See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/48204328

Forest-Fire Model with Resistant Trees

Article in Journal of Statistical Mechanics Theory and Experiment · February 2011					
DOI: 10.1088	8/1742-5468/2011/06/P06018 · Source: arXiv				
CITATIONS		READS			
4		27			
2 author	rs, including:				
0	Sergio Coutinho				
	Federal University of Pernambuco				
	64 PUBLICATIONS 518 CITATIONS				
	SEE PROFILE				
Some of	the authors of this publication are also wo	orking on these related projects:			
Project	Dynamics of the HIV INfection View projection	ct			

Home Search Collections Journals About Contact us My IOPscience

Forest-fire model with resistant trees

This article has been downloaded from IOPscience. Please scroll down to see the full text article.

J. Stat. Mech. (2011) P06018

(http://iopscience.iop.org/1742-5468/2011/06/P06018)

View the table of contents for this issue, or go to the journal homepage for more

Download details:

IP Address: 177.17.109.168

The article was downloaded on 07/08/2011 at 23:44

Please note that terms and conditions apply.

Forest-fire model with resistant trees

G Camelo-Neto¹ and S Coutinho²

 Laboratório de Física Teórica e Computacional, Universidade Federal de Alagoas, Campus Arapiraca, CEP 57309-005, Arapiraca, Alagoas, Brazil
 Laboratório de Física Teórica e Computacional, Departamento de Física, Universidade Federal de Pernambuco, CEP 50670-901, Recife, Pernambuco,

Brazil

E-mail: gustavocamelo@arapiraca.ufal.br and sergio@ufpe.br

Received 9 February 2011 Accepted 7 June 2011 Published 27 June 2011

Online at stacks.iop.org/JSTAT/2011/P06018 doi:10.1088/1742-5468/2011/06/P06018

Abstract. The role of forest heterogeneity in the long-term, large-scale dynamics of forest fires is investigated by means of a cellular automata model and mean-field approximation. Heterogeneity was conceived as trees (or acres of forest) with distinct strengths of resistance to burning. The scaling analysis of fire-size and fire-lifetime frequency distributions in the non-interacting fire steady-state limit indicates the breakdown of power-law behavior whenever the resistance strength parameter R exceeds a certain value. For higher resistance strength, exponential behavior characterizes the frequency distributions, while power-law like behavior was observed for the lower resistance case in the same manner as reported in the literature for a homogeneous counterpart model. For the intermediate resistance strength, however, it may be described either by a stretched exponential or by a power-law plot whenever the fraction of recovering empty cells by susceptible trees does not exceed or exceeds a certain threshold, respectively, also suggesting a dynamical percolation transition with respect to the stationary forest density.

Keywords: cellular automata, percolation problems (theory), phase transitions into absorbing states (theory), self-organized criticality (theory)

ArXiv ePrint: 1102.1755

Contents

Introduction	2				
Cellular automata model and simulations2.1. Cellular automata rules and parameters	4				
. Fire-size and fire-lifetime frequency distributions					
Time evolution and steady-state regime 4.1. Long-term behavior of forest density	1(
Concluding remarks	13				
Acknowledgments	14				
References	14				
	Cellular automata model and simulations 2.1. Cellular automata rules and parameters 2.2. Time scales and power-law regime conditions 2.3. Studied cases Fire-size and fire-lifetime frequency distributions Time evolution and steady-state regime 4.1. Long-term behavior of forest density 4.2. Equilibrium steady-state population densities 4.3. Mean-field approach Concluding remarks Acknowledgments				

1. Introduction

A forest-fire model was conceived by Bak, Chen and Tang (BCT) [1] in an attempt to study turbulence using the concepts of self-organized criticality (SOC) [2,3]. In such a model, trees are supposed to grow on empty cells at a constant rate p while fire, once started by a single lightning strike, spreads through the system by deterministic local rules. The BCT model, however, does not exhibit SOC, but rather a deterministic behavior marked by nontrivial spiral like fire fronts with a well defined length scale (1/p) within the limit $p \to 0$ [4]. Drossel and Schwabl (DS) [5,6] added a new ingredient to the BCT model with the aim of providing a mechanism to ignite small forest clusters in the same manner as the large ones. This new ingredient, the probability of a lightning strike f, led to power-law like behavior for both the fire-size (the total number of trees burned in a fire) and the fire-lifetime (the duration of fires in whole numbers of time steps) frequency distributions, which is considered in the literature the signature of the SOC state within the limit $f/p \to 0$. However, such power-law distributions have been criticized in the literature [7,8]. Nevertheless, the DS forest-fire model has become a paradigm for nonconservative systems exhibiting SOC [3].

