Ben Bolker, McMaster University

Departments of Mathematics & Statistics and Biology

IIS C

1 July 2015

- Introduction
- 2 Endogenous vs exogenous: qualitative
 - Explanations for spatial patterns
- 3 Endogenous vs exogenous: quantitative
 - Spatial synchrony
 - Pines
- 4 Conclusions

- Explicit questions: explain observed patterns
- Implicit questions: explain outcomes of ecological interactions: persistence, coexistence, trait evolution, etc...
- Qualitative answers: presence/absence, persistence/extinction,
- Quantitative answers: how many? how quickly? scale(s) of
- **Deductive** (forward) models: model \rightarrow outcome
- Inductive (inverse) models: data → model

- Explicit questions: explain observed patterns
- Implicit questions: explain outcomes of ecological interactions: persistence, coexistence, trait evolution, etc...
- Qualitative answers: presence/absence, persistence/extinction, coexistence/exclusion
- Quantitative answers: how many? how quickly? scale(s) of pattern?
- **Deductive** (forward) models: model \rightarrow outcome
- Inductive (inverse) models: data → model

What do ecologists want?

- Explicit questions: explain observed patterns
- Implicit questions: explain outcomes of ecological interactions: persistence, coexistence, trait evolution, etc...
- Qualitative answers: presence/absence, persistence/extinction, coexistence/exclusion
- Quantitative answers: how many? how quickly? scale(s) of pattern?
- **Deductive** (forward) models: model \rightarrow outcome
- *Inductive* (inverse) models: data → model

Typical examples

- Can spatial pattern allow coexistence of similar species?
- Is a particular example of coexistence spatially mediated?
- Do endogenous or exogenous drivers produce spatial
- What drives spatial clustering in a particular case?

- Can spatial pattern allow coexistence of similar species?
- Is a particular example of coexistence spatially mediated?
- Do endogenous or exogenous drivers produce spatial clustering?
- What drives spatial clustering in a particular case?

- Can spatial pattern allow coexistence of similar species?
- Is a particular example of coexistence spatially mediated?
- Do endogenous or exogenous drivers produce spatial clustering?
- What drives spatial clustering in a particular case?

The answer to "does process X operate in ecological system Y" is nearly always "Yes."

Typical models

- Stochastic spatial point processes: continuous time & space, point individuals
- Usually assume isotropy and translational invariance
- Population structure and environmental heterogeneity both described by correlation functions

- constant per capita fecundity f
- \blacksquare dispersal kernel D(r)
- death rate increases with local density:

Typical models

- Stochastic spatial point processes: continuous time & space, point individuals
- Usually assume isotropy and translational invariance
- Population structure and environmental heterogeneity both described by correlation functions

e g spatial logistic:

- constant per capita fecundity f
- \blacksquare dispersal kernel D(r)
- death rate increases with local density: $\mu = \mu_0 + \alpha \int U(x - y) N(y) dy$

- distance-dependent spatial interactions (dispersal, competition, pollen flow ...)
- blurs out landscape according to scale of kernel
- relatively straightforward math
- easily described by power spectra: transformation of spatial correlation information

Outline

- 2 Endogenous vs exogenous: qualitative
 - Explanations for spatial patterns
- - Spatial synchrony
 - Pines

Templates

assume habitat map reflects underlying spatial pattern more or less exactly: low diffusion (but > 0), high growth rate

photo: Henry Horn

Nonlinear (deterministic) pattern formation

- Turing instabilities: unstable spatial modes of nonlinear systems
- in ecology: tiger bush, spruce waves, predator-prey spirals (Rohani et al., 1997)
- requires *no* noise, just initial perturbation

tiger bush (Wikipedia)

Demographic noise-driven pattern

- Demographic stochasticity appears in correlation equations
- Drives pattern in homogeneous, stable systems (e.g. competition)
- Effects could be weak:
 - depend on scale of interaction neighborhood (Bolker, 1999):
 - effects depend on $R = f/\mu$:
- Could be stronger with fine-scale heterogeneity

Demographic noise-driven pattern

- Demographic stochasticity appears in correlation equations
- Drives pattern in homogeneous, stable systems (e.g. competition)
- Effects could be weak.
 - depend on scale of interaction neighborhood (Bolker, 1999): small if effective # neighbors > 10-20?
 - effects depend on $R = f/\mu$: for equal scale of dispersal & competition. no clumping if R > 2 (Bolker & Pacala, 1999)
- Could be stronger with fine-scale heterogeneity (e.g. negative binomial rather than Poisson noise?)

