated, over a bounded time interval, by the deterministic solution ϕ :

$$\begin{cases} \frac{d\phi(t)}{dt} = \mathbf{F}(\phi(t)), \\ \phi(0) = \phi_0, \end{cases} \quad (7)$$

where $\mathbf{F}(\mathbf{x}) = \sum_{m=1}^M \mathbf{k}_m \tilde{a}_m(\mathbf{x}), \mathbf{x} \in \mathbb{R}^d$.

- Kermack and McKendrick's SIR model can be retrieved as the large population limit of Bartlett's SIR model.

Analytical approximations

- Results obtained by Thomas G. Kurtz in the 1970s for the large population limit $\Omega \rightarrow \infty$ of $\mathbf{X}_\Omega = \{\mathbf{X}_\Omega(t) : t \geq 0\}$.
- Two theorems characterise the convergence of the sequences of $\{\Omega^{-1}\mathbf{X}_\Omega\}$.
- Law of large numbers: for large population size and large initial conditions, $\Omega^{-1}\mathbf{X}_\Omega$ can be approximated, over a bounded time interval, by the deterministic solution ϕ :

$$\begin{cases} \frac{d\phi(t)}{dt} = \mathbf{F}(\phi(t)), \\ \phi(0) = \phi_0, \end{cases} \quad (7)$$

where $\mathbf{F}(\mathbf{x}) = \sum_{m=1}^M \mathbf{k}_m \tilde{a}_m(\mathbf{x}), \mathbf{x} \in \mathbb{R}^d$.

- Kermack and McKendrick's SIR model can be retrieved as the large population limit of Bartlett's SIR model.

- The next step is to study the deviations of $\Omega^{-1} \mathbf{X}_\Omega$ from ϕ .
- Kurtz's central limit theorem establishes that these deviations are Gaussian and of the order of $1/\sqrt{\Omega}$.
- It follows from these 2 theorems that \mathbf{X}_Ω can be approximated in distribution by:

$$\tilde{\mathbf{X}}_\Omega = \Omega\phi + \sqrt{\Omega}\mathbf{Y}, \quad (8)$$

with $E[\mathbf{Y}(t)] = \Phi(t, 0)\mathbf{Y}_0$ and $\Xi(t) = \text{Cov}[\mathbf{Y}(t), \mathbf{Y}(t)]$
solution of:

$$\frac{d\Xi}{dt} = \partial\mathbf{F}(\phi)\Xi + \Xi(\partial\mathbf{F}(\phi))^T + \mathbf{G}(\phi), \quad (9)$$

where $\mathbf{G}(\mathbf{x}) = \sum_{m=1}^M \mathbf{k}_m \mathbf{k}_m^T \tilde{a}_m(\mathbf{x})$.

- If $\mathbf{Y}_0 = 0$, $\tilde{\mathbf{X}}_\Omega$ is a Gaussian process with mean $E[\tilde{\mathbf{X}}_\Omega(t)] = \Omega\phi(t)$ and covariance $\Sigma(t) = \Omega\Xi(t)$.

- The next step is to study the deviations of $\Omega^{-1} \mathbf{X}_\Omega$ from ϕ .
- Kurtz's central limit theorem establishes that these deviations are Gaussian and of the order of $1/\sqrt{\Omega}$.
- It follows from these 2 theorems that \mathbf{X}_Ω can be approximated in distribution by:

$$\tilde{\mathbf{X}}_\Omega = \Omega\phi + \sqrt{\Omega}\mathbf{Y}, \quad (8)$$

with $E[\mathbf{Y}(t)] = \Phi(t, 0)\mathbf{Y}_0$ and $\Xi(t) = \text{Cov}[\mathbf{Y}(t), \mathbf{Y}(t)]$
solution of:

$$\frac{d\Xi}{dt} = \partial\mathbf{F}(\phi)\Xi + \Xi(\partial\mathbf{F}(\phi))^T + \mathbf{G}(\phi), \quad (9)$$

where $\mathbf{G}(\mathbf{x}) = \sum_{m=1}^M \mathbf{k}_m \mathbf{k}_m^T \tilde{a}_m(\mathbf{x})$.

