Ordination and environment Slide 1

Slide 122

### Ordination and environment

We take granted that vegetation is controlled by environment, so

- 1. Two sites close to each other in ordination have similar vegetation, and
- 2. If two sites have similar vegetation, they have similar environment; moreover
- 3. Two sites far away from each other in ordination have dissimilar vegetation, and perhaps
- 4. If two sites have different vegetation, they have different environment

©2002-2004 Jari Oksanen


Dept. Biology, Univ. Oulu, Finland

February 17, 2004

Vegetation Analysis Ordination and environment Slide 124

### Alternatives to vectors


- Fitted vectors natural in constrained ordination, since these have linear constraints.
- Distant sites are different, but may be different in various ways: Environmental variables may have a non-linear relation to ordination.


### Fitted vectors

- **Direction** of fitted vector shows the gradient, **length** shows its importance.
- For every arrow, there is an equally long arrow into opposite direction:

  Decreasing direction of the gradient.
- Implies a linear model: Project sample plots onto the vector for expected value.
- Class values as weighted averages.


©2002-2004 Jari Oksanen Dept. Bio

©2002-2004 Jari Oksanen


Dept. Biology, Univ. Oulu, Finland

February 17, 2004

February 17, 2004

Slide 125

Vegetation Analysis Ordination and environment


© 2002-2004 Jari Oksanen Dept. Biology, Univ. Oulu, Finland February 17, 2004

Dept. Biology, Univ. Oulu, Finland

Vegetation Analysis Ordination and environment Slide 126 Vegetation Analysis Ordination and environment Slide 127

### Lessons from environmental interpretation

- Environmental variables need not be parallel to ordination axes.
- Axes cannot be taken as gradients, but gradients are oblique to axes: You cannot tear off an axis from an ordination.
- Never calculate a correlation between an axis and an environmental variable.
- Environmental variables need not be linearly correlated with the ordination, but locations in ordination can be exceptional.

©2002-2004 Jari Oksanen

Dept. Biology, Univ. Oulu, Finland

February 17, 2004

Vegetation Analysis

Ordination and environment


Slide 128

### The constraining toolbox

- Linear tools based on PCA framework:
  - Discriminant analysis, Canonical Correlations
  - Redundancy Analysis (RDA).
  - Only RDA useful in community ecology if linear model is adequate.
- Unimodal tools based on CA framework:
  - Constrained or 'Canonical' Correspondence Analysis (CCA).
  - Absolutely the most important constrained ordination in ecology: The only one dealt with in these lectures.

### Constrained vs. unconstrained aims

- Unconstrained ordination tries to display the variation in data.
- Constrained ordination tries to display only the variation that second be explained with constraining variables.
- You can observe only things that you have measured.


©2002-2004 Jari Oksanen

Dept. Biology, Univ. Oulu, Finland

February 17, 2004

Vegetation Analysis

Ordination and environment

Slide 129

## Constrained Correspondence Analysis (CCA)

Ordinary Correspondence analysis gives:

- 1. Site scores which may be regarded as describing the gradients.
- 2. **Species scores** which may be taken as location of species optima in the space spanned by site scores.

Constrained or 'Canonical' Correspondence Analysis gives in addition:

3. Environmental scores which define the gradient space.


And optimizes the interpretability of results.

©2002-2004 Jari Oksanen Dept. Biology, Univ. Oulu, Finland February 17, 2004 ©2002-2004 Jari Oksanen Dept. Biology, Univ. Oulu, Finland February 17, 2004

Vegetation Analysis Ordination and environment Slide 130 Vegetation Analysis Ordination and environment Slide 131

# CCA: Algorithm

- 1. Fit weighted linear regression to all species individually using all constraints as explonatory variables.
- 2. Analyse fitted values using CA


©2002-2004 Jari Oksanen

Dept. Biology, Univ. Oulu, Finland

February 17, 2004

Dept. Biology, Univ. Oulu, Finland

February 17, 2004

Vegetation Analysis


Ordination and environment

Slide 132

# Those numbers...

- Eigenvalues exactly like in CA.
  - CCA eigenvalue should be lower than in CA or constraining may have been useless.
  - Eigenvalue has nothing to do with variance, so there is neither 'variance explained'.
- Species Environment correlation: Multiple correlation from constraining regression: Usually high even with poor models.
- Pointwise goodness of fit can be expressed either as residual distance from the ordination space or as proportion of projection from thet total Chi-squared distance – exactly like in PCA.

