Model complexity and model choice for animal movement models

Ben Bolker, McMaster University

Departments of Mathematics & Statistics and Biology

Guelph Biomathematics & Biostatistics Symposium

9 June 2016

Outline

- 1 Animal movement
- 2 Florida panthers
- 3 Hidden Markov models
- 4 Basic analysis (van de Kerk et al., 2015)
- 5 Incorporating diurnal variation (Li, 2015)
- 6 Broader issues/outlook

Acknowledgements

People Michael Li, Madelon van de Kerk,
Dave Onorato, Madan Oli; many unnamed field
biologists

Agencies US Fish and Wildlife Service, US Geological Survey, US National Park Service

Funding NSERC Discovery grant, NSF IGERT program

Outline

- 1 Animal movement
- 2 Florida panthers
- 3 Hidden Markov models
- 4 Basic analysis (van de Kerk et al., 2015)
- 5 Incorporating diurnal variation (Li, 2015)
- 6 Broader issues/outlook

Animal movement: data

- observations:

 e.g. mass mark-recapture,
 longitudinal density, direct
 observation, telemetry
 (VHF, GPS)
- most methods provide a sequence of times and locations for each individual

summaries:

- home range (convex hull, kernel density estimate, etc.)
- root-mean-squared displacement
- step length and turning angle
- covariates:

e.g. habitat map, individual characteristics (sex, age, weight ...)

Animal movement: questions

- simple description
- how do animals' movements change as a function of their (internal or external) environment?
 what does that tell us about their biology?
- how might animals' distributions, etc. change when conditions (density, habitat, ...) change?

Outline

- 1 Animal movement
- 2 Florida panthers
- 3 Hidden Markov models
- 4 Basic analysis (van de Kerk et al., 2015)
- 5 Incorporating diurnal variation (Li, 2015)
- 6 Broader issues/outlook

Biological/conservation issues

- Florida panther: *Puma* concolor coryi
- endangered subspecies
- severely reduced habitat
- small, isolated population
- currently recovering

Panther movement questions

- movement variation by sex and life history stage (juvenile, adult, mom with kittens . . .)
- effects of movement on threats (intraspecific aggression, roadkill) ?
- predicting the effects of future changes in population density / population structure / habitat

Animal movement Panthers HMM Basic analysis Diurnal model Broader issues/outlook References

Panther movement data

- panthers tracked, captured
- GPS collars
- 18 males (13 male, 5 female, 1-15 years old)
- 3200 panther days, hourly/bihourly; 49000 locations
- ?? per panther

example movement tracks

Outline

- 1 Animal movement
- 2 Florida panthers
- 3 Hidden Markov models
- 4 Basic analysis (van de Kerk et al., 2015)
- 5 Incorporating diurnal variation (Li, 2015)
- 6 Broader issues/outlook

Hidden Markov models

- finite mixture model with temporal dependence
- discrete time steps
- discrete latent state; transition matrix
- observations from emission distributions (continuous or discrete, univariate or multivariate)
- multiphasic movement (Fryxell et al., 2008; Langrock et al., 2012)

Hidden Markov models (cont.)

state:

$$S_t \sim \text{Multinomial}(S_{t-1}, \mu_{S,t})$$

 $\mu_{S,t} = \text{multi-logistic}(\mathbf{X}_{S,t}\beta_S)$

emission:

$$\mathbf{Z}_{t} \sim \{ \mathrm{Dist}_{1}(\mu_{Z_{1},S_{t}}), \dots, \mathrm{Dist}_{n}(\mu_{Z_{n},S_{t}}) \}$$
$$\mu_{Z_{i},S_{t}} = g^{-1}(\mathbf{X}_{Z_{i},t}\beta_{Z_{i},S_{t}})$$

Hidden Markov models (part 3)

- forward-backward algorithm for estimating parameters
- Viterbi algorithm for estimating most probable state sequences
- depmixS4 package (Visser and Speekenbrink, 2010) (also moveHMM (Michelot et al., 2016))
- hidden semi-Markov models: allow for non-geometric dwell distributions (Langrock, 2011; Augustine, 2016): move.HMM

Outline

- 1 Animal movement
- 2 Florida panthers
- (3) Hidden Markov models
- 4 Basic analysis (van de Kerk et al., 2015)
- 5 Incorporating diurnal variation (Li, 2015)
- 6 Broader issues/outlook

State distributions

Parameter estimates

Tracks with Viterbi estimates

Diurnal variation

what can we conclude so far?

good news

- basic biology: males move faster, farther
- three states are identifiable, sensible
- ullet dwell distributions approximately geometric (HSMM ightarrow HMM)

bad news

- diurnal variation in Viterbi results but it's not in the model!
- estimates of model complexity are too high

what can we conclude so far?

good news

- basic biology: males move faster, farther
- three states are identifiable, sensible
- ullet dwell distributions approximately geometric (HSMM ightarrow HMM)

bad news

- diurnal variation in Viterbi results but it's not in the model!
- estimates of model complexity are too high

Model complexity (bad news)

Model complexity (Manx shearwaters, Dean et al. (2013))

Outline

- 1 Animal movement
- 2 Florida panthers
- 3 Hidden Markov models
- 4 Basic analysis (van de Kerk et al., 2015)
- 5 Incorporating diurnal variation (Li, 2015)
- 6 Broader issues/outlook

Expanding the model

Attempting to fix these problems:

- extend the model to allow covariates
- specifically, allow for diurnal variation
 - simplify model (log-Normal step length only)
 - fixed state-specific emissions parameters (step length mean and std dev)
 - time-varying transition parameters
 - also try finite mixture models (independent occupancy)
- how much does this help?

