Stochastic predator-prey models: Population oscillations, spatial correlations, and the effect of randomized rates

ISC-PIF Paris, 7 November 2012

Uwe C. Täuber, Department of Physics, Virginia Tech

Mauro Mobilia, School of Mathematics, University of Leeds
Ivan T. Georgiev, Morgan Stanley, London
Mark J. Washenberger, Webmail.us, Blacksburg, Virginia
Qian He, Citibank, Shanghai
Ulrich Dobramysl, Department of Physics, Virginia Tech

Initial research support through NSF-DMR 0308548, IAESTE

Outline

- Introductory remarks
- Lotka-Volterra predator-prey interaction
- Locally limited resources; predator extinction threshold
- Predator-prey coexistence and oscillations
- Correlations and fluctuation effects; field theory
- Variants: one dimension, triplet model, cyclic predation
- Spatially varying rates and fitness enhancement
- Environmental vs. demographic variability; inheritance
- Summary and conclusions

Fluctuations and correlations in biological systems: fertile ground for statistical physics

- finite number of degrees of freedom: $N^{1/2}/N \sim 1$
 - thermodynamic limit need not apply
- complex cooperative, non-equilibrium phenomena:
 - non-random structures: functionally optimized
 - correlations crucial for dynamical processes,
 e.g., diffusion-limited reactions
 - history dependence, evolving systems with feedback
 - spatial fluctuations non-negligible; prominent both in non-equilibrium steady states and transient features

Physics approach: study simplified models

Lotka-Volterra predator-prey interaction

- predators: A → 0 death, rate µ
- prey: $B \rightarrow B+B$ birth, rate σ
- predation: A+B → A+A, rate λ
 mean-field factorization → rate
 equations for uniform densities:

$$da(t) / dt = - \mu a(t) + \lambda a(t) b(t)$$

$$db(t) / dt = \sigma b(t) - \lambda a(t) b(t)$$

$$\Rightarrow$$
 a* = σ / λ , b* = μ / λ

K = λ (a + b) - σ In a − μ In b conserved → neutral cycles, population oscillations with (linear) frequency $\omega = \sqrt{\sigma\mu}$

(A.J. Lotka, 1920; V. Volterra, 1926)

Model with site restrictions (limited resources)

→ modified rate equations for total carrying capacity $\rho = 1$

da / dt =
$$-\mu$$
 a(t) + λ a(t) b(t)
db / dt = σ [1 - a(t) - b(t)] b(t)
- λ a(t) b(t)

- $\lambda < \mu$: $a \rightarrow 0$, $b \rightarrow 1$; inactive, absorbing state
- active phase: A / B coexist, fixed point node or focus → transient erratic oscillations
- active to absorbing transition: prey extinction threshold expect directed percolation (DP) universality class

"individual-based" lattice Monte Carlo simulations:

at most single particle per site; $\sigma = 4.0$, $\mu = 0.1$, 200 x 200 sites

Note: finite system always reaches absorbing state, but survival times ~ exp(c N) huge for large N

(see A. Dobrinevski, E. Frey, 2012)

Predator extinction threshold: critical properties

Effective processes for small λ (b ~ 1): A \rightarrow 0, A \leftrightarrow A+A expect DP (A. Lipowski 1999; T. Antal, M. Droz 2001)

- field theory representation (M. Doi 1976; L. Peliti 1985) of master equation for Lotka-Volterra reactions with site restrictions (F. van Wijland 2001) → Reggeon effective action
- measure critical exponents in Monte Carlo simulations:

survival probability P(t) ~ $t^{-\delta}$, δ ' ≈ 0.451 number of active sites N(t) ~ $t^{-\theta}$, $\theta \approx 0.230$ 2d DP values

M. Mobilia, I.T. Georgiev, U.C.T., J. Stat. Phys. **128** (2007) 447

Predator / prey coexistence:

Near extinction threshold: stable fixed point is a node

observe local predator clusters (DP clusters in space-time)