General (environmental) noise-driven pattern

Most general case: space(-time) noise $\xi(x, t, N(t))$

- \blacksquare Scale may be > 0 (non-white in space and time)
- Amplitude may scale differently from \sqrt{N}
- Space-time correlations:
 - separable (Snyder & Chesson, 2004) ?
 - model correlations as their own sub-processes North et al. (2011)

Descriptions other than correlation functions? (Endler, 1986)

Summary: what do we need?

- Lots of interesting questions, but perhaps existing methods are good enough for ecologists?
- Importance of stochastic dynamics at various scales:
 - Is demographic (endogenous) noise really that important?
 - Perhaps a more traditional separation of scales (individual, patch, site, ...) is enough?
- How do we estimate the (effects of) heterogeneity?

Outline

- - Explanations for spatial patterns
- 3 Endogenous vs exogenous: quantitative
 - Spatial synchrony
 - Pines

Spatial estimation

Spatial synchrony

- Eastern spruce budworm, Choristeroneura fumiferna
- non-spatial dynamics: plant quality, climate, enemies (Kendall et al., 1999)?
- What generates large-scale spatial synchrony?
 - Moran effect: large-scale weather patterns
 - Dispersal coupling: movement of larvae

Correlation equations: *via* continuous eqns

cf. Lande et al. (1999), Engen et al. 2002:

$$\frac{\partial N(\mathbf{x},t)}{\partial t} = \underbrace{F(N(\mathbf{x},t),E(\mathbf{x},t)) - mN(\mathbf{x})}_{\text{pop. growth}} \underbrace{-mN(\mathbf{y},\mathbf{x})}_{\text{emigration}} + \underbrace{m\int D(\mathbf{y},\mathbf{x})N(\mathbf{y})\,d\mathbf{y}}_{\text{immigration}}$$

$$\frac{\partial n}{\partial t} \approx \underbrace{-m(\mathbf{x},t) + m(D*n-n) + \sigma_E^2 e(\mathbf{x},t)}_{\text{regulation}} + \underbrace{m(D*n-n) + \sigma_E^2 e(\mathbf{x},t)}_{\text{noise}}$$

$$2(r+m)c^* = m(D*c^*) + \sigma_E^2 \text{Cor}(e)$$

Moth sampling locations

Spatial synchrony

Moth dynamics

Spatial correlations of moth data

Spatial logistic: solution

At equilibrium, the power spectrum of the population densities obeys

$$\tilde{S} = \left| \left(\tilde{N}^* \right) \right|^2 = \frac{\sigma_E^2 \tilde{e}}{2(r + m(1 - \tilde{D}))}$$

where "denotes the Fourier transform. Therefore:

$$\sigma_P^2(p) = \sigma_E^2 + \frac{m}{r}\sigma_D^2$$

(Lande et al. 1999) where σ_X represents the standard deviation of the autocorrelation function

Spectral ratios

To factor out dispersal, calculate the *spectral ratio*:

$$\tilde{R} = \frac{\tilde{e}}{\tilde{S}} = \frac{2}{\sigma_E^2} (r + m(1 - \tilde{D})) = c_1 - c_2 \tilde{D}$$

Deconvolve the effects of environmental variability from the population pattern . . .