By the end of the 20th century some authors began to perform statistics of burned areas for long series of events recorded in historical wildfire databases with the aim of finding signatures of SOC (power-law) as first emphasized in [9, 10] and later investigated in [11]–[13]. However, other frequency distributions of real fires were found in disagreement with a single power-law behavior, being smooth but more approximately described by multiple power-law ranges delimited by cutoffs [14, 11, 15, 16]. Recently, Corral et al [17] found that the probability densities of forest-fire waiting times, defined as the time between successive fires above a certain size, verified a scaling law despite the fact that

the associated fire-size frequency distribution does not follow a power-law, rather being fitted by a lognormal distribution.

Concerning modeling, more recently the DS model has been explored and generalized by adding structural features and processes to the model in an attempt to explain the fire-size multiple power-law or hump-shaped distributions observed in many forest-fire data [18]. Other distinct models were also proposed with the same aim by including the main characteristics of vegetational growth and fire ignition and propagation [19].

In the present work, the DS forest-fire model was generalized by introducing heterogeneity into the forested environment, which consists of trees (or acres of forest) with more resistance to burning in comparison to the plain susceptible tree population. This heterogeneity within tree populations—with regard to the strength of resistance to burning—should be more appropriate for describing fires in natural forests. Moreover, the present simulations also illustrate that such heterogeneity breaks the scaling behavior that appears in the homogeneous DS forest-fire model when the strength of resistance to burning reaches a certain threshold. More specifically, the cellular automata (CA) DS forest-fire model [5] was generalized considering the simplest case of a forest composed of two populations of trees—the resistant and the susceptible—and which are randomly distributed on a two-dimensional square lattice. In addition, each CA-cell is considered to have a neighborhood comprising its eight surrounding cells, a so-called Moore neighborhood, in contrast with that composed of the first four nearest-neighbor cells (called a von Neumann neighborhood) adopted by the DS model. Resistant trees are assumed to burn by contact whenever there are at least R burning trees in their neighborhood, while susceptible trees require at least a single neighboring burning tree in order to ignite in the next time step. Hence, R is in some sense the parameter that controls the strength of resistance to burning of the resistant-tree population. Such a deterministic mechanism differs from the stochastic immunity previously considered by DS [20], where the immunity to burning was defined by a certain probability of controlling the ignition of a tree surrounded by burning trees. In the present model, the strength of resistance to burning has a deterministic character reinforcing the inherent local inhomogeneities of the distribution of trees along the forested environment.

The rest of this paper is organized as follows: section 2 describes the cellular automata model and the limit conditions of the simulations; section 3 accounts for the study of the fire-size and time-size probability distributions focusing on their long tail behavior, more precisely on the breaking of SOC; section 4 is dedicated to study of the long-term steady state of the populations with special attention to the dynamical percolation transition. Section 5 summarizes the results and conclusions.

2. Cellular automata model and simulations

2.1. Cellular automata rules and parameters

The present cellular automata model is defined on a $L \times L$ square lattice with periodic boundary conditions and a Moore neighborhood. The variable associated with cellular automaton cells may assume one of the four possible states: empty cell (\mathcal{E}) , susceptible tree (\mathcal{S}) , resistant tree (\mathcal{R}) , or burning tree (\mathcal{B}) . Simulations start from a random configuration composed of susceptible and resistant trees, and empty cells. Afterward, all cell states are synchronously updated according to the following rules.

- (1) A tree grows on an empty cell with probability p, being susceptible with probability q or resistant with probability (1-q).
- (2) A susceptible or resistant tree is hit by a lightning strike with probability f, becoming a burning tree.
- (3) A burning tree dies, becoming an empty cell.
- (4) A susceptible tree with at least one burning neighboring tree becomes a burning tree.
- (5) A resistant tree with at least R burning trees in its neighborhood becomes a burning tree.

One time step is defined as the total time to update in parallel the entire lattice according to rules (1)–(5). Rules (1) and (2) play the role of the environment, which may be associated with factors external to the intrinsic dynamic of fires such as lightning and capacity for growth of trees, while rules (3) to (5) determine the microscopic dynamics of fire propagation.

The parameter p is the probability that one tree grows on a given empty cell in one time step, while f is the probability that lightning strikes a single tree (\mathcal{S} or \mathcal{R}) in one time step. The latter represents external perturbations, which start fires (avalanches) allowing that small and isolated forest clusters ignite a sustaining fire in the long term. Both stochastic parameters p and f represent probabilities per time and grid cell and play the same role as the corresponding ones defined in the homogeneous DS model [5,6].

Concerning the tree population heterogeneity the new parameters introduced in the present model are the strength of resistance to burning R and the replenishment parameter q. According to the Moore neighborhood R may vary from 1 to 8. The trivial case R=1 characterizes the susceptible tree \mathcal{S} population (as in the DS model) and R chosen within the interval 2–8 characterizes the resistant-tree \mathcal{R} population. Therefore the present CA model has two populations of trees: one composed of susceptible trees and the other composed of resistant trees all of them with the same strength of resistance to burning, R. The parameter q fixed the fraction of new trees that grow on empty cells in the susceptible \mathcal{S} state, hence (1-q) is the fraction of new trees that grow in the resistant \mathcal{R} state. The long-term behavior of the forest population when R and q are varied is the focus of interest of this work.

