Package 'SSDM'

January 29, 2018

Type Package

Title Stacked Species Distribution Modelling

Version 0.2.4

Author Sylvain Schmitt, Robin Pouteau, Dimitri Justeau, Florian de Boissieu, Philippe Birnbaum

Maintainer Sylvain Schmitt <sylvain.schmitt@agroparistech.fr>

URL https://github.com/sylvainschmitt/SSDM

BugReports https://github.com/sylvainschmitt/SSDM/issues

Description Allows to map species richness and endemism based on stacked species distribution models (SSDM). Individuals SDMs can be created using a single or multiple algorithms (ensemble SDMs). For each species, an SDM can yield a habitat suitability map, a binary map, a between-algorithm variance map, and can assess variable importance, algorithm accuracy, and between-algorithm correlation. Methods to stack individual SDMs include summing individual probabilities and thresholding then summing. Thresholding can be based on a specific evaluation metric or by drawing repeatedly from a Bernoulli distribution. The SSDM package also provides a user-friendly interface.

License GPL (>= 3) | file LICENSE

LazyData TRUE

Imports sp (>= 1.2.0), raster (>= 2.4.20), methods (>= 3.2.2), SDMTools (>= 1.1.221), mgcv (>= 1.8.7), earth (>= 4.4.3), rpart (>= 4.1.10), gbm (>= 2.1.1), randomForest (>= 4.6.10), dismo (>= 1.0.12), nnet (>= 7.3.10), e1071 (>= 1.6.7), shiny (>= 0.12.2), shinydashboard (>= 0.5.1), gplots (>= 0.1.0), shinyFiles (>= 0.6.0), spThin (>= 0.1.0)

Depends R (>= 3.2.2)

Collate 'SDM.R' 'Algorithm.SDM.R' 'Ensemble.SDM.R' 'Env.R' 'Occurrences.R' 'PA.select.R' 'SSDM.R' 'Stacked.SDM.R' 'checkargs.R' 'data.values.R' 'ensemble.R' 'modelling.R' 'ensemble_modelling.R' 'evaluate.R' 'evaluate.axes.R' 'get_PA.R' 'get_model.R' 'gui.R' 'load_model.R' 'load_occ.R' 'load_var.R' 'mapDiversity.R' 'plot.model.R' 'project.R' 'save.model.R' 'stack_modelling.R' 'stacking.R' 'update.stack.R' 'zzz.R'

37

Suggests testthat, knitr, rmarkdown, rgdal

RoxygenNote 6.0.1

VignetteBuilder knitr, rmarkdown, rgdal

NeedsCompilation no

Repository CRAN

Date/Publication 2018-01-29 18:50:19 UTC

R topics documented:

Algorithm.SDM-class																		2
ensemble																		
Ensemble.SDM-class																		
ensemble_modelling																		
Env																		10
evaluate																		1
gui																		12
load.model																		1.
load_occ																		14
load_var																		1:
mapDiversity																		10
modelling																		18
Occurrences																		22
plot.model																		23
save.model																		2
SSDM																		2:
Stacked.SDM-class .																		20
stacking																		2
stack_modelling																		29
update,Stacked.SDM-	me	etho	od												 			3:

Algorithm. SDM-class An S4 class to represent an SDM based on a single algorithm

Description

Index

This is an S4 class to represent an SDM based on a single algorithm (including generalized linear model, general additive model, multivariate adpative splines, generalized boosted regression model, classification tree analysis, random forest, maximum entropy, artificial neural network, and support vector machines). This S4 class is obtained with modelling.

ensemble 3

Slots

```
name character. Name of the SDM (by default Species.SDM).

projection raster. Habitat suitability map produced by the SDM.

binary raster. Presence/Absence binary map produced by the SDM.
```

evaluation data frame. Evaluation of the SDM (available metrics include AUC, Kappa, sensitivity, specificity and proportion of correctly predicted occurrences) and identification of the optimal threshold to convert the habitat suitability map into a binary presence/absence map.

variable.importance data frame. Relative importance of each variable in the SDM.

data data frame. Data used to build the SDM.

parameters data frame. Parameters used to build the SDM.

See Also

Ensemble.SDM an S4 class for ensemble SDMs, and Stacked.SDM an S4 class for SSDMs.

ensemble

Methods to assemble multiple algorithms in an ensemble SDM

Description

This is a method to assemble several algorithms in an ensemble SDM. The function takes as inputs several S4 Algorithm.SDM class objects returned by the modelling function. The function returns an S4 Ensemble.SDM class object containing the habitat suitability map, the binary map, and the uncertainty map (based on the between-algorithm variance) and the associated evaluation tables (model evaluation, algorithm evaluation, algorithm correlation matrix and variable importance).

Usage

```
ensemble(x, ..., name = NULL, ensemble.metric = c("AUC"),
  ensemble.thresh = c(0.75), weight = TRUE, thresh = 1001,
  uncertainty = TRUE, verbose = TRUE, GUI = FALSE)

## S4 method for signature 'Algorithm.SDM'
ensemble(x, ..., name = NULL,
  ensemble.metric = c("AUC"), ensemble.thresh = c(0.75), weight = TRUE,
  thresh = 1001, uncertainty = TRUE, verbose = TRUE, GUI = FALSE)

## S4 method for signature 'Algorithm.SDM'
sum(x, ..., name = NULL,
  ensemble.metric = c("AUC"), ensemble.thresh = c(0.75), weight = TRUE,
  thresh = 1001, format = TRUE, verbose = TRUE, na.rm = TRUE)
```

4 ensemble

Arguments

x, ... SDMs. SDMs to be assembled.

name character. Optional name given to the final Ensemble.SDM produced (by default

'Ensemble.SDM').

ensemble.metric

character. Metric(s) used to select the best SDMs that will be included in the

ensemble SDM (see details below).

ensemble.thresh

numeric. Threshold(s) associated with the metric(s) used to compute the selec-

tion.

weight logical. If TRUE, SDMs are weighted using the ensemble metric or, alterna-

tively, the mean of the selection metrics.

thresh numeric. A integer value specifying the number of equal interval threshold val-

ues between 0 and 1 (see optim. thresh).

uncertainty logical. If TRUE, generates an uncertainty map and an algorithm correlation

matrix.

verbose logical. If set to true, allows the function to print text in the console.

GUI, format, na.rm

logical. Do not take those arguments into account (parameters for the user inter-

face and sum function).

Details

ensemble.metric (metric(s) used to select the best SDMs that will be included in the ensemble SDM) can be chosen from among:

AUC Area under the receiving operating characteristic (ROC) curve

Kappa Kappa from the confusion matrix

sensitivity Sensitivity from the confusion matrix

specificity Specificity from the confusion matrix

prop.correct Proportion of correctly predicted occurrences from the confusion matrix

Value

an S4 Ensemble.SDM class object viewable with the plot.model function.

See Also

ensemble_modelling to build an ensemble SDM from multiple algorithms.

Examples

```
## Not run:
# Loading data
data(Env)
data(Occurrences)
```

Ensemble.SDM-class 5

```
Occurrences <- subset(Occurrences, Occurrences$SPECIES == 'elliptica')

# ensemble SDM building

CTA <- modelling('CTA', Occurrences, Env, Xcol = 'LONGITUDE', Ycol = 'LATITUDE')

SVM <- modelling('SVM', Occurrences, Env, Xcol = 'LONGITUDE', Ycol = 'LATITUDE')

ESDM <- ensemble(CTA, SVM, ensemble.thresh = c(0.6))

# Results plotting

plot(ESDM)

## End(Not run)
```

Ensemble.SDM-class

An S4 class to represent an ensemble SDM

Description

This is an S4 class to represent an ensemble SDM from multiple algorithms (including generalized linear model, general additive model, multivariate adaptive splines, generalized boosted regression model, classification tree analysis, random forest, maximum entropy, artificial neural network, and support vector machines). This S4 class is returned by ensemble_modelling or ensemble.

Slots

uncertainty raster. Between-algorithm variance map.

algorithm.correlation data frame. Between-algorithm correlation matrix.

algorithm.evaluation data frame. Evaluation of the ensemble SDM (available metrics include AUC, Kappa, sensitivity, specificity and proportion of correctly predicted occurrences) and identification of the optimal threshold to convert the habitat suitability map into a binary presence/absence map.

