

The a4a Initiative Simulation testing

Ernesto Jardim*
Marco Ferretti
Colin Millar

JRC - Unit of Maritime Affairs, Fishreg

* ernesto.jardim@jrc.ec.europa.eu

assessment for all (a4a)

Long term objective - To have a group of **Standard methods** that can be applied **rapidly** to a large number of stocks, **Without requiring** a strong statistical technical background, but **making use** of the technical knowledge on the fisheries, stocks and ecosystem characteristics.

Simulation:

- Test how well the model rebuilds the truth under a range of conditions.
- Test "automatic mode".

[With R/FLR (methods, data structures, parallel computing, easy data analysis, repeatability)]

Approach:

- → Generate OMs based on biology and exploitation characteristics.
- → Add observation error.
- → Fit models.
- → Compare with the simulated data.

Algorithm step 01 – get life history parameters

- → webscrap fishbase for life history parameters [a, b, Linf, K, T0, L50, a50]
- → two S/R models beverton & holt or ricker with two steepness values 0.6 or 0.8.
- → build coherent population dynamics under no-exploitation
- → 1053 species

- (0) full series
- (i) "development"
- (ii) "development plus over-exploitation"
- (iii) "over-exploitation"
- (iv) "recovery"

The exploitation pattern was:

Full exploited age: 0.7 or 1 * a50

Shape: flat, double normal, "logistic"

Algorithm step 03 - add observation error

in abundance indices
 catchability constant or increase 5% year
 independent lognormal errors cv = 0.2 or 0.5

in catch in numbers at age
 independent lognormal errors cv = 0.1 or 0.3

Algorithm step 04 – fit assessment models

A total of 30 assessment models were built by combining 3 distinct fisheries models, 5 distinct catchability models and 2 distinct stock recruitment models.

For each simulation one combination was randomly chosen to be used in the model.

Algorithm step 04 – fit assessment models

submodel	code	formula
fishery	fm1	$^{\sim}$ factor(age) + factor(year)
fishery	fm2	bs(age, 4) + bs(year, 10)
fishery	fm3	``te(age, year, bs = c("tp", "tp"), k = c(4, 15))
catchability	qm0	~ 1
catchability	qm1	~age
catchability	qm2	~factor(age)
catchability	qm3	${\rm bs(age, 4)}$
catchability	$\mathrm{qm}4$	$^{\sim}$ bs(age, 4) + bs(year, 15)
recruitment	$\mathrm{rm}1$	~factor(year)
recruitment	${ m rm}2$	~bs(year, 15)

Algorithm step 05 – compute statistics

Relative bias and mean square error SSB, F, C, q, R

Finally:

Scenarios = 224

Species = *1053*

Exploitation trajectories = 5

Total runs = 1.15 million

Results:

At this point it was clear we couldn't analyse the results in a conventional way.

Website:

The website stores, shows and shares the results of the model tests.

https://fishreg.jrc.ec.europa.eu/web/a4a/simulation-testing

Testing, 1,2 ...

WKLIFE stocks Fishbase stocks^(*)

(*) http://fishnet-dev.jrc.it/web/guest/a4a

Testing, 1,2 ...

Conclusions:

The simulations allowed us to test

- → The model capacity to replicate the underlying trends.
- → The "automatic mode".
- → "Publish" the results.

Further discussion for the WK.

What do we want to test?

Rebuild the underlying processes?

Predict next year catches?

Inform a harvest control rule?

Further discussion for the WK.

The objective of the simulation drives the simulation design, methods, performance statistics, etc. Are there particular methods, stats, etc that are more suitable for specific objectives?

Further discussion for the WK.

The objective of the simulation drives the simulation design, methods, performance statistics, etc. Are there particular simulation designs, performance stats, etc, that are more suitable for specific objectives?