- If $\mathbf{Y}_0 = 0$, $\tilde{\mathbf{X}}_\Omega$ is a Gaussian process with mean $E[\tilde{\mathbf{X}}_\Omega(t)] = \Omega\phi(t)$ and covariance $\Sigma(t) = \Omega\Xi(t)$.

- The next step is to study the deviations of $\Omega^{-1} \mathbf{X}_\Omega$ from ϕ .
- Kurtz's central limit theorem establishes that these deviations are Gaussian and of the order of $1/\sqrt{\Omega}$.
- It follows from these 2 theorems that \mathbf{X}_Ω can be approximated in distribution by:

$$\tilde{\mathbf{X}}_\Omega = \Omega\phi + \sqrt{\Omega}\mathbf{Y}, \quad (8)$$

with $E[\mathbf{Y}(t)] = \Phi(t, 0)\mathbf{Y}_0$ and $\Xi(t) = \text{Cov}[\mathbf{Y}(t), \mathbf{Y}(t)]$
solution of:

$$\frac{d\Xi}{dt} = \partial\mathbf{F}(\phi)\Xi + \Xi(\partial\mathbf{F}(\phi))^T + \mathbf{G}(\phi), \quad (9)$$

where $\mathbf{G}(\mathbf{x}) = \sum_{m=1}^M \mathbf{k}_m \mathbf{k}_m^T \tilde{a}_m(\mathbf{x})$.

- If $\mathbf{Y}_0 = 0$, $\tilde{\mathbf{X}}_\Omega$ is a Gaussian process with mean $E[\tilde{\mathbf{X}}_\Omega(t)] = \Omega\phi(t)$ and covariance $\Sigma(t) = \Omega\Xi(t)$.

Monte-Carlo vs Gaussian approximation

Large initial condition I_0

Monte-Carlo vs Gaussian approximation

Small initial condition I_0 .

Contents

Introduction

Density-Dependent Jump Markov Processes

Some contributions of stochastic modelling to epidemiology

Herd immunity threshold

- In the deterministic SIR model, an epidemic can occur if $S_0 > \Omega\nu/\beta$.
- If $I_0 = O(1)$, we have $S_0 \simeq \Omega$ and the condition above becomes $\beta/\nu > 1$.
- We note $R_0 = \beta/\nu$ the basic reproduction number:
Average number of secondary cases generated by a primary case in a fully susceptible population.
- If $R_0 > 1$, a proportion $V_c = 1 - 1/R_0$ of the population needs to be vaccinated to prevent an epidemic.
- The R_0 of influenza is between 1.5 and 2, so between 30% and 50% of the population needs to be vaccinated.
- For childhood diseases (e.g. measles), R_0 is above 10, so more than 90% of the population needs to be vaccinated.

Herd immunity threshold

- In the deterministic SIR model, an epidemic can occur if $S_0 > \Omega\nu/\beta$.
- If $I_0 = O(1)$, we have $S_0 \simeq \Omega$ and the condition above becomes $\beta/\nu > 1$.
- We note $R_0 = \beta/\nu$ the basic reproduction number:
Average number of secondary cases generated by a primary case in a fully susceptible population.
- If $R_0 > 1$, a proportion $V_c = 1 - 1/R_0$ of the population needs to be vaccinated to prevent an epidemic.
- The R_0 of influenza is between 1.5 and 2, so between 30% and 50% of the population needs to be vaccinated.
- For childhood diseases (e.g. measles), R_0 is above 10, so more than 90% of the population needs to be vaccinated.

Herd immunity threshold

- In the deterministic SIR model, an epidemic can occur if $S_0 > \Omega\nu/\beta$.
- If $I_0 = O(1)$, we have $S_0 \simeq \Omega$ and the condition above becomes $\beta/\nu > 1$.
- We note $R_0 = \beta/\nu$ the basic reproduction number:
Average number of secondary cases generated by a primary case in a fully susceptible population.
- If $R_0 > 1$, a proportion $V_c = 1 - 1/R_0$ of the population needs to be vaccinated to prevent an epidemic.
- The R_0 of influenza is between 1.5 and 2, so between 30% and 50% of the population needs to be vaccinated.
- For childhood diseases (e.g. measles), R_0 is above 10, so more than 90% of the population needs to be vaccinated.