See Also

Algorithm.SDM an S4 class to represent an SDM based on a single algorithm, and Stacked.SDM an S4 class for SSDMs.

ensemble_modelling

Build an ensemble SDM that assembles multiple algorithms

Description

Build an ensemble SDM that assembles multiple algorithms for a single species. The function takes as inputs an occurrence data frame made of presence/absence or presence-only records and a raster object for data extraction and projection. The function returns an S4 Ensemble.SDM class object containing the habitat suitability map, the binary map, the between-algorithm variance map and the associated evaluation tables (model evaluation, algorithm evaluation, algorithm correlation matrix and variable importance).

Usage

```
ensemble_modelling(algorithms, Occurrences, Env, Xcol = "Longitude",
  Ycol = "Latitude", Pcol = NULL, rep = 10, name = NULL, save = FALSE,
  path = getwd(), PA = NULL, cv = "holdout", cv.param = c(0.7, 1),
  thresh = 1001, metric = "SES", axes.metric = "Pearson",
  uncertainty = TRUE, tmp = FALSE, ensemble.metric = c("AUC"),
  ensemble.thresh = c(0.75), weight = TRUE, verbose = TRUE, GUI = FALSE,
  ...)
```

Arguments

algorithms	character. A character vector specifying the algorithm name(s) to be run (see details below).
Occurrences	data frame. Occurrences table (can be processed first by load_occ).
Env	raster object. RasterStack object of environmental variables (can be processed first by load_var).
Xcol	character. Name of the column in the occurrence table containing Latitude or \boldsymbol{X} coordinates.
Ycol	character. Name of the column in the occurrence table containing Longitude or Y coordinates.
Pcol	character. Name of the column in the occurrence table specifying whether a line is a presence or an absence. A value of 1 is presence and value of 0 is absence. If NULL presence-only dataset is assumed.
rep	integer. Number of repetitions for each algorithm.
name	character. Optional name given to the final Ensemble.SDM produced (by default 'Ensemble.SDM').
save	logical. If TRUE, the ensemble SDM is automatically saved.
path	character. If save is If TRUE, the path to the directory in which the ensemble SDM will be saved.
PA	list(nb, strat) defining the pseudo-absence selection strategy used in case of presence-only dataset. If PA is NULL, recommended PA selection strategy is used depending on the algorithm (see details below).
CV	character. Method of cross-validation used to evaluate the ensemble SDM (see details below).
cv.param	numeric. Parameters associated to the method of cross-validation used to evaluate the ensemble SDM (see details below).
thresh	numeric. A single integer value representing the number of equal interval threshold values between 0 and 1 (see optim. thresh).
metric	character. Metric used to compute the binary map threshold (see details below.)
axes.metric	Metric used to evaluate variable relative importance (see details below).
uncertainty	logical. If TRUE, generates an uncertainty map and an algorithm correlation matrix.

ensemble_modelling 7

tmp logical. If set to true, the habitat suitability map of each algorithm is saved

in a temporary file to release memory. But beware: if you close R, temporary files will be deleted To avoid any loss you can save your ensemble SDM with save.model. Depending on number, resolution and extent of models, temporary files can take a lot of disk space. Temporary files are written in R environment

temporary folder.

ensemble.metric

character. Metric(s) used to select the best SDMs that will be included in the

ensemble SDM (see details below).

ensemble.thresh

numeric. Threshold(s) associated with the metric(s) used to compute the selec-

tion.

weight logical. If TRUE, SDMs are weighted using the ensemble metric or, alternatively,

the mean of the selection metrics.

verbose logical. If TRUE, allows the function to print text in the console.

GUI logical. Do not take this argument into account (parameter for the user inter-

face).

... additional parameters for the algorithm modelling function (see details below).

Details

algorithms 'all' calls all the following algorithms. Algorithms include Generalized linear model (GLM), Generalized additive model (GAM), Multivariate adaptive regression splines (MARS), Generalized boosted regressions model (GBM), Classification tree analysis (CTA), Random forest (RF), Maximum entropy (MAXENT), Artificial neural network (ANN), and Support vector machines (SVM). Each algorithm has its own parameters settable with the ... (see each algorithm section below to set their parameters).

- "PA" list with two values: **nb** number of pseudo-absences selected, and **strat** strategy used to select pseudo-absences: either random selection or disk selection. We set default recommendation from Barbet-Massin et al. (2012) (see reference).
- cv Cross-validation method used to split the occurrence dataset used for evaluation: holdout data are partitioned into a training set and an evaluation set using a fraction (cv.param[1]) and the operation can be repeated (cv.param[2]) times, k-fold data are partitioned into k (cv.param[1]) folds being k-1 times in the training set and once the evaluation set and the operation can be repeated (cv.param[2]) times, LOO (Leave One Out) each point is successively taken as evaluation data.
- metric Choice of the metric used to compute the binary map threshold and the confusion matrix (by default SES as recommended by Liu et al. (2005), see reference below): Kappa maximizes the Kappa, CCR maximizes the proportion of correctly predicted observations, TSS (True Skill Statistic) maximizes the sum of sensitivity and specificity, SES uses the sensitivity-specificity equality, LW uses the lowest occurrence prediction probability, ROC minimizes the distance between the ROC plot (receiving operating characteristic curve) and the upper left corner (1,1).
- **axes.metric** Metric used to evaluate the variable relative importance (difference between a full model and one with each variable successively omitted): **Pearson** (computes a simple Pearson's correlation *r* between predictions of the full model and the one without a variable, and returns the score *1-r*: the highest the value, the more influence the variable has on the model),

8 ensemble_modelling

AUC, **Kappa**, **sensitivity**, **specificity**, and **prop.correct** (proportion of correctly predicted occurrences).

ensemble.metric Ensemble metric(s) used to select SDMs: **AUC**, **Kappa**, **sensitivity**, **specificity**, and **prop.correct** (proportion of correctly predicted occurrences).

"..." See algorithm in detail section

Value

an S4 Ensemble.SDM class object viewable with the plot.model function.

Generalized linear model (GLM)

Uses the glm function from the package 'stats', you can set the following parameters (see glm for more details):

test character. Test used to evaluate the SDM, default 'AIC'.

epsilon numeric. Positive convergence tolerance eps; the iterations converge when $|dev - dev_old|/(|dev| + 0.1) < eps$. By default, set to 10e-08.

maxit numeric. Integer giving the maximal number of IWLS (Iterative Weighted Last Squares) iterations, default 500.

Generalized additive model (GAM)

Uses the gam function from the package 'mgcv', you can set the following parameters (see gam for more details):

test character. Test used to evaluate the model, default 'AIC'.

epsilon numeric. This is used for judging conversion of the GLM IRLS (Iteratively Reweighted Least Squares) loop, default 10e-08.

maxit numeric. Maximum number of IRLS iterations to perform, default 500.

Multivariate adaptive regression splines (MARS)

Uses the earth function from the package 'earth', you can set the following parameters (see earth for more details):

degree integer. Maximum degree of interaction (Friedman's mi); 1 meaning build an additive model (i.e., no interaction terms). By default, set to 2.

Generalized boosted regressions model (GBM)

Uses the gbm function from the package 'gbm,' you can set the following parameters (see gbm for more details):

trees integer. The total number of trees to fit. This is equivalent to the number of iterations and the number of basis functions in the additive expansion. By default, set to 2500.

final.leave integer. minimum number of observations in the trees terminal nodes. Note that this is the actual number of observations not the total weight. By default, set to 1.

algocv integer. Number of cross-validations, default 3.

ensemble_modelling 9

thresh.shrink integer. Number of cross-validation folds to perform. If cv.folds>1 then gbm, in addition to the usual fit, will perform a cross-validation. By default, set to 1e-03.

Classification tree analysis (CTA)

Uses the rpart function from the package 'rpart', you can set the following parameters (see rpart for more details):

final.leave integer. The minimum number of observations in any terminal node, default 1. **algocv** integer. Number of cross-validations, default 3.

Random Forest (RF)

Uses the randomForest function from the package 'randomForest', you can set the following parameters (see randomForest for more details):

trees integer. Number of trees to grow. This should not be set to a too small number, to ensure that every input row gets predicted at least a few times. By default, set to 2500.

final.leave integer. Minimum size of terminal nodes. Setting this number larger causes smaller trees to be grown (and thus take less time). By default, set to 1.