Predator / prey coexistence:

Deep in coexistence phase: stable fixed point is a focus

Oscillations near focus: resonant amplification of stochastic fluctuations (A.J. McKane, T.J. Newman, 2005)

Population oscillations in finite systems

(A. Provata, G. Nicolis, F. Baras, 1999)

oscillations for large system: compare with mean-field prediction:

Correlations in the active coexistence phase

M. Mobilia, I.T. Georgiev, U.C.T., J. Stat. Phys. 128 (2007) 447

abandon site occupation restrictions:

M.J. Washenberger, M. Mobilia, U.C.T., J. Phys. Cond. Mat. 19 (2007) 065139

Doi-Peliti field theory: renormalized parameters

Master equation, contribution from predation reaction:

$$\frac{\partial P(n_i, m_i; t)}{\partial t} = \lambda' [(n_i - 1) (m_i + 1) P(n_i - 1, m_i + 1; t) - n_i m_i P(n_i, m_i; t)]$$

Poisson initial distribution: $P(n_i, m_i; 0) = \frac{\overline{n_0}^{n_i} \overline{m_0}^{m_i}}{n_i! m_i!} e^{-\overline{n_0} - \overline{m_0}}$. Bosonic ladder operators: $[a_i, a_j] = 0$, $[a_i, a_j^{\dagger}] = \delta_{ij}$ $\Longrightarrow |n_i\rangle = a_i^{\dagger n_i} |0\rangle$, $a_i|n_i\rangle = n_i|n_i - 1\rangle$, $a_i^{\dagger}|n_i\rangle = |n_i + 1\rangle$. Similarly for prey, with $[a_i, b_j] = 0 = [a_i, b_j^{\dagger}]$. Time-dependent formal state vector:

$$\begin{split} |\Phi(t)\rangle &= \sum_{\{n_i\},\{m_i\}} P(\{n_i\},\{m_i\};t) \, |\{n_i\},\{m_i\}\rangle \\ \Longrightarrow \frac{\partial |\Phi(t)\rangle}{\partial t} &= -H \, |\Phi(t)\rangle \quad \text{or} \quad |\Phi(t)\rangle = e^{-H\,t} \, |\Phi(0)\rangle \; , \end{split}$$

with $H_{\text{pred}} = -\lambda' \sum_i (a_i^{\dagger} - b_i^{\dagger}) a_i^{\dagger} a_i b_i$.

Expectation values: use projection state $\langle \mathcal{P} | = \langle 0 | \prod_i e^{a_i} e^{b_i} \rangle$

$$\begin{split} \langle \mathcal{O}(t) \rangle &= \sum_{\{n_i\}, \{m_i\}} \mathcal{O}(\{n_i\}, \{m_i\}) \, P(\{n_i\}, \{m_i\}; t) \\ &= \langle \mathcal{P} | \, \mathcal{O}(\{a_i^{\dagger} \, a_i\}, \{b_i^{\dagger} \, b_i\}) \, | \Phi(t) \rangle \; . \end{split}$$

Construct path integral representation with coherent states; continuum action ($\lambda = a_0^d \lambda'$) gives exponential weight:

$$\begin{split} S[\hat{a}, a; \hat{b}, b] = & \int \! d^d x \! \int \! dt \! \left[\, \hat{a} (\partial_t - D_A \nabla^2) a + \hat{b} (\partial_t - D_B \nabla^2) b \right. \\ \left. + \mu \left(\hat{a} - 1 \right) a + \sigma \left(1 - \hat{b} \right) \hat{b} \, b \, e^{-\rho^{-1} \hat{b} \, b} + \lambda \left(\hat{b} - \hat{a} \right) \hat{a} \, a \, b \, \right] \end{split}$$

U.C.T., M.J. Howard, B. Vollmayr-Lee, J. Phys. A **38** (2005) R79 (review)