2.2. Time scales and power-law regime conditions

The two dynamical characteristic time scales arise through the inverse of probabilities p and f. 1/f corresponds to the average time between two consecutive lightning strikes, while 1/p corresponds to the average time between the germination of two consecutive trees. These two time scales are quite distinct in the limit $f/p \to 0$, with $f \neq 0$. At such a limit the forest has enough time to relax, since a huge number of trees of order of p/f may grow during the time interval of 1/f time steps before a new lightning strike. The limit $p \to 0$ also means that fires are extinguished before new trees are able to grow, thus preventing new trees from growing along the edges of a burning cluster before the entire cluster is burned down. On the other hand, the limit $f \to 0$ means that fires caused by different lightning strikes do not overlap. When considering such a limit regime the rules of the model can be adapted to reduce the simulation time enormously. Starting from

an arbitrary initial configuration composed of empty, susceptible and resistant cells, the successive configurations are generated by choosing a cell at random and

- (1') If the cell has a tree (\mathcal{S} or \mathcal{R}) the cell becomes a burning tree (\mathcal{B}). Fire then spreads over the entire forest cluster to which it belongs, according to the previous rules (3)–(5), being updated in parallel until the fire is extinguished.
- (2') If the cell is empty (\mathcal{E}) , p/f new cells are chosen at random, assigning to the new empty cell one susceptible tree with probability q or one resistant tree with probability (1-q).

Notice that according to rule 1' fire spread occurs only within the cluster of trees hit by the lightning, hence the synchronous updating of the whole lattice becomes restricted to the cluster, saving computation time. Moreover, rule 2' introduces a shortcut in the time scale contracting the process of replenishment, also saving computation time. Such an alternative model was conceived to study the directed percolation model as considered in [21, 22]. In such a model version, apart from q and R, the relevant parameter is p/f, the ratio of the growth and sparking rate [23]; the limit described above is reached when $p/f \to \infty$.

2.3. Studied cases

The above described alternative model was adopted in the present paper to investigate the SOC regime $f/p \to 0$ with $f \neq 0$. The simulations revealed that the system reaches a robust average steady-state configuration after a long transient regardless of the initial configuration. Distinct initial configurations were considered, including the extremes included in all cells at susceptible, resistant, or empty states. The final robust steady state was only reached after different transient times.

Firstly the condition of equiprobable replenishment of trees by susceptible and resistant ones (parameter q=0.5) was considered to study the particular cases where R=1, 2, 3 and 4. Under such conditions the fire-size and fire-lifetime frequency distributions were calculated after the system reached the steady state, which is characterized by constant average fractions of \mathcal{E} , \mathcal{S} and \mathcal{R} cell states.

The emerging results of the simulations reproduced the scaling power-law behavior presented by the fire-size frequency distribution found in the homogeneous DS model whenever the resistance strength R=1 and 2. Such behavior found for R=1 was expected, since in this case both populations are susceptible, actually corresponding to a homogeneous forest. However, the power-law behavior found for R=2 may be interpreted as resulting from fire propagation in a heterogeneous forested environment but composed by susceptible and weak resistant trees. On the other hand, when the resistance strength was chosen as R=4 and beyond, the overall behavior departed from such a scenario and the cumulative frequency distributions exhibit clear exponential decay, breaking, as expected, the presumed SOC like behavior. However, for the particular case when the strength of resistance of the R cell population was set equal to R=3 the system presented an unexpected intermediate behavior, the cumulative frequency distribution functions being fitted neither by a power-law nor by exponential curves. For instance, a stretched exponential function seems to be a good fitting, as presented and discussed in section 3.

Figure 1. Log–Log plot of the normalized fire-size frequency distributions for: weak resistance case R=2 (black), intermediate resistance case R=3 (blue) and strong resistance case R=4 (green). The inset shows the homogeneous R=1 case. Simulation parameters: $p/f=10^5$, q=0.5. $L=10^4$, 10^6 samples for R=1 and 2 cases, and $L=2\times10^4$, 10^7 samples for R=3 and 4 cases. Many points were skipped in the R=1 and 2 plots to avoid a heavy figure file.

Secondly, the variation of the replenishment parameter q within the interval [0,1] was considered in the study of the particular cases of a resistant tree population with resistance strength R=2,3 or 4. Such a study is presented in detail and discussed in section 4. It is worth anticipating that for the intermediate case R=3 the fire-size frequency distribution tails can exhibit power-law decay whenever the fraction q of replenishment by \mathcal{S} trees exceeds a certain threshold $q_c \simeq 0.82$. Such a change in the cumulative fire-size frequency distribution is followed by a change in the absorbing density steady state indicating the occurrence of a dynamical percolation phase transition.