Maximum Entropy (MAXENT)

Uses the maxent function from the package 'dismo'. Make sure that you have correctly installed the maxent.jar file in the folder ~\R\library\version\dismo\java available at https://www.cs.princeton.edu/~schapire/maxent/ (see maxent for more details).

Artificial Neural Network (ANN)

Uses the nnet function from the package 'nnet', you can set the following parameters (see nnet for more details):

maxit integer. Maximum number of iterations, default 500.

Support vector machines (SVM)

Uses the svm function from the package 'e1071', you can set the following parameters (see svm for more details):

epsilon float. Epsilon parameter in the insensitive loss function, default 1e-08.

algocv integer. If an integer value k>0 is specified, a k-fold cross-validation on the training data is performed to assess the quality of the model: the accuracy rate for classification and the Mean Squared Error for regression. By default, set to 3.

Warning

Depending on the raster object resolution the process can be more or less time and memory consuming.

10 Env

References

M. Barbet-Massin, F. Jiguet, C. H. Albert, & W. Thuiller (2012) "Selecting pseudo-absences for species distribution models: how, where and how many?" *Methods Ecology and Evolution* 3:327-338 http://onlinelibrary.wiley.com/doi/10.1111/j.2041-210X.2011.00172.x/full

C. Liu, P. M. Berry, T. P. Dawson, R. & G. Pearson (2005) "Selecting thresholds of occurrence in the prediction of species distributions." *Ecography* 28:85-393 http://www.researchgate.net/publication/230246974_Selecting_Thresholds_of_Occurrence_in_the_Prediction_of_Species_Distributions

See Also

modelling to build SDMs with a single algorithm, stack_modelling to build SSDMs.

Examples

Env

A stack of three environmental variables

Description

A stack of three 30 arcsec-resolution rasters covering the north part of the main island of New Caledonia 'Grande Terre'. CRAINFALL and TEMPERATURE rasters are climatic variables from the WorldClim database, and SUBSTRATE raster is from the IRD Atlas of New Caledonia (2012) (see reference below).

Usage

Env

evaluate 11

Format

A stack of three rasters:

RAINFALL Annual mean rainfall (mm)

TEMPERATURE Annual mean temperature (x10 degree Celsius)

SUBSTRATE Substrate type (categorical variable)

References

R.J. Hijmans, C.H. & Graham (2006) "The ability of climate envelope models to predict the effect of climate change on species distributions." *Global Change Biology* 12:2272-2281 http://onlinelibrary.wiley.com/doi/10.1111/j.1365-2486.2006.01256.x/full

E. Fritsch (2012) "Les sols. Atlas de la Nouvelle-Caledonie (ed. by J. Bonvallot, J.-C. Gay and E. Habert)" *IRD-Congres de la Nouvelle-Caledonie, Marseille.* 73-76

evaluate

Evaluate

Description

Evaluation of SDM or ESDM habitat suitability predictions or evaluation of SSDM floristic composition with Pottier et al, 2013 method (see reference below)

Usage

```
evaluate(obj, ...)
## S4 method for signature 'Algorithm.SDM'
evaluate(obj, cv, cv.param, thresh = 1001,
  metric = "SES", Env, ...)
## S4 method for signature 'MAXENT.SDM'
evaluate(obj, cv, cv.param, thresh = 1001,
  metric = "SES", Env, ...)
## S4 method for signature 'Stacked.SDM'
evaluate(obj, ...)
```

Arguments

obj	Stacked.SDM. SSDM to evaluate
	unused argument
CV	character. Method of cross-validation used to evaluate the SDM (see details below).
cv.param	numeric. Parameters associated to the method of cross-validation used to evaluate the SDM (see details below).

12 gui

numeric. A single integer value representing the number of equal interval threshold values between 0 and 1 (see optim.thresh).

metric character. Metric(s) used to select the best SDMs that will be included in the ensemble SDM (see details below).

Env raster object. Stacked raster object of environmental variables (can be processed first by load_var).

Value

SDM/ESDM/SSDM evaluation in a data.frame

References

Pottier, J., Dubuis, A., Pellissier, L., Maiorano, L., Rossier, L., Randin, C. F., Guisan, A. (2013). The accuracy of plant assemblage prediction from species distribution models varies along environmental gradients. Global Ecology and Biogeography, 22(1), 52-63. https://doi.org/10.1111/j.1466-8238.2012.00790.x

Examples

gui

SSDM package Graphic User Interface

Description

User interface of the SSDM package.

Usage

```
gui(port = getOption("shiny.port"), host = getOption("shiny.host",
 "127.0.0.1"), working.directory = getwd())
```

load.model 13

Arguments

port char. The TCP port that the application should listen on (see runApp for more

details).

host char. The IPv4 address that the application should listen on (see runApp for

more details).

working.directory

char. Directory in which the application will run.

Details

If your environmental variables have an important size, you should give enough memory to the interface with the (maxmem parameter). Note that only one instance of gui can be run at a time.

Value

Open a window with a shiny app to use the SSDM package with an user-friendly interface.

Examples

```
## Not run:
gui()
## End(Not run)
```

load.model

Load ensemble SDMs and SSDMs.

Description

Load S4 Ensemble.SDM and Stacked.SDM objects saved with their respective save function.

Usage

```
load_enm(name, path = getwd())
load_stack(name = "Stack", path = getwd(), GUI = FALSE)
```

Arguments

name	character.	Name	of the	e folder	containing	the model	to be loaded.

path character. Path to the directory containing the model to be loaded, by default the

path to the current directory.

GUI logical. Do not take this argument into account (parameter for the user inter-

face).

14 load_occ

Value

The corresponding SDM object.

See Also

save.model

load_occ	Load occurrence data	

Description

Load occurrence data from CSV file to perform modelling, ensemble_modelling or stack_modelling.

Usage

```
load_occ(path = getwd(), Env, file = NULL, ..., Xcol = "Longitude",
  Ycol = "Latitude", Spcol = NULL, GeoRes = TRUE,
  reso = max(res(Env@layers[[1]])), verbose = TRUE, GUI = FALSE)
```

Arguments

path	character. Path to the directory that contains the occurrence table.
Env	raster stack. Environmental variables in the form of a raster stack used to perform spatial thinning (can be the result of the load_var function).
file	character. File containing the occurrence table, if NULL (default) the .csv file located in the path will be loaded.
	additional parameters given to read.csv.
Xcol	character. Name of the Latitude or X coordinate variable.
Ycol	character. Name of the Longitude or Y coordinate variable.
Spcol	character. Name of the column containing species names or IDs.
GeoRes	logical. If TRUE, performs geographical thinning on occurrences to limit geographical biases in the SDMs.
reso	numeric. Resolution used to perform the geographical thinning, default is the resolution of Env.
verbose	logical. If TRUE, allows the function to print text in the console.
GUI	logical. Parameter reserved for graphical interface.

Value

A data frame containing the occurrence dataset (spatially thinned or not).

See Also

load_var to load environmental variables.

load_var

Examples

load_var

Load environmental variables

Description

Function to load environmental variables in the form of rasters to perform modelling, ensemble_modelling or stack_modelling.

Usage

```
load_var(path = getwd(), files = NULL, format = c(".grd", ".tif", ".asc",
 ".sdat", ".rst", ".nc", ".envi", ".bil", ".img"), categorical = NULL,
 Norm = TRUE, tmp = TRUE, verbose = TRUE, GUI = FALSE)
```

Arguments

path	character. Path to the directory that contains the environmental variables files.
files	character. Files containing the environmental variables If NULL (default) all files present in the path in the selected format will be loaded.
format	character. Format of environmental variables files (including .grd, .tif, .asc, .sdat, .rst, .nc, .tif, .envi, .bil, .img).
categorical	character. Specify whether an environmental variable is a categorical variable.
Norm	logical. If set to true, normalizes environmental variables between 0 and 1.
tmp	logical. If set to true, rasters are read in temporary file avoiding to overload the random access memory. But beware: if you close R, temporary files will be deleted.
verbose	logical. If set to true, allows the function to print text in the console.
GUI	logical. Do not take that argument into account (parameter for the user interface).

Value

A stack containing the environmental rasters (normalized or not).

See Also

load_occ to load occurrences.

16 mapDiversity

Examples

```
## Not run:
load_var(system.file('extdata', package = 'SSDM'))
## End(Not run)
```

mapDiversity

Map Diversity

Description

Methods for Stacked.SDM or SSDM to map diversity and communities composition.

