A dissertation

A Thesis
Presented to
The Division of
University of Nebraska-Lincoln

In Partial Fulfillment of the Requirements for the Degree Doctor of Philosophy

Jessica L. Burnett

Approved for the Division
(School of Natural Resources)

Craig R. Allen

Dirac Twidwell

Acknowledgements

Graduate school itself isn't hard, but the journey is. I have a lot of people and institutions to thank for their emotional, intellectual, financial, and other professional support. I wish to first highlight how great it was to be a graduate student at this university and in the School of Natural Resources. I have received tremendous support at all levels of the university. Although I am not a fan of Nebraska's climate, I highly recommend this school to prospective students. First, I thank my supervisors, Craig Allen and Dirac Twidwell, for providing me with this amazing opportunity and for supporting my growth as an independent researcher. I thank my committee members, Craig Allen, David Angeler, John De Long, Dirac Twidwell, and Drew Tyre for their support and advisement, but especially for their comprehensive examination—I found this process transformative. I especially thank Dirac for his comprehensive exam questions—I never knew how much theory I didn't know until I studied your list... **Financial support**. This research was funded by the U.S. Department of Defense's Strategic Environmental Research and Development Program (project ID: RC-2510). The University of Nebraska-Lincoln (UNL) has been highly supportive in my doctoral studies and reserach. I am grateful for the generous of donors to the University of Nebraska Foundation, which provided me with two prestigious supplemental fellowships: Fling and Othmer. I also thank the Nelson Family (Nelson Memorial Fellowship) and the Institute of Agriculture and Natural Resources, who funded large portions of my academic and research-related travel. I thank the School of Natural Resources for their financial support in my conference travel. The U.S. National Academy of Sciences generously funded part of my travel to the International Institute for Applied Systems Analysis (IIASA). This financial support provided me not only with invaluable opportunities to attend and present at national and international conferences and workshops, conduct research abroad, and network—this funding alleviated some financial pressures associated with graduate school which allowed a more refined focus on my research. The opportunities and experiences provided to me by these funding sources were amazing, thank you all. **Emotional support**. I am one of the many graduate students afflicted with mental health "disorders" which negatively impact my quality of life, at times. I am first grafteful to one friend who unknowingly destignatized mental health, without which I may not have sought treatment and diagnosis—thank you, Hannah. Since my diagnoses, I have tried to encourage this destignatization among graduate students in our department. I thank felow students and faculty who have also been outspoken regarding related issues (Jamilynn Polletto and Drew Tyre). Finally, I thank Terry Thomas for her patience, support, and knowledge as my general practitioner and mental health advocate.

I thank others for their various and probably unknowing contributions to my professional development: David Angeler, Christie Bahlai, Hannah Birge, Mary Bomberger Brown, John Carroll, Jenny Dauer, John DeLong, Tarsha Eason, Brian Fath, Ahjond Garmestani, Chris Lepczyk, Frank La Sorte, Chai Molina, Erica Stuber, Zac Warren, Lyndsie Wszola, Hao Ye, Peter Zebrowski. I would like to especially thank some of the amazing and brilliant **female scientists** in my life for their encouragement: Jane Anderson, Hannah Birge, Mary Bomberger Brown, Tori Donovan, Brittany Dueker, Allie Schiltmeyer, Katie Sieving, Erica Stuber, and Lyndsie Wszola.

- 1. **Federal employment**. One reason for coming to this program was specifically to study in a USGS Cooperative Research Unit, and to understand better life as a federal scientist. I thank Craig Allen and Kevin Pope for entertaining many hours of discussion (interrogation?) regarding federal employment.
- 2. **IIASA**. Studying at the International Institute for Applied Systems Analysis was an amazing opportunity. I thank Brian Fath and Elena Rovenskaya for their advisement, members of the Applied Systems Analysis research group for their feedback on my research, and to the postdocs and YSSPers.

HEB, TD, CPR, DF, CRA, BF, ER, CAL, MPM, KES, FL, MBB,

1. Professional development. AJT, KP, CRA, DT, MBB, JC,

To my partner of eight years—Schultzie—thank you for everything. Just kidding, thank you, Nat Price.

Preface

This is an example of a thesis setup to use the reed thesis document class (for LaTeX) and the R bookdown package, in general.