3. Fire-size and fire-lifetime frequency distributions

Simulations were carried out using the four-tap algorithm described by Ziff [24] and suggested by Grassberger [23] as the random number generator. The lattice sizes and number of fires, however, were restricted by the CPU-time limitations, being L=10,000 for R=1 and 2, and $L=20\,000$ for $R\geq 3$, both with $p/f=10^5$. Periodic boundary conditions (torus conditions) were adopted. To save computer time, the initial configurations were chosen with 50% susceptible trees and 50% resistant chosen at random. Once the system had reached the steady state, the size and lifetime of each of the N fires were measured. The frequency distribution for fire-size p(s) (s being the size of the fires) and fire-lifetime p(t) (t being the fire duration) were estimated by the corresponding frequency histograms. Figure 1 illustrates the normalized frequency distribution of fire-sizes for $p/f=10^5$ and R=1–4. It can be observed that the plots for R=1 and 2 display a power-law like behavior within almost three decades, indicating that such a frequency distributions for the fire-size have long tails.

Figure 2. Cumulative fire-size distributions for R=1,2,3 and 4. Simulation parameters are: $L=10^4$ for R=1 and 2; $L=2\times10^4$ for R=3 and 4; $p/f=10^5$, and q=0.5. Dashed lines indicate the corresponding fittings.

In order to avoid strong fluctuations of the larger sizes caused by poor statistics, the normalized cumulative frequency distributions $P(s) = \int_s^\infty p(s') \, \mathrm{d}s' / \int_1^\infty p(s') \, \mathrm{d}s'$ and $P(t) = \int_t^\infty p(t') \, \mathrm{d}t' / \int_1^\infty p(t') \, \mathrm{d}t'$ were also investigated.

Figure 2 shows the plots of the cumulative fire-size frequency distribution P(s) for forests with a resistance strength of R = 1–4, considering the fraction of replenishment of susceptible trees as q = 0.5. Dependence on such a parameter is discussed later in section 4. The plot for P(t) has similar characteristics and was skipped in the present paper.

In the DS forest-fire model the relevant physical quantities are the fire-size and fire-lifetime frequency distributions. However, the critical behavior is expected when $p/f \to \infty$ in the thermodynamic limit $L \to \infty$. It is necessary, though, to take both limits, $L \to \infty$, first, and $p/f \to \infty$ afterward, hence, the finite-size scaling analysis needs to be done in two variables, L and p/f. This feature has been well studied in the literature. For instance, the scaling behavior shown by the DS forest-fire model reported in the literature (e.g. [7, 8, 25]) is recovered in the present model when R = 1 is established, in spite of considering the Moore neighborhood. For such a case the system represents a homogeneous forest, since only susceptible trees are considered, the q parameter becoming irrelevant. The plot for R=2 displays the same qualitative behavior as that for R=1, i.e. slowly decaying cumulative fire-size and fire-lifetime distributions are observed in accordance with the (controversial) power-law $P(s) \sim s^{1-\tau}$ and $P(t) \sim t^{1-\beta}$ behavior reported for the DS forest-fire model. Exponents τ and β can be estimated by direct linear fitting. We found $\tau = 1.18126(3)$ for R = 1 and $\tau = 1.18432(4)$ for R = 2 when the scaling intervals are chosen by eye, as shown in figure 2. Analogous results may be obtained for the β exponent. Such exponents can be also estimated by the method of moments, introduced by De Menech et al [26, 27], which has the advantage of considering

Table 1. Scaling exponents associated with the fire-size and fire-lifetime frequency distribution in the steady state for homogeneous forests (R=1) and inhomogeneous forests with low-resistance trees (R=2). Simulation parameters were q=0.5, $L=10\,000$, and p/f ranging from 10^4 to 10^5 .

	R		
	1 ^a	2 ^a	$DS\ model^b$
$\frac{\tau}{\lambda}$	1.098 1.096	1.069 1.062	$1.08 \pm 0.01 \\ 1.09 \pm 0.01$
$\beta \ \phi$	$1.247 \\ 0.579$	$1.228 \\ 0.567$	$1.27 \pm 0.01 \\ 0.59 \pm 0.01$

^a Present work. ^b Reference [25].

the whole frequency distribution instead of choosing the cutoff arbitrarily by eye. Such a procedure was considered for studying the homogeneous DS model in [25]. Adopting this procedure, the following scaling functions and associated exponents are defined for the cumulative fire-size and fire-lifetime frequency distributions, respectively:

$$P(s) = s^{1-\tau} g\left(\frac{s}{(p/f)^{\lambda}}\right),\tag{1}$$

and

$$P(t) = t^{1-\beta} h\left(\frac{t}{(p/f)^{\phi}}\right),\tag{2}$$

where g(x) and h(x) are the corresponding scaling functions. The rate p/f has to go to infinity as $L^{1/\lambda}$.

