

Estimating demographic parameters from samples of unmarked individuals

Ben Bolker

Departments of Mathematics & Statistics and Biology, McMaster University

8 March 2011

Outline

1 Background

- Ecological/statistical motivations
- Study system

2 Model definitions

3 Tools

- State-space models
- Markov chain Monte Carlo
- Gibbs/block sampling

4 Tests

- Perfect observation, trivial dynamics
- Perfect observation, non-trivial dynamics
- Imperfect observation

Cryptic density-dependence

(Wilson & Osenberg 2002, Shima & Osenberg 2003)

- Environmental variation
- + correlated variation in density ...
- = **cryptic density-dependence**
- best possible estimates of demographic parameters?

Data

- Repeated samples of individual animals
- ... Multiple times, observers, locations
- Presence and size (imperfect)
- Estimate demographic parameters:
 - birth/immigration
 - death/emigration
 - change (growth)
- ... as a function of size, (population density)

Data

- Repeated samples of individual animals
- ... Multiple times, observers, locations
- Presence and size (imperfect)
- Estimate demographic parameters:
 - birth/immigration
 - death/emigration
 - change (growth)
- ... as a function of size, (population density)

Natural history

photo: Leonard Low, Flickr via species.wikimedia.org

- **Thalassoma hardwicke**
(sixbar wrasse)
- **Settlement:** \approx 5–10 mm
- **Growth:** a few mm per month
- **Death:** by predator
(competition for refuges)
- **Immigration/emigration:**
rare below 40–50 mm

Where they live

Patch reefs, French
Polynesia (and
throughout the south
Pacific)

What they look like to me

What they look like to me

Outline

1 Background

- Ecological/statistical motivations
- Study system

2 Model definitions

3 Tools

- State-space models
- Markov chain Monte Carlo
- Gibbs/block sampling

4 Tests

- Perfect observation, trivial dynamics
- Perfect observation, non-trivial dynamics
- Imperfect observation

Outline

1 Background

- Ecological/statistical motivations
- Study system

2 Model definitions

3 Tools

- State-space models
- Markov chain Monte Carlo
- Gibbs/block sampling

4 Tests

- Perfect observation, trivial dynamics
- Perfect observation, non-trivial dynamics
- Imperfect observation

Demographic parameters as $f(\text{size})$

Observation model

Outline

1 Background

- Ecological/statistical motivations
- Study system

2 Model definitions

3 Tools

- State-space models
- Markov chain Monte Carlo
- Gibbs/block sampling

4 Tests

- Perfect observation, trivial dynamics
- Perfect observation, non-trivial dynamics
- Imperfect observation

State-space models

- **Problem:** estimating parameters of systems with un- or imperfectly-observed states?
- Easy if no feedback (measurement error models)
- With feedback (dynamic models), brute force approaches become infeasible . . .

Directed acyclic graph (DAG)

Bayesian statistics, in 30 seconds

- **computational (convenience)** Bayesian statistics

(forget all that stuff about philosophy of statistics, subjectivity, incorporating prior information ...)

- have a **likelihood**, $L(\theta) = \text{Prob}(\text{data}|\theta)$
- want a **posterior probability**, $P_{\text{post}}(\theta) = \text{Prob}(\theta|\text{data})$
- Bayes' rule:

$$P_{\text{post}}(\theta) = \frac{L(\theta) \cdot \text{prior}(\theta)}{\iiint L(\theta') \cdot \text{prior}(\theta') d\theta'}$$

- may want mean, mode, confidence intervals, ... denominator
very high-dimensional

Markov chain Monte Carlo

MCMC rule:

$$\text{if } \frac{P(\theta_A)}{P(\theta_B)} = \frac{J(\theta_B \rightarrow \theta_A)}{J(\theta_A \rightarrow \theta_B)}$$

then stationary distribution =
posterior probability
(provided chain is irreducible etc.)