Table of Contents

Chapt	er 1: thesisdown::thesis_word: default	1
Ack Pret	nowledgements	3 3 3
_	er 2: Introduction	5
$2.1 \\ 2.2$	Background	5 5
2.2	My thesis	6
Chapt	er 3: Quantitative indicators of abrupt ecological change	7
3.1	Abstract	7
3.2	Introduction	7
3.3	Methods	7
	3.3.1 Identifying papers/RSDMs in the literature	7
3.4	Results	7
	3.4.1 Potential figures	7
	3.4.2 Potential tables	7
3.5	Discussion	7
Chapt	er 4: A guide to Fisher Information for Ecologists	9
4.1	Abstract	9
4.2	Introduction	9
4.3	Acknowledgements	9
Chapt	er 5: An application of the Fisher Information binning method	
to s	spatiotemporal avian community data	11
5.1	Abstract	12
5.2	Introduction	12
5.3		12
	5.3.1 Data collection	12
	5.3.2 Study areas	12
	5.3.3 Calculating the Fisher Information binning measure	12

5.4	Result	58	12
	5.4.1	Temporal data	12
	5.4.2	Spatial data	12
	5.4.3	Interpreting the Fisher Information binning measure	12
5.5	Discus	ssion	12
Appen	dix A:	The First Appendix	13
Appen	dix B:	The Second Appendix, for Fun	15
Refere	nces .		17

List of Tables

List of Figures

Abstract

THis is my amazing abstract.

Dedication

Something snarky to mike moulton – maybe a limerick

thesisdown::thesis_word: default

Placeholder

Preliminary Content

Paste from index.rmd if knitting to git or html

Acknowledgements

Paste from index.rmd if knitting to git or html

Preface

Paste from index.rmd if knitting to git or html

Dedication

Paste from index.rmd if knitting to git or html THis is my amazing abstract.

Introduction

2.1 Background

- On abrupt changes in the environment
- 1. A few examples of abrupt changes that are highly referenced.
- 2. Whydoes it matter that we can detect??
- 3. A few examples of the methds that have been used of identifythese shifts
- histortically
- real-time
- predictive
- 3. PRoblems with the methods in
- aplpication
 - difficult to apply
 - to interpret
- theory lackthereof
- 4. Descrive the attempts to identify regime shifts

2.2 My thesis

My thesis is that regime detection metrics are not useful and are difficult to interpret and apply to multispecies systems. 1. Brandolini's principle

TWo major sources of problems? 1. Defining a regime shift

- 2. Methods have not proven useful for application beyond single-species systems and systems about which causal drivers can just be monitored.
 - Current state of regime shift theory
 - Why it is important to diagnose/detect abrupt changes at the system level

- Current methods are not being employed by ecological management.
 - Why are applications largely restricted to theoretical research?
 - Why are the applications to empirical data largely restricted to the research community?
 - Is this an artefact of how long it takes for applied ecologists and ecological management to adopt new data anlysis techniques?

2.3 Dissertation abstract (content summary)

This dissertation comprises X sections:

- 1. Review of the current methods used to identify abrupt changes in ecological systems.

 Types of analyses. Universible vs. multivariable. Picked up vs. not picked up (lock)
- Types of analyses Univariable vs. multivariable Picked up vs. not picked up (look at # papers using method in WOS, maybe...)
- 1. A beginner's guide to Fisher Information (derivatives metric) {#distance}
- 1. Distance method
- 1. Fisher Information binning method and an application of it to spatiotemporal data
- 1. Conclusions

Quantitative indicators of abrupt ecological change

Placeholder

- 3.1 Abstract
- 3.2 Introduction
- 3.3 Methods
- 3.3.1 Identifying papers/RSDMs in the literature
- 3.4 Results
- 3.4.1 Potential figures
- 3.4.2 Potential tables
- 3.5 Discussion

A guide to Fisher Information for Ecologists

Placeholder

4.1 Abstract

4.2 Introduction

Step 3. p(s) as a function of the rate of change of s

Step 4. Calculate the derivatives-based Fisher Information

4.3 Acknowledgements

An application of the Fisher Information binning method to spatiotemporal avian community data

Placeholder

5.1 Abstract

5.2 Introduction

5.3 Methods

5.3.1 Data collection

5.3.2 Study areas

Military bases as study sites

Focal military bases

Delineating spatial transects for spatial analysis

Delineating transects for spatial analysis

Selecting routes for temporal analysis

5.3.3 Calculating the Fisher Information binning measure

5.4 Results

- 5.4.1 Temporal data
- 5.4.2 Spatial data
- 5.4.3 Interpreting the Fisher Information binning measure

5.5 Discussion

Appendix A

The First Appendix

This first appendix includes all of the R chunks of code that were hidden throughout the document (using the include = FALSE chunk tag) to help with readibility and/or setup.

In the main Rmd file In Chapter ??:

Appendix B

The Second Appendix, for Fun

References

Placeholder