In the present study, the main motivation is to understand how heterogeneity can affect the large-scale behavior of fires, so simulations were performed in lattices with large enough fixed sizes to accomplish this goal, doing the finite-size scaling analysis in the variable p/f in the range 10^2-10^5 , similar to the method developed in [26, 27]. Concerning the cases where power-law behavior was observed, table 1 displays the estimates of the scaling exponents τ and λ , β and ϕ defined by equation (1) for the present model with R=1 and 2, as well as the corresponding exponents reported in [25] for the homogeneous DS model, showing good agreement.

The differences between both estimates may arise due to the fact that the scaling method considers the entire distribution, avoiding the choice of arbitrary cutoffs. We remark that independently of the considered method, both R=1 and 2 cases display similar power-law behavior to that observed in the homogeneous DS model (with a von Neumann neighborhood).

When the resistance parameter has become fixed at $R \ge 4$ (q = 0.5), it is unlikely that resistant trees will ignite by contact. The exponential distribution of frequencies emerges clearly when the graph is plotted on mono-log scale. We also checked visually through snap-shots of the steady state that the forest evolves to a configuration with most resistant trees forming compact groves, which prevent the occurrence of large fires. In practice, they become burning trees only when directly hit by a lightning strike. As

the system evolves, the entire population of trees becomes resistant to fire and the firesize decreases. An exponential decay in the cumulative fire-size frequency distribution following

$$P(s) \sim \exp(-s/s_0), \qquad s_0 = 12.36$$
 (3)

was found. The cumulative fire-size frequency distributions P(s) for forests with resistance strength R > 4 are almost all the same as the case R = 4 and were omitted for the present discussion.

The intermediate case occurs when R=3 (q=0.5) where resistant trees are not so strong, but can still defeat fire. In such a case, neither power-law nor exponential behavior were observed. To understand the behavior of the case R=3 and how it differs from the case R=1,2 (power-law) or the $R\geq 4$ cases (exponential tails) we observed that in the former case groves of susceptible trees tends to a sparse fractal structure as $q\to q_c$, as we noticed from snap-shots of the steady state. When lightning hits a fractal cluster of susceptible trees, fire should spread in an anomalous manner. The fire front within a cluster marks the boundary of the diffusion of many random self-avoiding walkers (SAWs) starting from the same point on a given realization. For clusters with fractal structures close to the one of the percolation cluster the fire front (SAWs) explores the labyrinthine geometry of the giant cluster leading to a slow relaxation regime. Therefore, the long fractal tails may increase the probability of fires reaching sites from different sides at once, increasing the probability of larger fires. Stretch exponentials have been recently used to correctly describe the relaxation function for fractal time random walk process in one dimension [28].

In the present R=3 case, the P(s) distribution may be fitted for instance with a stretched exponential function, i.e.

$$P(s) = A \exp[-(s/s_0)^{\kappa}] \tag{4}$$

with $A = 2.75 \pm 0.01$, $s_0 = 1.08$ and $\kappa = 0.36$. The behavior of the fire-lifetime frequency distributions is qualitatively identical. The κ value obtained is in good agreement with the value 1/3 expected for relaxation processes that occur when the dilution of the support set reaches the percolation concentration of the underlying lattice. Such general behavior was observed in the relaxation of the memory function in a random walk on the diluted hypercube, which was accurately parametrized by a stretched exponential over several orders of magnitude [29, 30].

4. Time evolution and steady-state regime

4.1. Long-term behavior of forest density

This section is devoted to investigating the role of the replenishment parameter q in the long-term behavior of the trees and empty cell population densities. The time evolution patterns of such population densities vary according to the strength of resistance to burning.

Figure 3 displays the time evolution patterns of the forest density (susceptible + resistant trees) for four different values of R and replenishing parameter q = 0.5. We note that the time scale is measured in units of 1/f, and the densities are estimated just after the fires have been extinguished. Therefore, the plots exhibit curves with

Figure 3. Time evolution of the forest density for four different values of R. Parameters are: $p/f = 10^5$ and q = 0.5. Lattice size $L = 2 \times 10^4$.

discontinuities everywhere, the drops representing the fires avalanches whose cumulative fire-size frequency distributions were displayed in figure 2.

When analyzed on a coarse-grained scale the scaling cases R = 1, 2 exhibit highly fluctuating patterns, with stronger fluctuation in the R=1 case than the R=2. The transient period of resistant cases R > 3, however, exhibits few strong oscillations at the beginning of the process followed by a smooth increase leading to a high level of the steady-state concentration. For the sake of comparison, the initial configuration in all simulations was taken to be the only one with all empty cells. Therefore, the early stage of the dynamics is strongly nonlinear, characterized by the continuous growth of the forest up to a critical density followed by a cascade of large fires. After this, forest replenishment resumes, and the process repeats itself until it achieves the corresponding dynamic equilibrium. However, in all plots, after the characteristic transient period, the forest density would evolve toward the corresponding steady-state mean value. The scaling cases exhibit strong dispersion (not completely seen in the patterns of figure 3), while resistant cases display a smooth increase. It is worth noticing, however, that the average steady-state densities are independent of the initial configuration in all studied cases and depend upon R and q. Nevertheless, the long transient periods depend upon such parameters, the size of the lattice and the initial configurations.