Markov chain Monte Carlo

Markov chain Monte Carlo

MCMC rule:

$$\text{if } \frac{P(\theta_A)}{P(\theta_B)} = \frac{J(\theta_B \rightarrow \theta_A)}{J(\theta_A \rightarrow \theta_B)}$$

then stationary distribution =
posterior probability
(provided chain is irreducible etc.)

Markov chain Monte Carlo

Markov chain Monte Carlo

MCMC rule:

$$\text{if } \frac{P(\theta_A)}{P(\theta_B)} = \frac{J(\theta_B \rightarrow \theta_A)}{J(\theta_A \rightarrow \theta_B)}$$

then stationary distribution =
posterior probability
(provided chain is irreducible etc.)

Markov chain Monte Carlo

Markov chain Monte Carlo

MCMC rule:

$$\text{if } \frac{P(\theta_A)}{P(\theta_B)} = \frac{J(\theta_B \rightarrow \theta_A)}{J(\theta_A \rightarrow \theta_B)}$$

then stationary distribution =
posterior probability
(provided chain is irreducible etc.)

Markov chain Monte Carlo

MCMC rule:

$$\text{if } \frac{P(\theta_A)}{P(\theta_B)} = \frac{J(\theta_B \rightarrow \theta_A)}{J(\theta_A \rightarrow \theta_B)}$$

then stationary distribution =
posterior probability
(provided chain is irreducible etc.)

Markov chain Monte Carlo

MCMC rule:

$$\text{if } \frac{P(\theta_A)}{P(\theta_B)} = \frac{J(\theta_B \rightarrow \theta_A)}{J(\theta_A \rightarrow \theta_B)}$$

then stationary distribution =
posterior probability
(provided chain is irreducible etc.)

Markov chain Monte Carlo

MCMC rule:

$$\text{if } \frac{P(\theta_A)}{P(\theta_B)} = \frac{J(\theta_B \rightarrow \theta_A)}{J(\theta_A \rightarrow \theta_B)}$$

then stationary distribution =
posterior probability
(provided chain is irreducible etc.)

Metropolis-(Hastings) updating

Metropolis rule:

accept B with probability

$$\min \left(1, \frac{P(\theta_B)}{P(\theta_A)} \right)$$

satisfies MCMC rule . . . Don't need to know denominator!

Gibbs sampling

- **Joint** distribution of parameters often difficult
- Condition each element on “known” (i.e. imputed) values of all other elements: $P(a, b, c) = P(a|b, c)P(b, c)$
- **Gibbs sampling:** do this repeatedly for each element, or block of elements

Gibbs sampling

- **Joint** distribution of parameters often difficult
- Condition each element on “known” (i.e. imputed) values of all other elements: $P(a, b, c) = P(a|b, c)P(b, c)$
- **Gibbs sampling:** do this repeatedly for each element, or block of elements

Gibbs sampling

- **Joint** distribution of parameters often difficult
- Condition each element on “known” (i.e. imputed) values of all other elements: $P(a, b, c) = P(a|b, c)P(b, c)$
- **Gibbs sampling:** do this repeatedly for each element, or block of elements

Background
oo
oooo

Model definitions

Tools
oo
ooo
o●

Tests
oooooo
oooooo
oooooo

Gibbs/block sampling

Back to the DAG

Outline

1 Background

- Ecological/statistical motivations
- Study system

2 Model definitions

3 Tools

- State-space models
- Markov chain Monte Carlo
- Gibbs/block sampling

4 Tests

- Perfect observation, trivial dynamics
- Perfect observation, non-trivial dynamics
- Imperfect observation

Perfect observation, trivial dynamics

Outline

1 Background

- Ecological/statistical motivations
- Study system

2 Model definitions

3 Tools

- State-space models
- Markov chain Monte Carlo
- Gibbs/block sampling

4 Tests

- **Perfect observation, trivial dynamics**
- Perfect observation, non-trivial dynamics
- Imperfect observation