Reconstructing the dispersal curve

We know the limits $\tilde{D}(0)=1,\ \tilde{D}(\infty)\to 1$: thus

$$ilde{D}_{\mathsf{est}}(\omega) = rac{ ilde{R}(\infty) - ilde{R}(\omega)}{ ilde{R}(\infty) - ilde{R}(0)}$$

Moth data: spectra

Moth data: spectral ratios

(Putative) moth dispersal curve

- Reconstructed moth dispersal kernel $\approx 50 \,\mathrm{km}$
- Consistent with natural history

Outline

- Introduction
- 2 Endogenous vs exogenous: qualitative
 - Explanations for spatial patterns
- 3 Endogenous vs exogenous: quantitative
 - Spatial synchrony
 - Pines
- 4 Conclusions

Introduction Endogenous vs exogenous: qualitative Endogenous vs exogenous: quantitative Conclusions References

Pines

Pines

- Slash pine, *Pinus elliottii*
- Data on seed distribution, seedling distribution, but not collected on the same quadrats
- Sampling scheme highly irregular; sparse data

Wikipedia ←□ → ←□ → ← E → ← E)

Pines

Seed data

Sapling data

Correlation functions

Analytical framework (2)

- \blacksquare assume cross-covariance $C_{FN}=0$ no correlation between seeds and environment. e.g. long-distance dispersal

$$C_{SS}(r) = \bar{N}^2 C_{EE}(r) + \bar{E}^2 C_{NN}(r)$$

(where \bar{N} =mean seed density, , \bar{E} =mean establishment probability)

 \blacksquare or (switch to correlation c)

$$C_{SS} \propto rac{\sigma^2 E}{ar{E}^2} c_{EE} + rac{\sigma_N^2}{ar{N}^2} c_{NN}$$

...a weighted mixture of the two correlation functions

Pines

Solving for *cee*

Therefore.

$$c_{EE} \propto \sigma_S^2 c_{SS} - \bar{E}^2 \sigma_N^2 c_{NN}$$

Can we really use this?

Pines

Results: observed/inferred correlation equations

Simulation results

- Assumes linearization/moment truncation
- Assumes isotropy/homogeneity
- Estimating spectra of small, irregular, noisy data sets is difficult (!)
- Advantages vs. direct estimation (e.g. via MCMC) ?

- Simple, light-weight (!!), non-parametric (??) approach to spatial estimation
- leverage "unreasonable effectiveness" of linearization (Gurney & Nisbet, 1998)
- Use all available information:
 - snapshots, before/after, time/series
 - non-matching spatial samples

People Ottar Bjørnstad, Sandy Liebhold, Aaron Berk, Gordon Fox, Stephen Cornell, Mollie Brooks, Emilio Bruna Funding NSF, NSERC (Discovery Grant)

- Bolker, BM, 1999, Bulletin of Mathematical Biology, 61:849-874.
- Bolker, BM & Pacala, SW, 1999, American Naturalist, 153:575-602.
- Endler, JA, 1986. Natural Selection in the Wild. Princeton University Press, Princeton, N.J. ISBN 9780691083872
- Gurney, WSC & Nisbet, R. 1998, Ecological Dynamics, Oxford University Press, Oxford, UK, ISBN 0195104439
- Kendall, B. Briggs, C. Murdoch, W. et al., 1999. Ecology, 80:1789-1805.
- Lande, R. Engen, S. & Sæther, B. 1999, The American Naturalist, 154(3):271-281, doi:10.1086/303240. URL http://dx.doi.org/10.1086/303240.
- North, A. Cornell, S. & Ovaskainen, O. 2011. Evolution, 65(6):1739-1751. ISSN 1558-5646. doi:10.1111/j.1558-5646.2011.01254.x. URL http://onlinelibrary.wilev.com/doi/10.1111/j.1558-5646.2011.01254.x/abstract.
- Rohani, P. Lewis, TJ, Grunbaum, D, et al., 1997. Trends in Ecology & Evolution, 12(2):70-74. ISSN 0169-5347. doi:10.1016/S0169-5347(96)20103-X. URL http: //www.sciencedirect.com/science/article/B6VJ1-3X2B51F-19/2/752d6d91ad9282ab7ec3707fdf4e5c7e.
- Snyder, RE & Chesson, P. 2004. The American Naturalist, 164(5):633-650. URL http://www.jstor.org/stable/10.1086/424969.