Usage

```
mapDiversity(obj, ...)
## S4 method for signature 'Stacked.SDM'
mapDiversity(obj, method, rep.B = 1000,
 verbose = TRUE, Env = NULL, ...)
```

Arguments

obj	Stacked.SDM. SSDM to map diversity with.
	other arguments pass to the method.
method	character. Define the method used to create the local species richness map (see details below).
rep.B	integer. If the method used to create the local species richness is the random Bernoulli (Bernoulli), rep.B parameter defines the number of repetitions used to create binary maps for each species.
verbose	logical. If set to true, allows the function to print text in the console.
Env	raster object. Stacked raster object of environmental variables (can be processed first by load_var). Needed only for stacking method using probability ranking from richness (PRR).

Details

Methods: Choice of the method used to compute the local species richness map (see Calabrez et al. (2014) and D'Amen et al (2015) for more informations, see reference below):

pSSDM sum probabilities of habitat suitability maps

Bernoulli draw repeatedly from a Bernoulli distribution

bSSDM sum the binary map obtained with the thresholding (depending on the metric of the ESDM).

MaximumLikelihood adjust species richness of the model by linear regression

mapDiversity 17

PRR.MEM model richness with a macroecological model (MEM) and adjust each ESDM binary map by ranking habitat suitability and keeping as much as predicted richness of the MEM

PRR.pSSDM model richness with a pSSDM and adjust each ESDM binary map by ranking habitat suitability and keeping as much as predicted richness of the pSSDM

Value

a list with a diversity map and eventually ESDMs for stacking method using probability ranking from richness (**PPR**).

References

M. D'Amen, A. Dubuis, R. F. Fernandes, J. Pottier, L. Pelissier, & A Guisan (2015) "Using species richness and functional traits prediction to constrain assemblage predictions from stacked species distribution models" *Journal of Biogeography* 42(7):1255-1266 http://doc.rero.ch/record/235561/files/pel_usr.pdf

J.M. Calabrese, G. Certain, C. Kraan, & C.F. Dormann (2014) "Stacking species distribution models and adjusting bias by linking them to macroecological models." *Global Ecology and Biogeography* 23:99-112 http://portal.uni-freiburg.de/biometrie/mitarbeiter/dormann/calabrese2013globalecolbiogeogpdf

See Also

stacking to build SSDMs.

Examples

modelling	Build an SDM using a single algorithm	

Description

This is a function to build an SDM with one algorithm for a single species. The function takes as inputs an occurrence data frame made of presence/absence or presence-only records and a raster object for data extraction and projection. The function returns an S4 Algorithm.SDM class object containing the habitat suitability map, the binary map and the evaluation table.

Usage

```
modelling(algorithm, Occurrences, Env, Xcol = "Longitude",
  Ycol = "Latitude", Pcol = NULL, name = NULL, PA = NULL,
  cv = "holdout", cv.param = c(0.7, 2), thresh = 1001, metric = "SES",
  axes.metric = "Pearson", select = FALSE, select.metric = c("AUC"),
  select.thresh = c(0.75), verbose = TRUE, GUI = FALSE, ...)
```

Arguments

algorithm	character. Choice of the algorithm to be run (see details below).
Occurrences	data frame. Occurrence table (can be processed first by load_occ).
Env	raster object. Raster object of environmental variable (can be processed first by load_var).
Xcol	character. Name of the column in the occurrence table containing Latitude or \boldsymbol{X} coordinates.
Ycol	character. Name of the column in the occurrence table containing Longitude or Υ coordinates.
Pcol	character. Name of the column in the occurrence table specifying whether a line is a presence or an absence. A value of 1 is presence and value of 0 is absence. If NULL presence-only dataset is assumed.
name	character. Optional name given to the final SDM produced (by default 'Algorithm.SDM').
PA	list(nb, strat) defining the pseudo-absence selection strategy used in case of presence-only dataset. If PA is NULL, recommended PA selection strategy is used depending on the algorithms (see details below).
CV	character. Method of cross-validation used to evaluate the SDM (see details below).
cv.param	numeric. Parameters associated to the method of cross-validation used to evaluate the SDM (see details below).
thresh	numeric. A single integer value representing the number of equal interval threshold values between 0 and 1 (see optim.thresh).
metric	character. Metric used to compute the binary map threshold (see details below).

axes.metric Metric used to evaluate variable relative importance (see details below).

select logical. If set to true, models are evaluated before being projected, and not kept

if they don't meet selection criteria (see details below).

select.metric character. Metric(s) used to pre-select SDMs that reach a sufficient quality (see

details below).

select.thresh numeric. Threshold(s) associated with the metric(s) used to compute the selec-

tion.

verbose logical. If set to true, allows the function to print text in the console.

GUI logical. Don't take that argument into account (parameter for the user interface).

... additional parameters for the algorithm modelling function (see details below).

Details

algorithm 'all' allows to call directly all available algorithms. Currently, available algorithms include Generalized linear model (GLM), Generalized additive model (GAM), Multivariate adaptive regression splines (MARS), Generalized boosted regressions model (GBM), Classification tree analysis (CTA), Random forest (RF), Maximum entropy (MAXENT), Artificial neural network (ANN), and Support vector machines (SVM). Each algorithm has its own parameters settable with the ... (see each algorithm section below to set their parameters).

- **'PA'** list with two values: **nb** number of pseudo-absences selected, and **strat** strategy used to select pseudo-absences: either random selection or disk selection. We set default recommendation from Barbet-Massin et al. (2012) (see reference).
- cv Cross-validation method used to split the occurrence dataset used for evaluation: holdout data are partitioned into a training set and an evaluation set using a fraction (cv.param[1]) and the operation can be repeated (cv.param[2]) times, k-fold data are partitioned into k (cv.param[1]) folds being k-1 times in the training set and once the evaluation set and the operation can be repeated (cv.param[2]) times, LOO (Leave One Out) each point is successively taken as evaluation data.
- metric Choice of the metric used to compute the binary map threshold and the confusion matrix (by default SES as recommended by Liu et al. (2005), see reference below): Kappa maximizes the Kappa, CCR maximizes the proportion of correctly predicted observations, TSS (True Skill Statistic) maximizes the sum of sensitivity and specificity, SES uses the sensitivity-specificity equality, LW uses the lowest occurrence prediction probability, ROC minimizes the distance between the ROC plot (receiving operating curve) and the upper left corner (1,1).
- **axes.metric** Choice of the metric used to evaluate the variable relative importance (difference between a full model and one with each variable successively omitted): **Pearson** (computes a simple Pearson's correlation *r* between predictions of the full model and the one without a variable, and returns the score *1-r*: the highest the value, the more influence the variable has on the model), **AUC**, **Kappa**, **sensitivity**, **specificity**, and **prop.correct** (proportion of correctly predicted occurrences).

select.metric Selection metric(s) used to select SDMs: **AUC**, **Kappa**, **sensitivity**, **specificity**, and **prop.correct** (proportion of correctly predicted occurrences).

"..." See algorithm in detail section

Value

an S4 Algorithm.SDM Class object viewable with the plot.model method.

Generalized linear model (GLM)

Uses the glm function from the package 'stats', you can set the following parameters (see glm for more details):

test character. Test used to evaluate the SDM, default 'AIC'.

epsilon numeric. Positive convergence tolerance eps; the iterations converge when $|dev - dev_old|/(|dev| + 0.1) < eps$. By default, set to 10e-08.

maxit numeric. Integer giving the maximal number of IWLS (Iterative Weighted Last Squares) iterations, default 500.

Generalized additive model (GAM)

Uses the gam function from the package 'mgcv', you can set the following parameters (see gam for more details):

test character. Test used to evaluate the model, default 'AIC'.

epsilon numeric. This is used for judging conversion of the GLM IRLS (Iteratively Reweighted Least Squares) loop, default 10e-08.

maxit numeric. Maximum number of IRLS iterations to perform, default 500.

Multivariate adaptive regression splines (MARS)

Uses the earth function from the package 'earth', you can set the following parameters (see earth for more details):

degree integer. Maximum degree of interaction (Friedman's mi); 1 meaning build an additive model (i.e., no interaction terms). By default, set to 2.