Perfect observation, trivial dynamics

DAG

- Demographic parameters|fates:
standard M-H
- Fates|parameters

Perfect observation, trivial dynamics

Scenario

$$L_{\text{surv}} = (1 - m)(1 - p)^s$$

$$L_{\text{mort}} = mp(1 - p)^{s-1}$$

One fish of the same size observed
on two consecutive days ...
was it the same individual?

$$P(\text{surv}|m, p) = \frac{(1 - m)(1 - p)}{1 - m - p + 2mp}$$

Perfect observation, trivial dynamics

Updating probabilities for parameters

If the fish survived, then our posterior probabilities for the parameters are:

- $m \sim \text{Beta}(1, 2)$
(0 mortalities, 1 survival)
- $p \sim \text{Beta}(1, S + 1)$
(0 immigrations, S non-immigrations)

Background
oo
oooo

Model definitions

Tools
oo
ooo
oo

Perfect observation, trivial dynamics

Tests
ooooo
oooooooo
oooooo

Trivial example: results

Perfect observation, trivial dynamics

- $P(\text{mortality \& no immigration}) \approx 0.16 = 1/(S + 1);$
 $P(\text{survival \& immigration}) \approx 0.83 = S/(S + 1);$
- results are simple and make sense; closed form solution is possible but ugly ...
- combination of observations and **non-observation** of other individuals provides information (could fail with non-detection)

Perfect observation, non-trivial dynamics

Outline

1 Background

- Ecological/statistical motivations
- Study system

2 Model definitions

3 Tools

- State-space models
- Markov chain Monte Carlo
- Gibbs/block sampling

4 Tests

- Perfect observation, trivial dynamics
- **Perfect observation, non-trivial dynamics**
- Imperfect observation

Perfect observation, non-trivial dynamics

Non-trivial dynamics

- Multiple individuals, measured over multiple days
- Still simple: no density-dependent rates, immigration/emigration of large individuals
- **observations still error-free**

Perfect observation, non-trivial dynamics

Parameter/fate sampling

- Parameter sampling: M-H updating with simple candidate distributions
- Fate sampling: ???
 - Enumerating possibilities is tedious

...

Perfect observation, non-trivial dynamics

M-H fate sampling

	6 mm	7 mm	dead
5 mm	$G(5) \cdot (1 - M(5))$	X	$M(5)$
6 mm	$(1 - G(6)) \cdot (1 - M(6))$	$G(6) \cdot (1 - M(6))$	$M(6)$
absent	I(6)	I(7)	X

Perfect observation, non-trivial dynamics

M-H fate sampling

	6 mm	7 mm	dead
5 mm	$G(5) \cdot (1 - M(5))$	X	$M(5)$
6 mm	$(1 - G(6)) \cdot (1 - M(6))$	$G(6) \cdot (1 - M(6))$	$M(6)$
absent	$I(6)$	$I(7)$	X

Perfect observation, non-trivial dynamics

M-H fate sampling

	6 mm	7 mm	dead
5 mm	$G(5) \cdot (1 - M(5))$	X	$M(5)$
6 mm	$(1 - G(6)) \cdot (1 - M(6))$	$G(6) \cdot (1 - M(6))$	$M(6)$
absent	$I(6)$	$I(7)$	X

Perfect observation, non-trivial dynamics

M-H fate sampling

	6 mm	7 mm	dead
5 mm	$G(5) \cdot (1 - M(5))$	X	$M(5)$
6 mm	$(1 - G(6)) \cdot (1 - M(6))$	$G(6) \cdot (1 - M(6))$	$M(6)$
absent	$I(6)$	$I(7)$	X

Perfect observation, non-trivial dynamics

M-H fate sampling

	6 mm	7 mm	dead
5 mm	$G(5) \cdot (1 - M(5))$	X	$M(5)$
6 mm	$(1 - G(6)) \cdot (1 - M(6))$	$G(6) \cdot (1 - M(6))$	$M(6)$
absent	I(6)	I(7)	X