Initial extinction risk

- In the stochastic SIR model, a major epidemic can still be avoided even if $R_0 > 1$.
- The initial phase of the epidemic can be described by a birth-death process: individuals live for a random duration (infectious period) during which they give birth (infect) according to a Poisson process with intensity β .
- The probability P_{ext} that the birth-death process stops after a *finite* number of generations is q^b , where q is the unique root in $[0, 1[$ of $s = f(s)$, with

$$f(s) = \int_0^\infty e^{-\beta t(1-s)} g_I(t) dt, \quad |s| \leq 1, \quad (10)$$

where g_I is the pdf of the infectious period.

- For DDJMPs, we can set $g_I(t; k, \nu) = \Gamma(k, k\nu)$, $k \in \mathbb{N}^*$:

Initial extinction risk

- In the stochastic SIR model, a major epidemic can still be avoided even if $R_0 > 1$.
- The initial phase of the epidemic can be described by a birth-death process: individuals live for a random duration (infectious period) during which they give birth (infect) according to a Poisson process with intensity β .
- The probability P_{ext} that the birth-death process stops after a *finite* number of generations is q^0 , where q is the unique root in $[0, 1[$ of $s = f(s)$, with

$$f(s) = \int_0^\infty e^{-\beta t(1-s)} g_I(t) dt, \quad |s| \leq 1, \quad (10)$$

where g_I is the pdf of the infectious period.

- For DDJMPs, we can set $g_I(t; k, \nu) = \Gamma(k, k\nu)$, $k \in \mathbb{N}^*$:

Initial extinction risk

- In the stochastic SIR model, a major epidemic can still be avoided even if $R_0 > 1$.
- The initial phase of the epidemic can be described by a birth-death process: individuals live for a random duration (infectious period) during which they give birth (infect) according to a Poisson process with intensity β .
- The probability P_{ext} that the birth-death process stops after a *finite* number of generations is q^{l_0} , where q is the unique root in $[0, 1[$ of $s = f(s)$, with

$$f(s) = \int_0^{\infty} e^{-\beta t(1-s)} g_I(t) dt, \quad |s| \leq 1, \quad (10)$$

where g_I is the pdf of the infectious period.

- For DDJMPs, we can set $g_I(t; k, \nu) = \Gamma(k, k\nu)$, $k \in \mathbb{N}^*$:

Initial extinction risk

- In the stochastic SIR model, a major epidemic can still be avoided even if $R_0 > 1$.
- The initial phase of the epidemic can be described by a birth-death process: individuals live for a random duration (infectious period) during which they give birth (infect) according to a Poisson process with intensity β .
- The probability P_{ext} that the birth-death process stops after a *finite* number of generations is q^{l_0} , where q is the unique root in $[0, 1[$ of $s = f(s)$, with

$$f(s) = \int_0^{\infty} e^{-\beta t(1-s)} g_I(t) dt, \quad |s| \leq 1, \quad (10)$$

where g_I is the pdf of the infectious period.

- For DDJMPs, we can set $g_I(t; k, \nu) = \Gamma(k, k\nu)$, $k \in \mathbb{N}^*$:

Erlang distribution

Initial extinction risk

- $P_{ext} = q_k^{I_0}$
- For $k = 1$ (exponential distribution), $q_1 = 1/R_0$.
- For $k = 2$:

$$q_2 = \frac{1}{2} \left(1 + \frac{4}{R_0} - \sqrt{1 + \frac{8}{R_0}} \right), \quad (11)$$

and $q_2 < q_1, \forall R_0 > 1$.

- For $k \geq 3$, $f(s) = s$ is a $\geq 4^{\text{th}}$ degree polynomial equation and we rely on numerical solutions.

Initial extinction risk

- $P_{ext} = q_k^{I_0}$
- For $k = 1$ (exponential distribution), $q_1 = 1/R_0$.
- For $k = 2$:

$$q_2 = \frac{1}{2} \left(1 + \frac{4}{R_0} - \sqrt{1 + \frac{8}{R_0}} \right), \quad (11)$$

and $q_2 < q_1, \forall R_0 > 1$.