Shift $\hat{a} = 1 + \tilde{a}$, $\hat{b} = 1 + \tilde{b}$, and subsequently introduce fluctuating fields $c = a - \langle a \rangle$ and $d = b - \langle b \rangle$:

$$a = \frac{\sigma}{\lambda} \left(1 - \frac{\mu \rho^{-1}}{\lambda} + A_c \right) + c , \quad b = \frac{\mu}{\lambda} \left(1 + B_c \right) + d$$

conditions $\langle c \rangle = 0 = \langle d \rangle$ determine counterterms A_c, B_c . Diagonalize harmonic part of action (assume $D_A = D_B$):

$$c = \frac{1}{\sqrt{2\mu}} \left[\varphi_+ + \varphi_- - \frac{\gamma_0}{i\omega_0} \left(\varphi_+ - \varphi_- \right) \right], \ d = \sqrt{\frac{\mu}{2}} \frac{\varphi_+ - \varphi_-}{i\omega_0}$$
 where $\omega_0^2 = \sigma \, \mu \left(1 - \frac{\mu \, \rho^{-1}}{\lambda} \right) - \gamma_0^2, \ \gamma_0 = \frac{\sigma \, \mu \, \rho^{-1}}{\lambda}$

determine renormalized oscillation frequency, damping, diffusivity in perturbation expansion to one-loop order:

$$d = 2: \quad D_R = D_0 + \frac{\lambda}{96\pi} \left[1 + 2 \left(\frac{\sigma}{\mu} + \frac{\mu}{\sigma} \right) \right] + \mathcal{O}(\lambda^2)$$

$$\gamma_R = \lambda \frac{\omega_0}{D_0} \frac{1}{64} \left[\frac{6}{\pi} \left(\sqrt{\frac{\sigma}{\mu}} - \sqrt{\frac{\mu}{\sigma}} \right) - \left(\frac{\sigma}{\mu} + \frac{\mu}{\sigma} \right) \right] + \mathcal{O}(\lambda^2)$$

$$\omega_R = \omega_0 - \lambda \frac{\omega_0}{D_0} \frac{1}{32\pi} \ln \frac{\omega_0}{\gamma_0} \left[1 + \frac{1}{2} \left(\frac{\sigma}{\mu} + \frac{\mu}{\sigma} \right) \right]$$

$$+ \lambda \frac{\omega_0}{D_0} \frac{3}{32\pi} \left[1 - \frac{\pi}{3} \sqrt{\frac{\sigma}{\mu}} - \frac{1}{4} \left(\frac{\sigma}{\mu} + \frac{\mu}{\sigma} \right) \right] + \mathcal{O}(\lambda^2)$$

notice symmetry $\mu \leftrightarrow \sigma$ in leading term

U.C.T., J. Phys. Conf. Ser. **319** (2011) 012019; J. Phys. A **45** (2012) 405002

- $\Delta \gamma_{R} < 0 \rightarrow \text{instability}$ against spatial structures
- $\Delta\omega_R$ < 0 \rightarrow drastic frequency reduction; symmetric in $\mu \leftrightarrow \sigma$
- $\Delta D_R > 0 \rightarrow$ (diffusive) spreading accelerated, fronts faster

Stochastic Lotka-Volterra model in one dimension

no site restriction:

$$\sigma = \mu = \lambda = 0.01$$
: diffusion-dominated

 $\sigma = \mu = \lambda = 0.1$: reaction-dominated

 site occupation restriction: species segregation; effectively A+A → A

$$a(t) \sim t^{-1/2} \rightarrow 0$$

Stochastic lattice Lotka-Volterra model with spatially varying reaction rates

- 512 x 512 square lattice, up to 1000 particles per site
- reaction probabilities drawn from Gaussian distribution, truncated to interval [0,1], fixed mean, different variances; fixed during simulation runs (quenched random variables)

Example: $\sigma = 0.5$, $\mu = 0.2$, $\lambda = 0.5$, $\Delta \lambda = 0.5$ initially a(0) = 1, b(0) = 1