4.2. Equilibrium steady-state population densities

The above results shown in figure 3 were obtained considering the replenishment parameter q = 0.5. The role of such a parameter in the steady-state forest composition was further investigated. The population density of each tree state and empty cells were calculated in the steady-state regime, varying the replenishment parameter q in the interval [0,1] for the resistance strength R = 2, 3 and 4. The plots of these population densities as a function

of the replenishment q are illustrated in the first three panels of figure 4 for heterogeneous forests, corresponding to three distinct scenarios which can be discriminated according to the resistance strength parameter. In all scenarios, however, when q=0 the density of trees reaches a trivial absorbing state, in which all cells are occupied by resistant trees, while for q=1 the steady state is composed of patches of susceptible trees occupying a fraction $\simeq 0.27 \pm 0.02$ of cells, the remaining being empties. The latter state also corresponds to the steady-state density limit of the homogeneous forest model (R=1 case) with a Moore neighborhood. For the corresponding DS model with a von Neumann neighborhood the equilibrium forest density reaches $\simeq 0.4084 \pm 0.0001$ [22].

For R=2, an abrupt decay of the forest density is observed as soon as q departs from zero, reaching an equilibrium value that diminishes toward the q=1 limit value illustrated in panel (a) of figure 4.

For R=3 (intermediate case) the forest density remains close to 1 as q varies from zero to a critical value of $q_c\approx 0.82$. Such a steady state is characterized by a high concentration of resistant trees leading to large patches, which prevents the propagation of fire. Within this interval, the density of resistant (susceptible) trees decreases (increases) monotonically with q, while the density of the empty cells remains quite close to zero. However, when $q\geq 0.82$ an abrupt decay of the forest density occurs concomitantly with an increase of empty cells and susceptible trees. In the interval (0.82,1] the forest density decays toward the homogeneous q=1 (or R=1) limit value 0.27 ± 0.02 . In this interval the density of resistant trees decreases to zero while the density of susceptible trees reaches a maximum, followed by a decay to the limit of 0.27 ± 0.02 . Since for q=1 only susceptible trees survive in the steady state.

For $R \geq 4$, the steady-state equilibrium forest density reaches values very close to one within the whole interval of values $0 \leq q < 1$, but abruptly decaying toward the limit of 0.27 ± 0.02 as $q \to 1$, as illustrated in figure 4 panel (c).

4.3. Mean-field approach

The mean-field approximation (MFA) has been applied to investigate the dynamics and steady state of propagation models, such as the forest-fire [31]–[33] and epidemiological models [33]–[35], in complex networks. In this framework, the steady-state equilibrium forest density of the cellular automata model defined by the above rules (1)–(5) is studied following the approach defined in [36] for a similar CA model.

The fractions of each cell state $D_x = D_x$ $(x = \mathcal{S}, \mathcal{R}, \mathcal{E} \text{ or } \mathcal{B})$ can be obtained from the coupled difference equations for $\Delta D_x = D_x(t+1) - D_x(t)$, i.e.

$$\Delta D_{\mathcal{E}} = D_{\mathcal{B}}(t) - p D_{\mathcal{E}}(t)$$

$$\Delta D_{\mathcal{S}} = q p D_{\mathcal{E}}(t) - [\Theta + f(1 - \Theta)] D_{\mathcal{S}}(t)$$

$$\Delta D_{\mathcal{R}} = (1 - q) p D_{\mathcal{E}}(t) - [\Phi_R + f(1 - \Phi_R)] D_{\mathcal{R}}(t)$$

$$\Delta D_{\mathcal{B}} = [\Theta D_{\mathcal{S}}(t) + \Phi_R D_{\mathcal{R}}(t)] + f [(1 - \Theta) D_{\mathcal{S}}(t) + (1 - \Phi_R) D_{\mathcal{R}}(t)] - D_{\mathcal{B}}(t)$$

where $\Theta(t) = 1 - (1 - D_{\mathcal{B}}(t))^8$ is the probability that a \mathcal{S} cell has at least one surrounding \mathcal{B} cell in the time step t and

$$\Phi_R(t) = \sum_{n=R}^{8} {8 \choose n} D_{\mathcal{B}}(t)^n (1 - D_{\mathcal{B}}(t))^{8-n}$$