- For $k \geq 3$, $f(s) = s$ is a $\geq 4^{\text{th}}$ degree polynomial equation and we rely on numerical solutions.

Initial extinction risk

- $P_{ext} = q_k^{I_0}$
- For $k = 1$ (exponential distribution), $q_1 = 1/R_0$.
- For $k = 2$:

$$q_2 = \frac{1}{2} \left(1 + \frac{4}{R_0} - \sqrt{1 + \frac{8}{R_0}} \right), \quad (11)$$

and $q_2 < q_1, \forall R_0 > 1$.

- For $k \geq 3$, $f(s) = s$ is a $\geq 4^{th}$ degree polynomial equation and we rely on numerical solutions.

Initial extinction risk

Pathogens with more variable infectious periods have a higher risk of initial extinction.

Critical community size

- Minimum size of a closed human population within which a pathogen can persist indefinitely.
- The value of the CCS depends on the pathogen.
- The CCS of measles is between 100,000 and 200,000 ind.
- There is a lack of such data for other diseases.
- How can we estimate the CCS for these diseases?
- One solution is to use stochastic modelling since the CCS is linked to the concept of risk of extinction.

Critical community size

- Minimum size of a closed human population within which a pathogen can persist indefinitely.
- The value of the CCS depends on the pathogen.
- The CCS of measles is between 100,000 and 200,000 ind.
- There is a lack of such data for other diseases.
- How can we estimate the CCS for these diseases?
- One solution is to use stochastic modelling since the CCS is linked to the concept of risk of extinction.

Critical community size

- Minimum size of a closed human population within which a pathogen can persist indefinitely.
- The value of the CCS depends on the pathogen.
- The CCS of measles is between 100,000 and 200,000 ind.
- There is a lack of such data for other diseases.
- How can we estimate the CCS for these diseases?
- One solution is to use stochastic modelling since the CCS is linked to the concept of risk of extinction.

Critical community size

- Minimum size of a closed human population within which a pathogen can persist indefinitely.
- The value of the CCS depends on the pathogen.
- The CCS of measles is between 100,000 and 200,000 ind.

- There is a lack of such data for other diseases.

Critical community size

- Minimum size of a closed human population within which a pathogen can persist indefinitely.
- The value of the CCS depends on the pathogen.
- The CCS of measles is between 100,000 and 200,000 ind.
- There is a lack of such data for other diseases.
- How can we estimate the CCS for these diseases?
- One solution is to use stochastic modelling since the CCS is linked to the concept of risk of extinction.

Critical community size

- Minimum size of a closed human population within which a pathogen can persist indefinitely.
- The value of the CCS depends on the pathogen.
- The CCS of measles is between 100,000 and 200,000 ind.
- There is a lack of such data for other diseases.
- How can we estimate the CCS for these diseases?
- One solution is to use stochastic modelling since the CCS is linked to the concept of risk of extinction.

Critical community size

- Minimum size of a closed human population within which a pathogen can persist indefinitely.
- The value of the CCS depends on the pathogen.
- The CCS of measles is between 100,000 and 200,000 ind.
- There is a lack of such data for other diseases.
- How can we estimate the CCS for these diseases?
- One solution is to use stochastic modelling since the CCS is linked to the concept of risk of extinction.

Measure of persistence

- SIR with birth and death (average life expectancy = $1/\mu$)

- We consider the expected time to extinction $E[T_\Omega]$ as a measure of persistence: $T_\Omega = \inf\{t \geq 0 : I_\Omega(t) = 0\}$.
- We start from the quasi-stationary distribution, which is the limit of the distribution conditioned on non-extinction:

$$\pi_{\mathbf{x}}^{(\Omega)} = \lim_{t \rightarrow \infty} p(\mathbf{X}_\Omega(t) = \mathbf{x} | \mathbf{X}_\Omega(t) \notin \mathcal{A}). \quad (12)$$

- It follows that T_Ω is exponentially distributed with mean:

Measure of persistence

- SIR with birth and death (average life expectancy = $1/\mu$)