Predator density variation with variance $\Delta\lambda$

(averaged over 50 simulation runs)

- stationary predator and prey densities increase with Δλ
- amplitude of initial oscillations becomes larger
- Fourier peak associated with transient oscillations broadens
- relaxation to stationary state faster

Spatial correlations and fitness enhancement

- asymptotic population density
- relaxation time, obtained from Fourier peak width
- A/B correlation lengths, from $C_{AA/RR}(r) \sim exp(-r/I_{corr})$
- A-B typical separation, from zero of $C_{AR}(r)$
- front speed of spreading activity rings into empty region from initially circular prey patch, with predators located in the center

increasing $\Delta\lambda$ leads to more localized activity patches, which causes enhanced local population fluctuations

U. Dobramysl, U.C.T., Phys. Rev. Lett. **101** (2008) 258102

Environmental vs. demographic variability

- attach random predation / evasion rates η to lattice sites and *individual* predators / prey; leave $\sigma = 0.5 = \mu$ fixed
- effective predation rate: $\eta' = \frac{1}{2} (\eta_A + \eta_B)$
- offspring rates drawn from Gaussian:
 - centered at parent rate (truncated)
 - width w_n → *mutation* probability
- sharp initial distribution, centered at $\lambda = 0.5$
- lattice: environmental variability η with $0 \le \zeta \le 1$: $\lambda = \zeta \eta + (1 \zeta) \eta$
- extract mean extinction time in small systems (L = 10 x 10): variability enhances robustness

Variable rates attached to individuals; inheritance

w narrow: predators/prey evolve to large/small λ ; no fixation at extremes 1/0 (nonlinear dynamics) mean-field theory: (semi-)quantitative analysis

w broad (uniform): predator rate distribution stays flat; only prey evolve

Combined spatial environmental and demographic variability:

- characteristic minimum in steady-state population increase at $\varsigma \approx 0.3$
- $\varsigma \approx 0 \rightarrow A$, B optimize, overall neutral *U. Dobramysl, U.C.T.* (2012), arXiv:1206.0973

Cyclic predation: spatial rock-paper-scissors game

A+B
$$\rightarrow$$
 A+A, rate λ B+C \rightarrow B+B, rate σ C+A \rightarrow C+C, rate μ

 \rightarrow total particle density ρ conserved (a*, b*, c*) = (σ, μ, λ) ρ / (λ+σ+μ)

$$\lambda$$
 = 0.2, σ = 0.5, μ = 0.8
256 x 256 lattice sites, 500 MCS
without and with site occupation
restrictions: system well-mixed

- 1: A nomogeneous, no restrictions
- 2: λ homogeneous, one particle/site
- 3: $0 \le \lambda \le 0.4$, no site restrictions
- 4: $0 \le \lambda \le 0.4$, one particle/site
- → negligible disorder effect; except: extreme asymmetry
 - $\lambda >> \sigma, \mu$: $\rightarrow c^* \approx \rho$,
- → two-species LV system

Q. He, M. Mobilia, U.C.T., Phys. Rev. E **82** (2010) 051909; Eur. Phys. J. B **82** (2011) 97; *Q. He, U.C.T., R.K.P. Zia,* ibid. **85** (2012) 141

Summary and conclusions

- predator-prey models with spatial structure and stochastic noise: invalidates Lotka-Volterra mean-field neutral population cycles
- stochastic models yield long-lived erratic population oscillations; resonant amplification mechanism for density fluctuations
- lattice site occupation restrictions / limited resources induce predator extinction; absorbing transition: directed percolation universality class
- spatial stochastic predator-prey systems: complex spatio-temporal structures; spreading activity fronts induce persistent correlations; stochastic spatial scenario robust with respect to model modifications
- fluctuations strongly renormalize oscillation properties; fluctuation corrections captured perturbatively through Doi-Peliti field theory
- spatial variability in the predation rate results in more localized activity patches; population fluctuations in rare favorable regions cause marked increase in the population densities / fitness of both predators and prey
- variable rates attached to individuals with inheritance and mutation: intriguing dynamical evolution of rate distributions, no fixation
- cyclic rock-paper-scissors model: minute effects of disorder, except for extreme asymmetry in reaction rates (recovers two-species LV system).