Perfect observation, non-trivial dynamics

M-H fate sampling

	6 mm	7 mm	dead
5 mm	$G(5) \cdot (1 - M(5))$	X	$M(5)$
6 mm	$(1 - G(6)) \cdot (1 - M(6))$	$G(6) \cdot (1 - M(6))$	$M(6)$
absent	$I(6)$	$I(7)$	X

Background
oo
oooo

Model definitions

Tools
oo
ooo
oo

Perfect observation, non-trivial dynamics

Tests
oooooooo
oooo●●●●
oooo

Sampling test

Perfect observation, non-trivial dynamics

Testbed

- Simulate for 80 days, with a settlement rate (`tot.settle`) of 5% day:
- 29 distinct individuals, size range 5–30, total of 618 fish-days (observations).
- Sample fates only (1000 MCMC steps), fixed demographic parameters

Sampled 1000 unique fates (but only 895 unique likelihoods)

Perfect observation, non-trivial dynamics

Testbed

- Simulate for 80 days, with a settlement rate (`tot.settle`) of 5% day:
- 29 distinct individuals, size range 5–30, total of 618 fish-days (observations).
- Sample fates only (1000 MCMC steps), fixed demographic parameters

Sampled 1000 unique fates (but only 895 unique likelihoods)

Background
oo
oooo

Model definitions

Tools
oo
ooo
oo

Perfect observation, non-trivial dynamics

Tests
ooooo
oooooooo
oooooo

True demography

Background
oo
oooo

Model definitions

Tools
oo
ooo
oo

Tests
ooooo
oooooooo
oooooo

Perfect observation, non-trivial dynamics

Fate-only results

Background
oo
oooo

Model definitions

Tools
oo
ooo
oo

Tests
oooooooo
oooooooo
oooooooo

Perfect observation, non-trivial dynamics

Sampling fates, parameters, both . . .

Background
oo
oooo

Model definitions

Tools
oo
ooo
oo

Tests
oooooooo
oooooooo
oooooooo

Perfect observation, non-trivial dynamics

Parameter estimates 1

Background
oo
oooo

Model definitions

Tools
oo
ooo
oo

Tests
oooooooo
oooooooo
oooooooo

Perfect observation, non-trivial dynamics

Parameter estimates 2

Background
oo
oooo

Model definitions

Tools
oo
ooo
oo

Tests
oooooooo
oooooooo
oooooooo

Perfect observation, non-trivial dynamics

Parameter estimates 3

Outline

1 Background

- Ecological/statistical motivations
- Study system

2 Model definitions

3 Tools

- State-space models
- Markov chain Monte Carlo
- Gibbs/block sampling

4 Tests

- Perfect observation, trivial dynamics
- Perfect observation, non-trivial dynamics
- Imperfect observation

Background
oo
oooo

Model definitions

Tools
oo
ooo
oo

Imperfect observation

Tests
oooooo
oooooooo
o●oooo

Adding errors

Back to the more typical graph: incorporate information from $N(t - 1)$, $N(t + 1)$, and current observation

New algorithm

For each individual:

- Pick true state at $N(t)$, from **all** possible states, conditioning on $N(t - 1)$
- Pick identity at time $N(t + 1)$ from feasible set:
update probabilities
- Pick corresponding observation from $\text{observed}(t)$:
update probabilities
- Calculate likelihood, M-H update

Open questions, caveats

- Will it work ??
- Add complexities:
 - Multiple populations
 - Spatial variation, correlation among parameters
- Simplify/generalize code
- Speed?

Conclusions & musings

- MCMC as powerful technology
- ... can it be democratized?
- Data limitations shift over time:
hierarchical models are great for “modern” (high-volume,
low-quality) data