Generalized boosted regressions model (GBM)

Uses the gbm function from the package 'gbm,' you can set the following parameters (see gbm for more details):

trees integer. The total number of trees to fit. This is equivalent to the number of iterations and the number of basis functions in the additive expansion. By default, set to 2500.

final.leave integer. minimum number of observations in the trees terminal nodes. Note that this is the actual number of observations, not the total weight. By default, set to 1.

algocv integer. Number of cross-validations, default 3.

thresh.shrink integer. Number of cross-validation folds to perform. If cv.folds>1 then gbm, in addition to the usual fit, will perform a cross-validation. By default, set to 1e-03.

Classification tree analysis (CTA)

Uses the rpart function from the package 'rpart', you can set the following parameters (see rpart for more details):

final.leave integer. The minimum number of observations in any terminal node, default 1. **algocv** integer. Number of cross-validations, default 3.

Random Forest (RF)

Uses the randomForest function from the package 'randomForest', you can set the following parameters (see randomForest for more details):

trees integer. Number of trees to grow. This should not be set to a too small number, to ensure that every input row gets predicted at least a few times. By default, set to 2500.

final.leave integer. Minimum size of terminal nodes. Setting this number larger causes smaller trees to be grown (and thus take less time). By default, set to 1.

Maximum Entropy (MAXENT)

Uses the maxent function from the package 'dismo'. Make sure that you have correctly installed the maxent.jar file in the folder ~\R\library\version\dismo\java available at https://www.cs.princeton.edu/~schapire/maxent/ (see maxent for more details).

Artificial Neural Network (ANN)

Uses the nnet function from the package 'nnet', you can set the following parameters (see nnet for more details):

maxit integer. Maximum number of iterations, default 500.

Support vector machines (SVM)

Uses the svm function from the package 'e1071', you can set the following parameters (see svm for more details):

epsilon float. Epsilon parameter in the insensitive loss function, default 1e-08.

algocv integer. If an integer value k>0 is specified, a k-fold cross-validation on the training data is performed to assess the quality of the model: the accuracy rate for classification and the Mean Squared Error for regression. By default, set to 3.

Warning

Depending on the raster object resolution the process can be more or less time and memory consuming.

Occurrences Occurrences

References

M. Barbet-Massin, F. Jiguet, C. H. Albert, & W. Thuiller (2012) 'Selecting pseudo-absences for species distribution models: how, where and how many?' *Methods Ecology and Evolution* 3:327-338 http://onlinelibrary.wiley.com/doi/10.1111/j.2041-210X.2011.00172.x/full

C. Liu, P. M. Berry, T. P. Dawson, R. & G. Pearson (2005) 'Selecting thresholds of occurrence in the prediction of species distributions.' *Ecography* 28:85-393 http://www.researchgate.net/publication/230246974_Selecting_Thresholds_of_Occurrence_in_the_Prediction_of_Species_Distributions

See Also

ensemble_modelling to build ensemble SDMs, stack_modelling to build SSDMs.

Examples

```
# Loading data
data(Env)
data(Occurrences)
Occurrences <- subset(Occurrences, Occurrences$SPECIES == 'elliptica')

# SDM building
SDM <- modelling('GLM', Occurrences, Env, Xcol = 'LONGITUDE', Ycol = 'LATITUDE')

# Results plotting
## Not run:
plot(SDM)

## End(Not run)</pre>
```

Occurrences

Plant occurrences data frame

Description

A dataset containing plant occurrences of five Cryptocarya species native to New Caledonia. Occurrence data come from the Noumea Herbarium (NOU) and NC-PIPPN network (see Ibanez et al (2014) in reference below).

Usage

Occurrences

plot.model 23

Format

A data frame with 57 rows and 3 variables:

SPECIES Species of the occurrence

LONGITUDE Longitude of the occurrence

LATITUDE Latitude of the occurrence

References

T. Ibanez, J. Munzinger, G. Dagostini, V. Hequet, F. Rigault, T. Jaffre, & P. Birnbaum (2014) "Structural and floristic characteristics of mixed rainforest in New Caledonia: new data from the New Caledonian Plant Inventory and Permanent Plot Network (NC-PIPPN)." *Applied Vegetation Science* 17:386-397

http://www.researchgate.net/profile/Jerome_Munzinger/publication/258499017_Structural_and_floristic_diversity_of_mixed_tropical_rain_forest_in_New_Caledonia_new_data_from_the_New_Caledonian_Plant_Inventory_and_Permanent_Plot_Network_%28NC-PIPPN% 29/links/0deec52b8b1996488e000000.pdf

plot.model

Plot SDMs, ensemble SDMs, and SSDMs

Description

Allows to plot S4 Algorithm.SDM, Ensemble.SDM and Stacked.SDM class objects.

Usage

```
## $4 method for signature 'Stacked.SDM,ANY'
plot(x, y, ...)
## $4 method for signature 'SDM,ANY'
plot(x, y, ...)
```

Arguments

x Object to be plotted (S4 Algorithm.SDM, Ensemble.SDM or Stacked.SDM object).

y, ... Plot-based parameter not used.

Value

Open a window with a shiny app rendering all the results (habitat suitability map, binary map, evaluation table, variable importance and/or between-algorithm variance map, and/or algorithm evaluation, and/or algorithm correlation matrix and/or local species richness map) in a user-friendly interface.

24 save.model

save.model	Save ensemble SDMs and SSDMs	

Description

Allows to save S4 Ensemble.SDM and Stacked.SDM class objects.

Usage

```
save.enm(enm, name = strsplit(enm@name, ".", fixed = TRUE)[[1]][1],
 path = getwd(), verbose = TRUE, GUI = FALSE)

## S4 method for signature 'Ensemble.SDM'
save.enm(enm, name = strsplit(enm@name,
 ".Ensemble.SDM", fixed = TRUE)[[1]][1], path = getwd(), verbose = TRUE,
 GUI = FALSE)

save.stack(stack, name = "Stack", path = getwd(), verbose = TRUE,
 GUI = FALSE)

## S4 method for signature 'Stacked.SDM'
save.stack(stack, name = "Stack", path = getwd(),
 verbose = TRUE, GUI = FALSE)
```

Arguments

enm	Ensemble.SDM. Ensemble SDM to be saved.
name	character. Folder name of the model to save.
path	character. Path to the directory chosen to save the SDM, by default the path to the current directory.
verbose	logical. If set to true, allows the function to print text in the console.
GUI	logical. Don't take that argument into account (parameter for the user interface).
stack	Stacked.SDM. SSDM to be saved.

Value

Nothing in R environment. Creates folders, tables and rasters associated to the SDM. Tables are in .csv and rasters in .grd/.gri.

See Also

load.model

SSDM 25

SSDM

SSDM: Stacked species distribution modelling

Description

SSDM is a package to map species richness and endemism based on Stacked Species Distribution Models (SSDM). It provides tools to build SDM, i.e. a single species fitted with a single algorithm, Ensemble SDM (ESDM), i.e. a single species fitted with multiple algorithms, SSDM several species with one or more algorithms. The package includes numerous modelling algorithms, and specifiable ensemble aggregating and stacking methods. This package also provides tools to evaluate and explore models such as variable importance, algorithm accuracy, and between-algorithm correlation, and tools to map results such as habitat suitability maps, binary maps, between-algorithm variance maps. For ease of use, the SSDM package provides a user-friendly graphical interface (gui).

Details

The SSDM package provides five categories of functions (that you can find in details below): Data preparation, Modelling main functions, Model main methods, Model classes, and Miscellaneous.

Data preparation

```
load_occ Load occurrence data
load_var Load environmental variables
```

Modelling main functions

```
modelling Build an SDM using a single algorithm

ensemble_modelling Build an SDM that assembles multiple algorithms

stack_modelling Build an SSDMs that assembles multiple algorithms and species
```

Model main methods

```
ensemble, Algorithm. SDM-method Build an ensemble SDM stacking, Ensemble. SDM-method Build an SSDM update, Stacked. SDM-method Update a previous SSDM with new occurrence data
```

Model classes

```
Algorithm. SDM S4 class to represent SDMs
Ensemble. SDM S4 class to represent ensemble SDMs
Stacked. SDM S4 class to represent SSDMs
```

26 Stacked.SDM-class

Miscellaneous

```
gui User-friendly interface for SSDM package
plot.model Plot SDMs
save.model Save SDMs
load.model Load SDMs
```

Stacked.SDM-class

An S4 class to represent SSDMs

Description

This is an S4 class to represent SSDMs that assembles multiple algorithms (including generalized linear model, general additive model, multivariate adaptive splines, generalized boosted regression model, classification tree analysis, random forest, maximum entropy, artificial neural network, and support vector machines) built for multiple species. It is obtained with stack_modelling or stacking.