### CCA: Alternating regression algorithm


©2002-2004 Jari Oksanen

Vegetation Analysis

Ordination and environment


Slide 133

the

### • Like CA plot, but now a **triplot**: Vectors for *linear* constraints.

- Classes as weighted averages.
- Most use LC scores: These are the constraints.
- Popular to scale species relative to eigenvalues, but keep sites unscaled.
- Sites do not display the configuration, but their projections onto environmental vectors are the estimated values.


©2002-2004 Jari Oksanen Dept. Biology, Univ. Oulu, Finland February 17, 2004


©2002-2004 Jari Oksanen

Dept. Biology, Univ. Oulu, Finland

Vegetation Analysis Ordination and environment Slide 134 Vegetation Analysis Ordination and environment Slide 135

### Class constraints

- Class variables usually as 'dummy' variates: Make m-1indicator variables out of m levels
- Indicator scoring: 1 if site be- 2 longs the the class, 0 otherwise 8
- One dummy less than levels, because all are redundant
- Ordered factors may be better expressed with polynomial constraints


©2002-2004 Jari Oksanen

Dept. Biology, Univ. Oulu, Finland

February 17, 2004

©2002-2004 Jari Oksanen

Dept. Biology, Univ. Oulu, Finland

Predicted values of constraints

• Project a site point onto environmental arrow: Prediction

• Exact with two constraints: Multidimensional space warped

February 17, 2004

CCA1

Vegetation Analysis

Ordination and environment

Slide 136

Vegetation Analysis

Ordination and environment

Slide 137


## LC or WA Scores?

#### MIKE PALMER:

• Use LC scores, because they give the best fit with the environment, and WA scores are a step from CCA towards CA.

### Bruce McCune:

• LC scores are excellent, if you have no error in constraining variables. Even with small error, LC scores become miserable, but WA scores are good even in noisy data.


### WA and LC scores with class constraints

1. Make class centroids as distinct as possible.

CCA1

- 2. Make clouds about centroids as compact as possible.
- Success  $\approx \lambda$ .
- LC scores are the class centroids: The expected locations.
- If high  $\lambda$ , WA scores are close to LC scores.
- With several class variables, or together with continuous variables, the simple structure becomess blurred.


©2002-2004 Jari Oksanen Dept. Biology, Univ. Oulu, Finland February 17, 2004

©2002-2004 Jari Oksanen


Dept. Biology, Univ. Oulu, Finland

Ordination and environment Slide 138 Vegetation Analysis Ordination and environment

#### Slide 139


LC scores are the scaled and weighted constraints and shuffling the order of sites of the community data does not change the configuration.


©2002-2004 Jari Oksanen

Dept. Biology, Univ. Oulu, Finland

February 17, 2004

C

©2002-2004 Jari Oksanen

Dept. Biology, Univ. Oulu, Finland

February 17, 2004


Vegetation Analysis


Ordination and environment

Slide 140

### Number of constraints and curvature

- Curvature cured because forced to linear constraints.
- High number of constraints = no constraint.
- Absolute limit: Number of constraints =  $\min(S, N) - 1$ , but release from the constraints can begin much earlier.
- Reduce environmental variables so that only the important remain: Heuristic value better than statistics.
- Reduces multicollinearity as well.


Vegetation Analysis

Ordination and environment

Slide 141

### **DECORANA** in Disguise


Constrained Correspondence Analysis replaced Decorana as the canonical method — and indeed, it is DECORANA in disguise

- **Detrending:** Based on fitted values from linear regression
- Rescaling: Linear combinations of environmental variables scaled similarly
- Downweighting: Rare species fit poorly

©2002-2004 Jari Oksanen Dept. Biology, Univ. Oulu, Finland February 17, 2004 ©2002-2004 Jari Oksanen Dept. Biology, Univ. Oulu, Finland February 17, 2004 Vegetation Analysis Ordination and environment Slide 142 Vegetation Analysis Ordination and environment Slide 143

### Polynomial Constraints: A Bad Idea

- Unconstrained CA produces curves, because species have non-linear responses to gradients
- Constrained CA straightens up curves, because it forces linear species responses
- Polynomial constraints produce quadratic fitted values: Ordination will be quadratic.


©2002-2004 Jari Oksanen

Dept. Biology, Univ. Oulu, Finland

February 17, 2004

©2002-2004 Jari Oksanen

Dept. Biology, Univ. Oulu, Finland


February 17, 2004

Vegetation Analysis

Ordination and environment

Slide 144


### Levels of environmental intervention


- Partial CCA removes the effect of background variables before proper (C)CA: 'random' or 'nuisance' variables.
- Residual ordinations may be analysed at all level: Partitioning of variation.
- Constraints are linear: If levels of environmental variables are not orthogonal, this may result in negative 'components of variation'.
- Information of lower levels mixed with upper.