Measure of persistence

- SIR with birth and death (average life expectancy = $1/\mu$)
- We consider the expected time to extinction $E[T_\Omega]$ as a measure of persistence: $T_\Omega = \inf\{t \geq 0 : I_\Omega(t) = 0\}$.
- We start from the quasi-stationary distribution, which is the limit of the distribution conditioned on non-extinction:

$$\pi_{\mathbf{x}}^{(\Omega)} = \lim_{t \rightarrow \infty} p(\mathbf{X}_\Omega(t) = \mathbf{x} | \mathbf{X}_\Omega(t) \notin \mathcal{A}). \quad (12)$$

- It follows that T_Ω is exponentially distributed with mean:

$$E[T_\Omega] = \frac{1}{(\nu + \mu)\pi_{.,1}^{(\Omega)}}, \quad (13)$$

where $\pi_{.,1}^{(\Omega)} = \sum_{s=0}^{\Omega} \pi_{s,1}^{(\Omega)}$ is the marginal probability of having a single infectious individual at quasi-stationarity.

Measure of persistence

- SIR with birth and death (average life expectancy = $1/\mu$)
- We consider the expected time to extinction $E[T_\Omega]$ as a measure of persistence: $T_\Omega = \inf\{t \geq 0 : I_\Omega(t) = 0\}$.
- We start from the quasi-stationary distribution, which is the limit of the distribution conditioned on non-extinction:

$$\pi_{\mathbf{x}}^{(\Omega)} = \lim_{t \rightarrow \infty} p(\mathbf{X}_\Omega(t) = \mathbf{x} | \mathbf{X}_\Omega(t) \notin \mathcal{A}). \quad (12)$$

- It follows that T_Ω is exponentially distributed with mean:

$$E[T_\Omega] = \frac{1}{(\nu + \mu)\pi_{.,1}^{(\Omega)}}, \quad (13)$$

where $\pi_{.,1}^{(\Omega)} = \sum_{s=0}^{\Omega} \pi_{s,1}^{(\Omega)}$ is the marginal probability of having a single infectious individual at quasi-stationarity.

Measure of persistence

- SIR with birth and death (average life expectancy = $1/\mu$)
- We consider the expected time to extinction $E[T_\Omega]$ as a measure of persistence: $T_\Omega = \inf\{t \geq 0 : I_\Omega(t) = 0\}$.
- We start from the quasi-stationary distribution, which is the limit of the distribution conditioned on non-extinction:

$$\pi_{\mathbf{x}}^{(\Omega)} = \lim_{t \rightarrow \infty} p(\mathbf{X}_\Omega(t) = \mathbf{x} | \mathbf{X}_\Omega(t) \notin \mathcal{A}). \quad (12)$$

- It follows that T_Ω is exponentially distributed with mean:

$$E[T_\Omega] = \frac{1}{(\nu + \mu)\pi_{.,1}^{(\Omega)}}, \quad (13)$$

where $\pi_{.,1}^{(\Omega)} = \sum_{s=0}^{\Omega} \pi_{s,1}^{(\Omega)}$ is the marginal probability of having a single infectious individual at quasi-stationarity.

Quasi-stationary distribution

- In practice, it is not possible to compute $\pi_{s,i}^{(\Omega)}$ analytically.
- Heuristic: use the endemic equilibrium of the Gaussian approximation.

Critical community size

- Bartlett (1960): *the size of the community for which measles is as likely as not to fade out after a major epidemic.*
- I. Nåsell (2005): *The critical community size is that value of Ω for which the median time to extinction equals one quasi-period T_0 :*

$$T_0 = E[T_\Omega] \log 2 \quad (14)$$

- For measles ($R_0 = 14$, $\nu^{-1} = 1$ week, $\mu^{-1} = 70$ years) the quasi-period is $\hat{T}_0 = 2.06$ years.
- Finally, using the Gaussian approximation to estimate $E[T_\Omega]$ in (13), one obtains $\Omega_{CCS} \approx 115,000$ ind.