Slots

name character. Name of the SSDM (by default 'Species.SSDM').

diversity.map raster. Local species richness map produced by the SSDM.

endemism.map raster. Endemism map produced by the SSDM (see Crisp et al (2011) in references). uncertainty raster. Between-algorithm variance map.

evaluation data frame. Evaluation of the SSDM (AUC, Kappa, omission rate, sensitivity, specificity, proportion of correctly predicted occurrences).

variable.importance data frame. Relative importance of each variable in the SSDM.

algorithm.correlation data frame. Between-algorithm correlation matrix.

enms list. List of ensemble SDMs used in the SSDM.

parameters data frame. Parameters used to build the SSDM.

algorithm.evaluation data frame. Evaluation of the algorithm averaging the metrics of all SDMs (AUC, Kappa, omission rate, sensitivity, specificity, proportion of correctly predicted occurrences).

References

M. D. Crisp, S. Laffan, H. P. Linder & A. Monro (2001) "Endemism in the Australian flora" *Journal of Biogeography* 28:183-198 http://biology-assets.anu.edu.au/hosted_sites/Crisp/pdfs/Crisp2001_endemism.pdf

See Also

Ensemble.SDM an S4 class to represent ensemble SDMs, and Algorithm.SDM an S4 class to represent SDMs.

stacking 27

stacking	Stack different ensemble SDMs in an SSDM
----------	--

Description

This is a function to stack several ensemble SDMs in an SSDM. The function takes as inputs several S4 Ensemble.SDM class objects produced with ensemble_modelling or ensemble functions. The function returns an S4 Stacked.SDM class object containing the local species richness map, the between-algorithm variance map, and all evaluation tables coming with (model evaluation, algorithm evaluation, algorithm correlation matrix and variable importance), and a list of ensemble SDMs for each species (see ensemble_modelling).

Usage

```
stacking(enm, ..., name = NULL, method = "pSSDM", rep.B = 1000,
 Env = NULL, range = NULL, endemism = c("WEI", "Binary"),
 verbose = TRUE, GUI = FALSE)

## S4 method for signature 'Ensemble.SDM'
stacking(enm, ..., name = NULL, method = "pSSDM",
 rep.B = 1000, Env = NULL, range = NULL, endemism = c("WEI", "Binary"),
 verbose = TRUE, GUI = FALSE)
```

Arguments

enm,	character. Ensemble SDMs to be stacked.
name	character. Optional name given to the final SSDM produced (by default 'Species.SDM').
method	character. Define the method used to create the local species richness map (see details below).
rep.B	integer. If the method used to create the local species richness is the random bernoulli (Bernoulli), rep.B parameter defines the number of repetitions used to create binary maps for each species.
Env	raster object. Stacked raster object of environmental variables (can be processed first by load_var). Needed only for stacking method using probability ranking from richness (PRR).
range	integer. Set a value of range restriction (in pixels) around presences occurrences on habitat suitability maps (all further points will have a null probability, see Crisp et al (2011) in references). If NULL, no range restriction will be applied.
endemism	character. Define the method used to create an endemism map (see details below).
verbose	logical. If set to true, allows the function to print text in the console.
GUI	logical. Don't take that argument into account (parameter for the user interface).

28 stacking

Details

Methods: Choice of the method used to compute the local species richness map (see Calabrez et al. (2014) and D'Amen et al (2015) for more informations, see reference below):

pSSDM sum probabilities of habitat suitability maps

Bernoulli draw repeatedly from a Bernoulli distribution

bSSDM sum the binary map obtained with the thresholding (depending on the metric of the ESDM).

MaximumLikelihood adjust species richness of the model by linear regression

PRR.MEM model richness with a macroecological model (MEM) and adjust each ESDM binary map by ranking habitat suitability and keeping as much as predicted richness of the MEM

PRR.pSSDM model richness with a pSSDM and adjust each ESDM binary map by ranking habitat suitability and keeping as much as predicted richness of the pSSDM

Endemism: Choice of the method used to compute the endemism map (see Crisp et al. (2001) for more information, see reference below):

NULL No endemism map

WEI (Weighted Endemism Index) Endemism map built by counting all species in each cell and weighting each by the inverse of its range

CWEI (Corrected Weighted Endemism Index) Endemism map built by dividing the weighted endemism index by the total count of species in the cell.

First string of the character is the method either WEI or CWEI, and in those cases second string of the vector is used to precise range calculation, whether the total number of occurrences 'NbOcc' whether the surface of the binary map species distribution 'Binary'.

Value

an S4 Stacked.SDM class object viewable with the plot.model function.

References

M. D'Amen, A. Dubuis, R. F. Fernandes, J. Pottier, L. Pelissier, & A Guisan (2015) "Using species richness and functional traits prediction to constrain assemblage predictions from stacked species distribution models" *Journal of Biogeography* 42(7):1255-1266 http://doc.rero.ch/record/235561/files/pel_usr.pdf

J.M. Calabrese, G. Certain, C. Kraan, & C.F. Dormann (2014) "Stacking species distribution models and adjusting bias by linking them to macroecological models." *Global Ecology and Biogeography* 23:99-112 http://portal.uni-freiburg.de/biometrie/mitarbeiter/dormann/calabrese2013globalecolbiogeogpdf

M. D. Crisp, S. Laffan, H. P. Linder & A. Monro (2001) "Endemism in the Australian flora" *Journal of Biogeography* 28:183-198 http://biology-assets.anu.edu.au/hosted_sites/Crisp/pdfs/Crisp2001_endemism.pdf

C. Liu, P. M. Berry, T. P. Dawson, R. & G. Pearson (2005) "Selecting thresholds of occurrence in the prediction of species distributions." *Ecography* 28:85-393 http://www.researchgate.net/publication/230246974_Selecting_Thresholds_of_Occurrence_in_the_Prediction_of_Species_Distributions

See Also

stack_modelling to build SSDMs.

Examples

```
## Not run:
# Loading data
data(Env)
data(Occurrences)
Occ1 <- subset(Occurrences, Occurrences$SPECIES == 'elliptica')</pre>
Occ2 <- subset(Occurrences, Occurrences$SPECIES == 'gracilis')</pre>
# SSDM building
ESDM1 <- ensemble_modelling(c('CTA', 'SVM'), Occ1, Env, rep = 1,
 Xcol = 'LONGITUDE', Ycol = 'LATITUDE',
 name = 'elliptica', ensemble.thresh = c(0.6))
ESDM2 <- ensemble_modelling(c('CTA', 'SVM'), Occ2, Env, rep = 1,
 Xcol = 'LONGITUDE', Ycol = 'LATITUDE',
 name = 'gracilis', ensemble.thresh = c(0.6))
SSDM <- stacking(ESDM1, ESDM2)</pre>
# Results plotting
plot(SSDM)
## End(Not run)
```

stack_modelling

Build an SSDM that assembles multiple algorithms and species.

Description

This is a function to build an SSDM that assembles multiple algorithm and species. The function takes as inputs an occurrence data frame made of presence/absence or presence-only records and a raster object for data extraction and projection. The function returns an S4 Stacked.SDM class object containing the local species richness map, the between-algorithm variance map, and all evaluation tables coming with (model evaluation, algorithm evaluation, algorithm correlation matrix and variable importance), and a list of ensemble SDMs for each species (see ensemble_modelling).

Usage

```
stack_modelling(algorithms, Occurrences, Env, Xcol = "Longitude",
 Ycol = "Latitude", Pcol = NULL, Spcol = "SpeciesID", rep = 10,
 name = NULL, save = FALSE, path = getwd(), PA = NULL,
 cv = "holdout", cv.param = c(0.7, 1), thresh = 1001,
 axes.metric = "Pearson", uncertainty = TRUE, tmp = FALSE,
 ensemble.metric = c("AUC"), ensemble.thresh = c(0.75), weight = TRUE,
 method = "pSSDM", metric = "SES", rep.B = 1000, range = NULL,
 endemism = c("WEI", "Binary"), verbose = TRUE, GUI = FALSE, cores = 1,
 ...)
```

Arguments

algorithms character. Choice of the algorithm(s) to be run (see details below).