### Constrained horseshoe

- Curve is removed in CCA because the solution is forced to linear constraints
- If contraints have quadratic relation tog each other, a curve may re-appear
- Polynomial constraints interactions are generally a bad idea


Vegetation Analysis

Ordination and environment

Slide 145

# Significance of constraints

- CCA maximizes eigenvalue with constraints.
- Permutation tests can be used to assess significance:
  - Permute lines of environmental data.
  - Repeat CCA with permuted data.
  - If observed  $\lambda$  higher than (most) permutations, regarded as significant.
- Many constraints = much opportunity for optimizing: Significance usually lower.


©2002-2004 Jari Oksanen Dept. Biology, Univ. Oulu, Finland February 17, 2004

©2002-2004 Jari Oksanen

Dept. Biology, Univ. Oulu, Finland

Ordination and environment Slide 146

Permutation statistic

- Without constraints, sum of all eigenvalues is a natural choice
- Testing of first eigenvalue has an unclear meaning
- In partial models, use "pseudo-F":

$$F_{p,q} = \left(\sum_{i}^{p} \lambda_{i}^{(c)}/p\right) / \left(\sum_{i}^{q} \lambda_{i}^{(r)}/q\right)$$

with constrained (c) and residual (r) eigenvalues  $\lambda$  and respective number of axes p and q.

• Not at all distributed like real F, but used in permutation tests

©2002-2004 Jari Oksanen

Dept. Biology, Univ. Oulu, Finland

February 17, 2004

Vegetation Analysis

Ordination and environment

Slide 148


## What is permuted?

- No conditioning variables: Community data or constraints can be permuted
- In partial models ith conditioning variables:
  - Community data cannot be permuted, because it is dependent on conditions
  - Constraints cannot be permuted, because they correlate with conditions
- Residuals are exchangeable if they are independent and identically distributed...
- Reduced model permutes residuals after conditions, Full model residuals after conditions and constraints

Vegetation Analysis

### Number of permutations

- Too few permutations: Cannot detect "significant" response when it is close to a critical limit
- Too many permutations waste time
- Sequential testing: Permute so many times that assessed significance is "certainly" outside the grey zone where it could be either "significant" or "nonsignificant"


©2002-2004 Jari Oksanen

Dept. Biology, Univ. Oulu, Finland

February 17, 2004

Vegetation Analysis

Ordination and environment

Slide 149

## Selecting constraining variables

- Small number of variables means stricter constraints, reduced curvature, improve interpretation, increases significance: Try to end up with one or two constraints for each independent factor.
- Significance tests and visual inspection *help* in selecting environmental variables.
- Automated selection dangerous: Small changes in data set can change the whole selection history, and omission of a variable does not mean it is unimportant.
- Final selection must be made with heuristic criteria.

The purpose of computation is insight, not numbers

©2002-2004 Jari Oksanen Dept. Biology, Univ. Oulu, Finland

February 17, 2004

©2002-2004 Jari Oksanen

Dept. Biology, Univ. Oulu, Finland

Ordination and environment


Slide 150

#### Ordination and environment

Slide 151

### Automatic stepping is dangerous

Automatic model selection may give different results depending on stepping direction, scope or small changes in the data set


©2002-2004 Jari Oksanen

Dept. Biology, Univ. Oulu, Finland

February 17, 2004

February 17, 2004

Vegetation Analysis

Ordination and environment


Slide 152

## Negative Components of Variation

• CCA( $Y \sim X|Z$ ) is equal to CCA(Res(CCA( $Y \sim Z$ ))  $\sim X + Z$ )

• If variables are better predictors together than in isolation:  $\lambda_{X+Z} > \lambda_X + \lambda_Z$ 

• Constraints allow the reappearance of the curve


Constraints: Ca + pH

$$\lambda_{Ca} = 0.157$$
 $\lambda_{Ca} = 0.183$ 

©2002-2004 Jari Oksanen Dept. Biology, Univ. Oulu, Finland

### Components of Variation

- Take a partial model  $CCA(Y \sim X|Z)$
- The explained Inertia can be decomposed into two components:
  - 1. Explained by X in a simple model  $CCA(Y \sim X)$
  - 2. The residual effect of X after removing the variation caused by the conditioning variable Z
- ullet After conditioning by Z, the eigenvalue of X decreases by the amount of shared component of variation

©2002-2004 Jari Oksanen

Vegetation Analysis

Dept. Biology, Univ. Oulu, Finland