Mapping the Lotka-Volterra reaction kinetics near the predator extinction threshold to directed percolation

Construct Doi–Peliti field theory action, with site occupation restrictions, for the reactions $A \to \emptyset$ (rate μ), $B \to B + B$ (rate σ), and $A + B \to A + A$ (rate λ):

$$S[\hat{a}, a; \hat{b}, b] = \int d^{d}x \int dt \left[\hat{a} \left(\partial_{t} - D_{A} \nabla^{2} \right) a + \mu \left(\hat{a} - 1 \right) a \right. \\ \left. + \hat{b} \left(\partial_{t} - D_{B} \nabla^{2} \right) b + \sigma \left(1 - \hat{b} \right) \hat{b} b e^{-\rho^{-1} \hat{b} b} \right. \\ \left. + \lambda \left(\hat{b} - \hat{a} \right) \hat{a} a b \right]$$

shift fields $\hat{a} = 1 + \tilde{a}$, $\hat{b} = 1 + \tilde{b}$, expand in ρ^{-1} ($[\rho] = \kappa^d$): $S[\tilde{a}, a; \tilde{b}, b] = \int d^d x \int dt \left[\tilde{a} \left(\partial_t - D_A \nabla^2 + \mu \right) a + \tilde{b} \left(\partial_t - D_B \nabla^2 - \sigma \right) b - \sigma \tilde{b}^2 b + \sigma \rho^{-1} (1 + \tilde{b})^2 \tilde{b} b^2 - \lambda (1 + \tilde{a}) (\tilde{a} - \tilde{b}) a b \right]$

fluctuating fields $c = b_s - b$, $b_s \approx \rho$, $\langle c \rangle = 0$, $\tilde{c} = -b$: $S[\tilde{a}, a; \tilde{c}, c] = \int d^d x \int dt \left[\tilde{a} \left(\partial_t - D_A \nabla^2 + \mu - \lambda b_s \right) a \right. \\ \left. + \tilde{c} \left(\partial_t - D_B \nabla^2 + (2b_s/\rho - 1) \sigma \right) c \right. \\ \left. + \sigma b_s (2b_s/\rho - 1) \tilde{c}^2 - \sigma \rho^{-1} b_s^2 \tilde{c}^3 - \sigma (4b_s/\rho - 1) \tilde{c}^2 c \right. \\ \left. - \sigma \rho^{-1} (1 + \tilde{c}^2) \tilde{c} c^2 + 2\sigma \rho^{-1} \tilde{c}^2 (c + b_s \tilde{c}) c \right. \\ \left. - \lambda b_s \left(\tilde{a}^2 + (1 + \tilde{a}) \tilde{c} \right) a + \lambda (1 + \tilde{a}) (\tilde{a} + \tilde{c}) a c \right]$ $\operatorname{rescale fields} \phi = \sqrt{\sigma} c, \ \tilde{\phi} = \sqrt{\sigma} \, \tilde{c}, \ \sigma \to \infty \ ([\sigma] = \kappa^2):$ $S_{\infty}[\tilde{a}, a; \tilde{\phi}, \phi] = \int d^d x \int dt \left[\tilde{a} \left(\partial_t - D_A \nabla^2 + \mu - \lambda b_s \right) a \right]$