Occurrences data frame. Occurrence table (can be processed first by load_occ).

Env raster object. Raster object of environmental variables (can be processed first by

load_var).

Xcol character. Name of the column in the occurrence table containing Latitude or X

coordinates.

Ycol character. Name of the column in the occurrence table containing Longitude or

Y coordinates.

Pcol character. Name of the column in the occurrence table specifying whether a line

is a presence or an absence. A value of 1 is presence and value of 0 is absence.

If NULL presence-only dataset is assumed.

Spcol character. Name of the column containing species names or IDs.

rep integer. Number of repetitions for each algorithm.

name character. Optional name given to the final Ensemble.SDM produced.

save logical. If set to true, the SSDM is automatically saved.

path character. If save is true, the path to the directory in which the ensemble SDM

will be saved.

PA list(nb, strat) defining the pseudo-absence selection strategy used in case of

presence-only dataset. If PA is NULL, recommended PA selection strategy is

used depending on the algorithm (see details below).

cv character. Method of cross-validation used to evaluate the ensemble SDM (see

details below).

cv.param numeric. Parameters associated with the method of cross-validation used to

evaluate the ensemble SDM (see details below).

thresh numeric. A single integer value representing the number of equal interval thresh-

old values between 0 and 1 (see optim. thresh).

axes.metric Metric used to evaluate variable relative importance (see details below).

uncertainty logical. If set to true, generates an uncertainty map and an algorithm correlation

matrix.

tmp logical. If set to true, the habitat suitability map of each algorithms is saved in

a temporary file to release memory. But beware: if you close R, temporary files will be deleted To avoid any loss you can save your SSDM with save.model. Depending on number, resolution and extent of models, temporary files can take a lot of disk space. Temporary files are written in R environment temporary

folder

ensemble.metric

character. Metric(s) used to select the best SDMs that will be included in the

ensemble SDM (see details below).

ensemble.thresh

numeric. Threshold(s) associated with the metric(s) used to compute the selec-

tion.

weight	logical. Choose whether or not you want the SDMs to be weighted using the selection metric or, alternatively, the mean of the selection metrics.
method	character. Define the method used to create the local species richness map (see details below).
metric	character. Metric used to compute the binary map threshold (see details below.)
rep.B	integer. If the method used to create the local species richness is the random bernoulli (Bernoulli), rep.B parameter defines the number of repetitions used to create binary maps for each species.
range	integer. Set a value of range restriction (in pixels) around presences occurrences on habitat suitability maps (all further points will have a null probability, see Crisp et al (2011) in references). If NULL, no range restriction will be applied.
endemism	character. Define the method used to create an endemism map (see details below).
verbose	logical. If set to true, allows the function to print text in the console.
GUI	logical. Don't take that argument into account (parameter for the user interface).
cores	integer. Specify the number of CPU cores used to do the computing. You can use detectCores) to automatically used all the available CPU cores.
	additional parameters for the algorithm modelling function (see details below).

Details

- algorithms 'all' allows you to call directly all available algorithms. Currently, available algorithms include Generalized linear model (GLM), Generalized additive model (GAM), Multivariate adaptive regression splines (MARS), Generalized boosted regressions model (GBM), Classification tree analysis (CTA), Random forest (RF), Maximum entropy (MAXENT), Artificial neural network (ANN), and Support vector machines (SVM). Each algorithm has its own parameters settable with the ... (see each algorithm section below to set their parameters).
- "PA" list with two values: **nb** number of pseudo-absences selected, and **strat** strategy used to select pseudo-absences: either random selection or disk selection. We set default recommendation from Barbet-Massin et al. (2012) (see reference).
- cv Cross-validation method used to split the occurrence dataset used for evaluation: holdout data are partitioned into a training set and an evaluation set using a fraction (cv.param[1]) and the operation can be repeated (cv.param[2]) times, k-fold data are partitioned into k (cv.param[1]) folds being k-1 times in the training set and once the evaluation set and the operation can be repeated (cv.param[2]) times, LOO (Leave One Out) each point is successively taken as evaluation data.
- metric Choice of the metric used to compute the binary map threshold and the confusion matrix (by default SES as recommended by Liu et al. (2005), see reference below): **Kappa** maximizes the Kappa, **CCR** maximizes the proportion of correctly predicted observations, **TSS** (True Skill Statistic) maximizes the sum of sensitivity and specificity, **SES** uses the sensitivity-specificity equality, **LW** uses the lowest occurrence prediction probability, **ROC** minimizes the distance between the ROC plot (receiving operating curve) and the upper left corner (1,1).
- **axes.metric** Choice of the metric used to evaluate the variable relative importance (difference between a full model and one with each variable successively omitted): **Pearson** (computes a simple Pearson's correlation r between predictions of the full model and the one without a

variable, and returns the score *1-r*: the highest the value, the more influence the variable has on the model), **AUC**, **Kappa**, **sensitivity**, **specificity**, and **prop.correct** (proportion of correctly predicted occurrences).

ensemble.metric Ensemble metric(s) used to select SDMs: **AUC**, **Kappa**, **sensitivity**, **specificity**, and **prop.correct** (proportion of correctly predicted occurrences).

method Choice of the method used to compute the local species richness map (see Calabrez et al. (2014) and D'Amen et al (2015) for more informations, see reference below): pSSDM sum probabilities of habitat suitability maps, Bernoulli drawing repeatedly from a Bernoulli distribution, bSSDM sum the binary map obtained with the thresholding (depending on the metric, see metric parameter), MaximumLikelihood adjust species richness of the model by linear regression, PRR.MEM model richness with a macroecological model (MEM) and adjust each ESDM binary map by ranking habitat suitability and keeping as much as predicted richness of the MEM, PRR.pSSDM model richness with a pSSDM and adjust each ESDM binary map by ranking habitat suitability and keeping as much as predicted richness of the pSSDM

endemism Choice of the method used to compute the endemism map (see Crisp et al. (2001) for more information, see reference below): NULL No endemism map, WEI (Weighted Endemism Index) Endemism map built by counting all species in each cell and weighting each by the inverse of its range, CWEI (Corrected Weighted Endemism Index) Endemism map built by dividing the weighted endemism index by the total count of species in the cell. First string of the character is the method either WEI or CWEI, and in those cases second string of the vector is used to precise range calculation, whether the total number of occurrences 'NbOcc' whether the surface of the binary map species distribution 'Binary'.

... See algorithm in detail section

Value

an S4 Stacked.SDM class object viewable with the plot.model function.

Generalized linear model (GLM)

Uses the glm function from the package 'stats', you can set the following parameters (see glm for more details):

test character. Test used to evaluate the SDM, default 'AIC'.

epsilon numeric. Positive convergence tolerance eps; the iterations converge when $|dev - dev_old|/(|dev| + 0.1) < eps$. By default, set to 10e-08.

maxit numeric. Integer giving the maximal number of IWLS (Iterative Weighted Last Squares) iterations, default 500.

Generalized additive model (GAM)

Uses the gam function from the package 'mgcv', you can set the following parameters (see gam for more details):

test character. Test used to evaluate the model, default 'AIC'.

epsilon numeric. This is used for judging conversion of the GLM IRLS (Iteratively Reweighted Least Squares) loop, default 10e-08.

maxit numeric. Maximum number of IRLS iterations to perform, default 500.

Multivariate adaptive regression splines (MARS)

Uses the earth function from the package 'earth', you can set the following parameters (see earth for more details):

degree integer. Maximum degree of interaction (Friedman's mi); 1 meaning build an additive model (i.e., no interaction terms). By default, set to 2.

Generalized boosted regressions model (GBM)

Uses the gbm function from the package 'gbm,' you can set the following parameters (see gbm for more details):

trees integer. The total number of trees to fit. This is equivalent to the number of iterations and the number of basis functions in the additive expansion. By default, set to 2500.

final.leave integer. minimum number of observations in the trees terminal nodes. Note that this is the actual number of observations not the total weight. By default, set to 1.

algocv integer. Number of cross-validations, default 3.

thresh.shrink integer. Number of cross-validation folds to perform. If cv.folds>1 then gbm, in addition to the usual fit, will perform a cross-validation. By default, set to 1e-03.

Classification tree analysis (CTA)

Uses the rpart function from the package 'rpart', you can set the following parameters (see rpart for more details):

final.leave integer. The minimum number of observations in any terminal node, default 1. **algocv** integer. Number of cross-validations, default 3.