Critical community size

- Bartlett (1960): *the size of the community for which measles is as likely as not to fade out after a major epidemic.*
- I. Nåsell (2005): *The critical community size is that value of Ω for which the median time to extinction equals one quasi-period T_0 :*

$$T_0 = E[T_\Omega] \log 2 \quad (14)$$

- For measles ($R_0 = 14$, $\nu^{-1} = 1$ week, $\mu^{-1} = 70$ years) the quasi-period is $\hat{T}_0 = 2.06$ years.
- Finally, using the Gaussian approximation to estimate $E[T_\Omega]$ in (13), one obtains $\Omega_{CCS} \approx 115,000$ ind.

Critical community size

- Bartlett (1960): *the size of the community for which measles is as likely as not to fade out after a major epidemic.*
- I. Nåsell (2005): *The critical community size is that value of Ω for which the median time to extinction equals one quasi-period T_0 :*

$$T_0 = E[T_\Omega] \log 2 \quad (14)$$

- For measles ($R_0 = 14$, $\nu^{-1} = 1$ week, $\mu^{-1} = 70$ years) the quasi-period is $\hat{T}_0 = 2.06$ years.
- Finally, using the Gaussian approximation to estimate $E[T_\Omega]$ in (13), one obtains $\Omega_{CCS} \approx 115,000$ ind.

Critical community size

- Bartlett (1960): *the size of the community for which measles is as likely as not to fade out after a major epidemic.*
- I. Nåsell (2005): *The critical community size is that value of Ω for which the median time to extinction equals one quasi-period T_0 :*

$$T_0 = E[T_\Omega] \log 2 \quad (14)$$

- For measles ($R_0 = 14$, $\nu^{-1} = 1$ week, $\mu^{-1} = 70$ years) the quasi-period is $\hat{T}_0 = 2.06$ years.
- Finally, using the Gaussian approximation to estimate $E[T_\Omega]$ in (13), one obtains $\Omega_{CCS} \approx 115,000$ ind.

Measles and pertussis in London before/after vaccination

Measles and pertussis in London before/after vaccination

- The biannual cycle of measles becomes irregular after vaccination.
- The multi-annual cycle of pertussis becomes more regular.
- Although both incidences decrease, the amplitude of pertussis epidemics is similar to that in the pre-vaccine era.
- How pathogens with similar R_0 (≈ 17) and infectious periods (around 2 weeks) can have such different dynamics and transitions following vaccination?

Measles and pertussis in London before/after vaccination

- The biannual cycle of measles becomes irregular after vaccination.
- The multi-annual cycle of pertussis becomes more regular.
- Although both incidences decrease, the amplitude of pertussis epidemics is similar to that in the pre-vaccine era.
- How pathogens with similar R_0 (≈ 17) and infectious periods (around 2 weeks) can have such different dynamics and transitions following vaccination?

Deterministic vs Stochastic paradigms

- Deterministic paradigm: complex interactions between non-linearity and seasonal forcing lead to amplified oscillations (resonance) and very rich dynamics.
- In this paradigm, stochasticity only plays a passive role: switch between attractors.
- Stochastic paradigm: resonance depends on the capacity of demographic stochasticity to amplify oscillations (active role).
- Gaussian approximation allows us to derive two quantities:
 - Amplification: system's capacity to sustain and amplify the stochastic fluctuations.
 - Coherence: measures the concentration of spectral power around the dominant endogenous frequency.

Deterministic vs Stochastic paradigms

- Deterministic paradigm: complex interactions between non-linearity and seasonal forcing lead to amplified oscillations (resonance) and very rich dynamics.
- In this paradigm, stochasticity only plays a passive role: switch between attractors.
- Stochastic paradigm: resonance depends on the capacity of demographic stochasticity to amplify oscillations (active role).
- Gaussian approximation allows us to derive two quantities:
 - Amplification: system's capacity to sustain and amplify the stochastic fluctuations.
 - Coherence: measures the concentration of spectral power around the dominant endogenous frequency.

Amplification of oscillations

Following vaccination, amplification increases for pertussis but not for measles.

Amplification of oscillations

Following vaccination, amplification increases for pertussis but not for measles.

Coherence of oscillations

Following vaccination, coherence increases for pertussis and decreases for measles.

Coherence of oscillations

Following vaccination, coherence increases for pertussis and decreases for measles.

Inference for small population outbreaks

284 ind - 32% reinfected

One possible model...

One possible model...

Already implemented as a fitmodel!