 $S_{\infty}[ilde{a},a;\phi,\phi] = \int d^{a}x \int dt \left[ilde{a} \left(\partial_{t} - D_{A} \,
abla^{2} + \mu - \lambda \, b_{s}
ight) + \left[\hat{a} \, \left(\partial_{t} - D_{A} \,
abla^{2} + \mu - \lambda \, b_{s}
ight) + \left[\hat{a} \, \left(\partial_{t} - D_{A} \,
abla^{2} + \mu - \lambda \, b_{s}
ight)
ight]$

add growth-limiting reaction $A + A \rightarrow A$ (rate τ), integrate out fields ϕ and $\tilde{\phi}$, $u = \sqrt{\tau \lambda b_s}$:

$$S_{\infty}[\widetilde{\mathcal{S}},\mathcal{S}] = \int \!\! d^dx \! \int \!\! dt \, \Big[\widetilde{\mathcal{S}} \Big(\partial_t + D_A \, (r_A -
abla^2) \Big) \mathcal{S} \ - u \, \widetilde{\mathcal{S}} \, \Big(\widetilde{\mathcal{S}} - \mathcal{S} \Big) \, \mathcal{S} + au \, \widetilde{\mathcal{S}}^2 \, \mathcal{S}^2 \Big]$$

⇒ Reggeon field theory for directed percolation.

M. Mobilia, I.T. Georgiev, U.C.T., J. Stat. Phys. **128** (2007) 447

Quasi-species mean-field approach

Introduce quasi-species for each rate value: $\lambda_{ij} = \frac{\lambda_i + \lambda_j}{2}$:

$$A_i \to \emptyset$$
 rate μ ,
 $B_i \to B_i + B_j$ rate $f_{ij} \sigma$,
 $A_i + B_j \to A_i + A_k$ rate $f_{ik} \lambda_{ij}$;

 f_{ij} denotes the probability for a particle with predation rate λ_i to produce offspring with an assigned rate of λ_j . Associated mean-field rate equations:

$$\dot{a}_i = -\mu \, a_i + \sum_{j,k} \lambda_{jk} \, f_{ki} \, a_k \, b_j ,$$

$$\dot{b}_i = \sigma \sum_k f_{ki} \, b_k - \sum_j \lambda_{ij} \, a_j \, b_i .$$

General case requires numerical solution; special cases:

- $f_{ij} = \delta_{ij}$, $\lambda_{ij} = \lambda \implies$ standard LV rate equations;
- uniform inheritance distribution $f_{ij} = 1/N \implies$ steady-state solution:

$$a_i = \frac{2\sigma}{N} \sum_j \frac{1}{\lambda_j + \sum_k \lambda_k/N} , \quad b_i = \frac{2\mu}{\lambda_i + \sum_k \lambda_k/N}$$

⇒ predator rate distribution uniform, prey rate distribution inverse linear function.

Quasi-species mean-field approach

Introduce quasi-species for each rate value: $\lambda_{ij} = \frac{\lambda_i + \lambda_j}{2}$:

$$A_i \to \emptyset$$
 rate μ ,
 $B_i \to B_i + B_j$ rate $f_{ij} \sigma$,
 $A_i + B_j \to A_i + A_k$ rate $f_{ik} \lambda_{ij}$;

 f_{ij} denotes the probability for a particle with predation rate λ_i to produce offspring with an assigned rate of λ_j . Associated mean-field rate equations:

$$\dot{a}_i = -\mu \, a_i + \sum_{j,k} \lambda_{jk} \, f_{ki} \, a_k \, b_j ,$$

$$\dot{b}_i = \sigma \sum_k f_{ki} \, b_k - \sum_j \lambda_{ij} \, a_j \, b_i .$$

General case requires numerical solution; special cases:

- $f_{ij} = \delta_{ij}$, $\lambda_{ij} = \lambda \implies$ standard LV rate equations;
- uniform inheritance distribution $f_{ij} = 1/N \implies$ steady-state solution:

$$a_i = \frac{2\sigma}{N} \sum_j \frac{1}{\lambda_j + \sum_k \lambda_k/N} , \quad b_i = \frac{2\mu}{\lambda_i + \sum_k \lambda_k/N}$$

⇒ predator rate distribution uniform, prey rate distribution inverse linear function.