Expanding the model

Attempting to fix these problems:

- extend the model to allow covariates
- specifically, allow for diurnal variation
 - simplify model (log-Normal step length only)
 - fixed state-specific emissions parameters (step length mean and std dev)
 - time-varying transition parameters
 - also try finite mixture models (independent occupancy)
- how much does this help?

Temporal models

Temporal patterns (step length)

Temporal patterns (autocorrelation)

Goodness of fit/model complexity

Model complexity: simulation

Diurnal model: conclusions

- diurnal structure greatly improves fit ($\Delta \mathrm{BIC} \approx 500$)
- slightly improves latent-state issue $(n = 6 \rightarrow 5)$
- lots left to do!
 - seasonal variation
 - incorporate habitat, home range behaviour
 - etc. etc. etc.

Outline

- 1 Animal movement
- 2 Florida panthers
- 3 Hidden Markov models
- 4 Basic analysis (van de Kerk et al., 2015)
- 5 Incorporating diurnal variation (Li, 2015)
- 6 Broader issues/outlook

Big data and small models

- simple model families + model misspecification → overparameterization
- Gelman: "Sample sizes are never large": (blog post)

N is never enough because if it were "enough" you'd already be on to the next problem for which you need more data.

An aside on AIC vs BIC

- "should I use AIC or BIC? I heard that AIC is inconsistent ..."
- complexity penalty = 2(AIC) vs log(n) (BIC)
- best prediction vs. model identification (Yang, 2005)
- effect size spectrum: tapering or discrete?

Animal movement: open challenges

- Cognition/memory (Bracis et al., 2015)
- Intraspecific interaction/collective movement (Delgado et al., 2014)
- Continuous-time movement models (Calabrese et al., 2016)
- Edges, barriers, and corridors (Beyer et al., 2016)
- Efficient (big-data)
 approaches (Brillinger et al.,
 2008)
- Putting it all together ...

Tools needed

- o cross-validation (Wenger and Olden, 2012)
- protocols and tools for model checking (Potts et al., 2014); score tests?
- flexible computational frameworks (ecologists can't afford consultants/ there are too many species out there)

http://tinyurl.com/panthermoves; http://www.slideshare.net/bbolker

References

- Augustine, B., 2016. Flexible, user-friendly hidden (semi) Markov models for animal movement data.
- Beyer, H.L., Gurarie, E., et al., 2016. Journal of Animal Ecology, 85(1):43-53. ISSN 00218790. doi:10.1111/1365-2656.12275.
- Bracis, C., Gurarie, E., et al., 2015. PLOS ONE, 10(8):e0136057. ISSN 1932-6203. doi:10.1371/journal.pone.0136057.
- Brillinger, D.R., Stewart, B.S., et al., 2008. In Probability and statistics: Essays in honor of David A. Freedman, pages 246–264. Institute of Mathematical Statistics
- Calabrese, J.M., Fleming, C.H., and Gurarie, E., 2016.

 Methods in Ecology and Evolution, pages n/a-n/a.
 ISSN 2041-210X. doi:10.1111/2041-210X.12559.
- Dean, B., Freeman, R., et al., 2013. Journal of The Royal Society Interface, 10(78):20120570. ISSN 1742-5689, 1742-5662. doi:10.1098/rsif.2012.0570.
- Delgado, M.d.M., Penteriani, V., et al., 2014. Methods in Ecology and Evolution, 5(2):183-189.
- Fryxell, J.M., Hazell, M., et al., 2008. Proceedings of the National Academy of Sciences, 105(49):19114-19119. ISSN 0027-8424, 1091-6490. doi:10.1073/pnas.0801737105.

- Langrock, R., 2011. Computational Statistics and Data Analysis. 55(1):715-724. ISSN 01679473.
- Langrock, R., King, R., et al., 2012. Ecology, 93(11):2336–2342. ISSN 0012-9658. doi:10.1890/11-2241.1.
- Li, M., 2015. Incorporating Temporal Heterogeneity in Hidden Markov Models For Animal Movement. Master's thesis.
- Michelot, T., Langrock, R., and Patterson, T.A., 2016. Methods in Ecology and Evolution, in press. doi:10.1111/2041-210X.12578.
- Potts, J.R., Auger-Méthé, M., et al., 2014. Methods in Ecology and Evolution, 5(10):1012-1022.
- van de Kerk, M., Onorato, D.P., et al., 2015. Journal of Animal Ecology, 84(2):576-585.
- Visser, I. and Speekenbrink, M., 2010. Journal of Statistical Software, 36(7):1-21.
- Wenger, S.J. and Olden, J.D., 2012. Methods in Ecology and Evolution, 3(2):260–267. ISSN 2041210X. doi:10.1111/j.2041-210X.2011.00170.x.
- Yang, Y., 2005. Biometrika, 92(4):937–950. doi:10.1093/biomet/92.4.937.