Random Forest (RF)

Uses the randomForest function from the package 'randomForest', you can set the following parameters (see randomForest for more details):

trees integer. Number of trees to grow. This should not be set to a too small number, to ensure that every input row gets predicted at least a few times. By default, set to 2500.

final.leave integer. Minimum size of terminal nodes. Setting this number larger causes smaller trees to be grown (and thus take less time). By default, set to 1.

Maximum Entropy (MAXENT)

Uses the maxent function from the package 'dismo'. Make sure that you have correctly installed the maxent.jar file in the folder ~\R\library\version\dismo\java available at https://www.cs.princeton.edu/~schapire/maxent/ (see maxent for more details).

Artificial Neural Network (ANN)

Uses the nnet function from the package 'nnet', you can set the following parameters (see nnet for more details):

maxit integer. Maximum number of iterations, default 500.

Support vector machines (SVM)

Uses the svm function from the package 'e1071', you can set the following parameters (see svm for more details):

epsilon float. Epsilon parameter in the insensitive loss function, default 1e-08.

algocv integer. If an integer value k>0 is specified, a k-fold cross-validation on the training data is performed to assess the quality of the model: the accuracy rate for classification and the Mean Squared Error for regression. By default, set to 3.

Warning

Depending on the raster object resolution the process can be more or less time and memory consuming.

References

M. D'Amen, A. Dubuis, R. F. Fernandes, J. Pottier, L. Pelissier, & A Guisan (2015) "Using species richness and functional traits prediction to constrain assemblage predictions from stacked species distribution models" *Journal of Biogeography* 42(7):1255-1266 http://doc.rero.ch/record/235561/files/pel_usr.pdf

M. Barbet-Massin, F. Jiguet, C. H. Albert, & W. Thuiller (2012) "Selecting pseudo-absences for species distribution models: how, where and how many?" *Methods Ecology and Evolution* 3:327-338 http://onlinelibrary.wiley.com/doi/10.1111/j.2041-210X.2011.00172.x/full

J.M. Calabrese, G. Certain, C. Kraan, & C.F. Dormann (2014) "Stacking species distribution models and adjusting bias by linking them to macroecological models." *Global Ecology and Biogeography* 23:99-112 http://portal.uni-freiburg.de/biometrie/mitarbeiter/dormann/calabrese2013globalecolbiogeography

M. D. Crisp, S. Laffan, H. P. Linder & A. Monro (2001) "Endemism in the Australian flora" *Journal of Biogeography* 28:183-198 http://biology-assets.anu.edu.au/hosted_sites/Crisp/pdfs/Crisp2001_endemism.pdf

C. Liu, P. M. Berry, T. P. Dawson, R. & G. Pearson (2005) "Selecting thresholds of occurrence in the prediction of species distributions." *Ecography* 28:85-393 http://www.researchgate.net/publication/230246974_Selecting_Thresholds_of_Occurrence_in_the_Prediction_of_Species_Distributions

See Also

modelling to build simple SDMs.

Examples

```
## Not run:
# Loading data
data(Env)
data(Occurrences)

# SSDM building
SSDM <- stack_modelling(c('CTA', 'SVM'), Occurrences, Env, rep = 1,</pre>
```

```
Xcol = 'LONGITUDE', Ycol = 'LATITUDE',
Spcol = 'SPECIES')

# Results plotting
plot(SSDM)

## End(Not run)
```

update, Stacked. SDM-method

Update a previous SSDM

Description

Update a previous SSDM with new occurrence data. The function takes as inputs updated or new occurrence data from one species, previous environmental variables, and an S4 Stacked.SDM class object containing a previously built SSDM.

Usage

```
## S4 method for signature 'Stacked.SDM'
update(object, Occurrences, Env, Xcol = "Longitude",
  Ycol = "Latitude", Pcol = NULL, Spname = NULL, name = stack@name,
  save = FALSE, path = getwd(), thresh = 1001, tmp = FALSE,
  verbose = TRUE, GUI = FALSE, ...)
```

Arguments

object	Stacked.SDM. The previously built SSDM.
Occurrences	data frame. New or updated occurrence table (can be processed first by load_occ).
Env	raster object. Environment raster object (can be processed first by load_var).
Xcol	character. Name of the column in the occurrence table containing Latitude or X coordinates.
Ycol	character. Name of the column in the occurrence table containing Longitude or Y coordinates.
Pcol	character. Name of the column in the occurrence table specifying whether a line is a presence or an absence. A value of 1 is presence and value of 0 is absence. If NULL presence-only dataset is assumed.
Spname	character. Name of the new or updated species.
name	character. Optional name given to the final SSDM produced, by default it's the name of the previous SSDM.
save	logical. If set to true, the model is automatically saved.
path	character. Name of the path to the directory to contain the saved SSDM.

thresh	numeric. A single integer value representing the number of equal interval threshold values between 0 and 1 (see optim.thresh).
tmp	logical. If set to true, the habitat suitability map of each algorithm is saved in a temporary file to release memory. But beware: if you close R, temporary files will be deleted To avoid any loss you can save your model with save.model.
verbose	logical. If set to true, allows the function to print text in the console.
GUI	logical. Don't take that argument into account (parameter for the user interface).
	additional parameters for the algorithm modelling function (see details below).

Value

an S4 Stacked.SDM class object viewable with the plot.model function.

See Also

```
stack_modelling to build SSDMs.
```

Examples

```
## Not run:
update(stack, Occurrences, Env, Spname = 'NewSpecie')
## End(Not run)
```

Index

*Topic datasets	maxent, $9, 21, 33$
Env, 10	modelling, 2, 3, 10, 14, 15, 18, 25, 34
Occurrences, 22	
	nnet, 9, 21, 33
Algorithm. SDM, <i>3</i> , <i>5</i> , <i>18</i> , <i>20</i> , <i>23</i> , <i>25</i> , <i>26</i>	
Algorithm.SDM-class,2	Occurrences, 22
1	optim.thresh, 4, 6, 12, 18, 30, 36
detectCores, 31	plat CDM ANV mathed (plat model) 22
earth, 8, 20, 33	plot, SDM, ANY-method (plot.model), 23
ensemble, 3, 5, 27	<pre>plot, Stacked. SDM, ANY-method</pre>
ensemble, Algorithm. SDM-method, 25	
ensemble, Algorithm. SDM-method	plot.model, 4, 8, 20, 23, 26, 28, 32, 36
(ensemble), 3	randomForest, <i>9</i> , <i>21</i> , <i>33</i>
Ensemble.SDM, 3-5, 8, 13, 23-27	read.csv, <i>14</i>
Ensemble.SDM-class, 5	rpart, 9, 21, 33
ensemble_modelling, 4, 5, 5, 14, 15, 22, 25,	runApp, <i>13</i>
27, 29	1 din 199, 12
Env, 10	save.enm(save.model), 24
evaluate, 11	save.enm,Ensemble.SDM-method
evaluate, Algorithm. SDM-method	(save.model), 24
(evaluate), 11	save.model, 7, 14, 24, 26, 30, 36
evaluate, MAXENT. SDM-method (evaluate),	save.stack(save.model), 24
11	save.stack,Stacked.SDM-method
evaluate, Stacked. SDM-method (evaluate),	(save.model), 24
11	SSDM, 25
	SSDM-package (SSDM), 25
gam, 8, 20, 32	stack_modelling, 10, 14, 15, 22, 25, 26, 29,
gbm, 8, 20, 33	29, 36
glm, 8, 20, 32	Stacked.SDM, 3, 5, 13, 23–25, 27–29, 32, 35,
gui, 12, 25, 26	36
	Stacked.SDM-class, 26
load.model, 13, 24, 26	stacking, <i>17</i> , <i>26</i> , 27
load_enm (load.model), 13	stacking, Ensemble. SDM-method, 25
load_occ, 6, 14, 15, 18, 25, 30, 35	stacking,Ensemble.SDM-method
load_stack (load.model), 13	(stacking), 27
load_var, 6, 12, 14, 15, 16, 18, 25, 27, 30, 35	sum, Algorithm. SDM-method (ensemble), 3 svm, 9, 21, 34
mapDiversity, 16	····, > , = 1 , 5 ,
mapDiversity,Stacked.SDM-method	update, Stacked. SDM-method, 25, 35
(mapDiversity), 16	