Figure 4. Steady-state density of trees and empty cells as a function of the replenishing parameter q, for simulations with parameters $p/f=10^5$, $L=10^4$ averaged over 10^3 events (error bars are smaller than the symbols as illustrated). Panels (a) R=2, (b) R=3, (c) R=4, and (d) SOC limit in the mean-field approximation. Insets in panels (b)–(d) illustrate the amplification of the critical regions. Symbol labels: \triangle , resistant trees; \bigcirc , susceptible; ∇ , empty cells; \square , forest density. Open symbols for $0 \le q < 1$ and solid ones for the exact q=1 limit case. In all cases the steady state was reached by an automatic procedure based on the mean slope, averaged over 10^3 simulations.

is the probability that a \mathcal{R} cell has at least R neighboring \mathcal{B} cells at time step t. Such densities of cells must obey the normalization condition at each time step,

$$D_{\mathcal{S}}(t) + D_{\mathcal{R}}(t) + D_{\mathcal{B}}(t) + D_{\mathcal{E}}(t) = 1.$$

In the steady state $D_x \to \tilde{D}_x$, that is, $\Delta \tilde{D}_{\mathcal{E}} = \Delta \tilde{D}_{\mathcal{S}} = \Delta \tilde{D}_{\mathcal{R}} = \Delta \tilde{D}_{\mathcal{B}} = 0$, hence

$$\tilde{D}_{\mathcal{E}} = \frac{1}{p} \, \tilde{D}_{\mathcal{B}} \qquad \tilde{D}_{\mathcal{S}} = \frac{q \, \tilde{D}_{\mathcal{B}}}{(1 - f)\Theta + f} \qquad \tilde{D}_{\mathcal{R}} = \frac{(1 - q) \, \tilde{D}_{\mathcal{B}}}{(1 - f)\Phi_{R} + f}$$

where $\tilde{D}_{\mathcal{B}}$ is given by the solutions of

$$\tilde{D}_{\mathcal{B}}\left[1 + \frac{1}{p} + \frac{q}{(1-f)\Theta + f} + \frac{(1-q)}{(1-f)\Phi_R + f}\right] = 1$$

with Θ and Φ_R being their corresponding values at the steady state.

A similar plot can be drawn for the SOC limit condition studied here, say $p \to 0$, $f \to 0$ with $f/p \to 0$. For $0 \le q < 1$ the fractions of burning trees \tilde{D}_b , empty cells $\tilde{D}_{\mathcal{E}}$, resistant $\tilde{D}_{\mathcal{R}}$ and susceptible $\tilde{D}_{\mathcal{S}}$ trees are given by

$$\tilde{D}_{\mathcal{B}} \simeq \frac{X(q)}{(1-q)} f \to 0,$$
 (5)

$$\tilde{D}_{\mathcal{E}} = \frac{X(q)}{(1-q)} \frac{f}{p} \to 0, \tag{6}$$

$$\tilde{D}_{\mathcal{R}} = X(q),\tag{7}$$

$$\tilde{D}_{S} = \frac{7 \, q \, X(q)}{56 \, X(q) + 16(1 - f)} \tag{8}$$

$$X(q) = \frac{7}{16} \left[1 + \sqrt{1 + 32(1 - q)/49} \right]. \tag{9}$$

For q=1, however, the MFA-limit densities are 0, 7/8 and 1/8 for the resistant, empty cells and susceptible trees respectively, in slight numerical disagreement with the results obtained by the simulation. The MFA results are displayed in panel (d) of figure 4. It is worth mentioning that the MFA-SOC limit is independent of the resistance strength, R, as expected from the absence of local correlations in the MFA.

5. Concluding remarks

The present work investigates the role of heterogeneity in the previous homogeneous forest-fire model reported in the literature. Heterogeneity was considered by introducing a population of trees with a certain strength of resistance to burning defined by a local interaction and by a certain rate of replenishment. The main result emerging from the present study suggests that such ingredients play an essential role in the process of propagation of forest fires, changing the long-term, large-scale behavior of the overall phenomenon. The combination of both ingredients may lead systems to reach two scenarios: a steady state characterized by power-law (long tail) fire-size and fire-lifetime frequency distributions, which is identified in the literature with the so-called self-organized critical state, or to converge to an exponential decay of such a distribution, the

latter leading to a forested environment composed of a background of resistant trees with patches of weakly resistant susceptible trees. For certain critical values of the parameters governing the heterogeneity the steady state of the system may undergoes a dynamical phase transition between absorbent states characterizing such scenarios. Further studies to characterize the nature of this transition are now being considered.

Real forests are very complex non-equilibrium, nonlinear systems and many factors contribute to heterogeneities across the landscape of forested land. A forest in equilibrium can be characterized by having a species composition with an age structure unchanged for long periods of time. It is probable that few temperate forests may be found near an equilibrium state, since fire, recurring pests, human interventions and other factors all tend to drive the system to a stochastic equilibrium. Data from real forest fires have been collected in many countries over the past decades and analyzed under many aspects. Regarding the frequency distribution of size of fires, many authors have observed a clear power-law behavior, while others have found deviations from this behavior but without doing a careful analysis of the diversity, age structure and other special characteristics of tree populations in the forests studied. The results of this study suggest that deviations in the frequency distribution of fire-sizes observed in many forests could be due to inhomogeneities in the populations of trees with respect to their strength of resistance to ignition and their rate of replenishment.

