

The forest and the trees:

A look at how ecosystem complexity is shaped by landscape and disturbance

Jeff Atkins, Brady Hardiman, Robert Fahey, and Christopher Gough

By understanding how a system is put together, can we better understand how it works?

Don't Talley

Talley

Borderline
Talley Every Other One

$biomass = e^{(\beta_0 + \beta_1 ln(dbh))}$

Figure 13.—Measuring Heights, Method 2.

The Satellite Age

Tracking net primary productivity in the Sahel with MODIS data

Abdi et al. (2014)

Changescape map by physiographic area, compiled from 28 years of Landsat data

The Satellite Age

Update on #Landsat 7. Fun facts:

- o Still collecting ~425 images per day
- o Just shy of 19 yrs old o Feb 1, passed 100,000 orbits
- o Over 4.4 billion kms traveled
- o Over 6866 days in orbit

#LandsatSci

10:03 AM - 21 Feb 2018

2-D Terrestrial LiDAR

- Portable Canopy LiDAR (PCL)
 Upwardly facing
- Produces a 2D point cloud in a vertical slice through the canopy
- Can get at canopy structural complexity, e.g. position and arrangement

What is canopy structural complexity (CSC)?

Density/Quantity

- Density/Quantity
- Height

- Density/Quantity
- Height
- Arrangement

- Density/Quantity
- Height
- Arrangement
- Openness

- Density/Quantity
- Height
- Arrangement
- Openness
- Variability

Where we have been...

- Project started in 2016
- Over 20 sites sampled (portable canopy LiDAR)
- New ways to look at forest and canopy structure
- Fundamental structure/function relationships

What we have found...

- Measures of canopy structural complexity (CSC) describe arrangement and position of vegetation
- Beyond LAI
- Improved prediction of ecosystem functioning (e.g. light absorption, LUE, NUE, etc.)
- Connections with diversity, richness
- Differences within and among sites

Talladega National Forest

- NEON site (TALL) covers 5300 ha
- Rolling hills creates a mosaic of forest
- Hardwoods in the bottoms, longleaf pines upland
- Logged in the 1930s
- Frequent, prescribed burning
- Site elevation gradient of only ~40 m

Talladega National Forest

- High variance in vegetation area index (VAI)
- Highest measured mean leaf height of any site
- Mixture of forest communities?
- Are these patterns spatially defined?

Can we classify forest systems with structure alone?

Talladega National Forest

Random Forest Model

- Canopy structural complexity (CSC) metrics
- NEON spatial and field data
- Two models: 1) with elevation, 2) without elevation
- Can we classify forests using structural data?

Well can we?

- Elevation + CSC 25% error rate (OOB)
- CSC only 33.3% error rate (OOB)

What is ENL?

Effective Number of Layers (ENL)

- ENL describes the relationship between occupied and empty spaces in the canopy by layer
- Canopy layering
 From 2D and 3D terrestrial LiDAR

$$ENL = 1 / \sum_{i=1}^{N_{top}} p_i^2$$

How can we test this further?

Treehaven

- NEON site (TREE) covers 566 ha
- Virtually no elevation gradient (< 7 m)
- Mosaic of mixed and deciduous
- Harvested and burned from 1800s to 1930s
- Managed by U. of Wisconsin Stevens Point

Treehaven

Random Forest Model

- Two models: 1) with elevation, 2) without elevation
- How does model perform without elevation gradient?

Not well . . .

- Elevation + CSC 50% error rate (OOB)
- CSC only 50% error rate (OOB)

Why height?

FERNOW!!!

Fernow Experimental Forest

Random Forest Model

Parametrized to better fit than a "kitchen sink" model

Not bad . . .

CSC - 37% error rate (OOB)

```
Confusion matrix:
 W3 W4 W7 class.error
W3 11 2 4 0.3529412
W4 6 1 0 0.8571429
W7 2 0 11 0.1538462
```


Next steps: 3-D Scanning LiDAR and more

• 3-D Scanning LiDAR Harmonization

Atkins & Stovall (In Prep)

Questions?

Many thanks to the Gough Lab (Chris, Shea, Lisa, Ellen, Ben, Jeff-Ben, Kayla), Hardiman Lab (Brady, Liz, Gillian, Franklin), Cynthia Scheuermann, Kim Calders, Atticus Stovall, Alan Strahler, NSF RCN, Brenden McNeil, Kyla Dahlin, Jan van Ardt, Jason Tallent, Hank Shugart, Tim Fahey, NEON and Courtney Meier, Naupaka Zimmerman, Gil Bohrer, Tim Morin, all at UMBS, the gracious people at many NEON sites, and many, many more.

Award No. 1550657