Acknowledgments

We gratefully acknowledge the enlightening discussion and comments of Barbara Drossel and her thoughtful critical reading of the manuscript. GC-N particularly acknowledges Thiago G dos Santos who helped to obtain some plots of figure 4. This work received financial support from CNPq and CAPES (Brazilian federal grant agencies), from FACEPE (Pernambuco State grant agency under the grants PRONEX EDT 0012-05.03/04 and PRONEX APQ 0203-1.05/08), and from FAPEAL (Alagoas State grant agency under the grant 35.0114/2006-4).

References

- [1] Bak P, Chen K and Tang C, 1990 Phys. Lett. A 147 297
- [2] Bak P, Tang C and Wiesenfeld K, 1987 Phys. Rev. Lett. 59 381
- [3] Jensen H J, 1998 Self Organized Criticality—Emergent Complex Behavior in Physical and Biological Systems (New York: Cambridge University Press)
- [4] Grassberger P and Kantz H, 1991 J. Stat. Phys. 63 685
- [5] Drossel B and Schwabl F, 1992 Phys. Rev. Lett. 69 1629
- [6] Clar S, Drossel B and Schwabl F, 1996 J. Phys.: Condens. Matter 8 6803
- [7] Pruessner G and Jensen H J, 2002 Phys. Rev. E **65** 056707
- [8] Grassberger P, 2002 New J. Phys. 4 17 http://stacks.iop.org/1367-2630/4/17
- [9] Malamud B, Morein G and Turcotte D, 1998 Science 281 1840
- [10] Ricotta C, Avena G and Marchetti M, 1999 Ecol. Modelling 119 73
- [11] Song W, Weicheng F, Binghong W and Jianjun Z, 2001 Ecol. Modelling 145 61
- [12] Turcotte D L and Malamud B D, 2004 Physica A 340 580
- [13] Malamud B D, Millington J D A and Perry G L W, 2005 Proc. Nat. Acad. Sci. 102 4694
- [14] Ricotta C, Arianoutsou M, Diaz-Delgado R, Duguy B, Lloret F, Maroudi E, Mazzoleni S, Moreno J M, Rambal S, Vallejo R and Vazquez A, 2001 *Ecol. Modelling* **141** 307
- [15] Reed W J and McKelvey K S, 2002 Ecol. Modelling 150 239
- [16] Telesca L, Amatulli G, Lasaponara R, Lovallo M and Santulli A, 2005 Ecol. Modelling 185 531
- [17] Corral A, Telesca L and Lasaponara R, 2008 Phys. Rev. E 77 016101

- [18] Lin J and Rinaldi S, 2009 Ecol. Modelling 220 898
- [19] Zinck R D, Johst K and Grimm V, 2010 Ecol. Modelling 221 98 special issue on spatial and temporal patterns of wildfires: models, theory, and reality
- [20] Drossel B and Schwabl F, 1993 Physica A 199 183
- [21] Henley C L, 1993 Phys. Rev. Lett. **71** 2741
- [22] Honecker A and Peschel I, 1997 Physica A 239 509
- [23] Grassberger P, 1993 J. Phys. A: Math. Gen. 26 2081
- [24] Ziff R M, 1998 Comput. Phys. 12 385
- [25] Pastor-Satorras R and Vespignani A, 2000 Phys. Rev. E 61 4854
- [26] De Menech M, Stella A L and Tebaldi C, 1998 Phys. Rev. E 58 R2677
- [27] Tebaldi C, De Menech M and Stella A L, 1999 Phys. Rev. Lett. 83 3952
- [28] Avdiner E, 2007 Chin. Phys. Lett. 24 1486
- [29] de Almeida R M C, Lemke N and Campbell I A, 2000 Eur. Phys. J. B 18 513
- [30] de Almeida R M C, Lemke N and Campbell I A, 2001 J. Magn. Magn. Mater. 226 1296
- [31] Christensen K, Flyvbjerg H and Olami Z, 1993 Phys. Rev. Lett. 71 2737
- 32 Müller-Linow M, Carsten M and Hütt M-T, 2006 Phys. Rev. E 74 016112
- [33] Bancal J D and Pastor-Satorras R, 2010 Eur. Phys. J. B 76 109
- [34] Boguñá M and Pastor-Satorras R, 2002 Phys. Rev. E 66 047104
- [35] Pastor-Satorras R and Vespignani A, 2001 Phys. Rev. E 63 066117
- [36] Camelo-Neto G and Coutinho S, 1996 Fractals 4 113