

Ecole chercheur Mexico: Optimisation La Rochelle, 26-30 Mars 2018

THE UNCERTAIN CONTEXT OF FISHERIES

INCREASED COMPLEXITY IN FISHERIES MANAGEMENT QUESTIONS

Current Opinion in Environmental Sustainability

Volume 2, Issues 5-6, December 2010, Pages 326-333

Modelling the potential impacts of climate change and human

Complexity

FISH and FISHERIES, 2011, 12, 2-17

Human behaviour: the key source of uncertainty in fisheries management

Elizabeth A Fulton, Anthony D M Smith, David C S

Ecosystem based management activities on the sustainability of marine resources Manuel Barange ¹ M, William W.L. Cheung ², Gorka Merino ¹, R Ian Perry ³

Human behavior

Integrated Ecosystem assessmen

> Climate change

Spatial management

Quota setting

1990 2000 2005

2010

2015

FISH and FISHERIES, 2005, 6, 307-349

Spatially explicit fisheries simulation models for policy evaluation

Toward Ecosystem-Based Fisheries Management: Strategies for Multispecies Modeling and Associated Data Requirements

Considerable effort has been directed in the last decade towards the development of multispecies, ecosystem-based approaches to fisheries management. One aspect of this is the development of models that take into account direct and indirect ecologi-

Dominique Pelletier & Stéphanie Mahévas

COMPLEXITY AND UNCERTAINTY

Fig. 1. Plot of articulation index vs. descriptive accuracy index for the models reviewed in this study, showing the current accuracy frontier.

COMPLEX MODELS AS DECISION SUPPORT TOOLS?

Levins 1966 Guisan and Zimmermann 2000 Sharpe 1990 From Dickey-Collas et al 2014

Fig. 1. Plot of articulation index vs. descriptive accuracy index for the models reviewed in this study, showing the current accuracy frontier.

COMPLEX ECOSYSTEM MODELS AS DECISION SUPPORT TOOLS?

Coastal Fisheries:

Marine and Coastal Fisheries: Dynamics, Management, and Ecosystem Science

Publication details, including instructions for authors and subscription information:

ICES Journal of Marine Science

ICES Journal of Marine Science; doi:10.1093/icesjms/fst215

Food for Thought

Simulation-based management strategy evaluation: ignorance disguised as mathematics?

Marie-Joëlle Rochet and Jake C. Rice

Complex dynamics may limit predicti

Sarah M Glaser^{2, 2}, Michael J Fogarty³, Hui Liu⁴, Irit Altman⁵, Chi-Alec D MacCall7, Andrew A Rosenberg8, Hao Ye9 & George Sugihar

roou for a flought

Projecting the future state of marine ecosys illusion"?

Aquat. Living Resour. 29, 208 (2016) © EDP Sciences 2016 DOI: 10.1051/alr/2016022 www.alr-journal.org

Reconciling complex system models and fisheries advice: Practical examples and leads

Sigrid LEHUTA^{1,a}, Raphaël GIRARDIN², Stéphanie MAHÉVAS¹, Morgane TRAVERS-TROLET² and Youen VERMARD1

- IFREMER Ecologie et modèles pour l'halieutique, Rue de l'île d'Yeu, BP 2011, 44311 Nantes Cedex 03, France
- ² IFREMER Halieutique Manche Mer du Nord, 150 Quai Gambetta, 62200 Boulogne-sur-Mer, France

Contents lists available at SciVerse ScienceDirect

Progress in Oceanography

iournal homepage: www.elsevier.com/locate/pocean

Dealing with uncertainty in ecosystem models: The paradox of use for living marine resource management

J.S. Link a,*, T.F. Ihde b, C.J. Harvey c, S.K. Gaichas d, J.C. Field e, J.K.T. Brodziak f, H.M. Townsend b R.M. Peterman g

Resources

End_to_ond_models for marine ecosystems: ice of a significant advance Aquatic g lipstick on a pig? Living

NETH A. ROSE

s in Oceanography

www.elsevier.com/locate/pocean

dels of intermediate complexity

NS. Canada

FISH and FISHERIES

FISH and FISHERIES

On scientists' discomfort in fisheries advisory science: the example of simulation-based fisheries management-strategy evaluations

Sarah B M Kraak^{1,2}, Ciaran J Kelly², Edward A Codling³ & Emer Rogan¹

¹Department of Zoology, Ecology and Plant Science, University College Cork, Ireland; ²Marine Institute, Rinville, Oranmore, Co. Galway, Ireland; 3Departments of Mathematical Sciences and Biological Sciences, University of Essex, Wivenhoe Park, Colchester, CO4 3SQ, UK

Marine Policy 61 (2015) 291-302

Contents lists available at ScienceDirect

journal homepage: www.elsevier.com/locate/marpol

Making modelling count - increasing the contribution of shelf-seas community and ecosystem models to policy development and management

Explore this journal >

Recommendations on the Use of Ecosystem Modeling for Informing Ecosystem-Based Fisheries Management and Restoration Outcomes in the Gulf of Mexico

Volume 9 Issue 1

Models are not perfect but they are needed

BUILD CONFIDENCE

Through generic, rigorous, transparent development frameworks

BUILD CONFIDENCE

Through generic, rigorous, transparent development frameworks

SET PRIORITIES FOR PARAMETERIZATION

 Too many parameters, too few data and/or simulations!

SET PRIORITIES FOR PARAMETERIZATION

• Too many parameters, too few data and/or simulations!

SET PRIORITIES FOR PARAMETERIZATION

• Too many parameters, too few data and/or simulations!

ESTIMATE PARAMETERS: HERRING META-POPULATION GULF OF MAINE

1 unique quota

Herring biomass

ESTIMATE PARAMETERS: HERRING META-POPULATION GULF OF MAINE

1 unique quota

Herring biomass

ESTIMATE PARAMETERS : SENSITIVITY ANALYSIS HERRING META-POPULATION GULF OF MAINE

ESTIMATE PARAMETERS: CALIBRATION HERRING META-POPULATION GULF OF MAINE

Coefficients de la matrice de migration Modèle de dynamique de pêcherie spatialisé Distribution du TAC par m_0 m_8 zone et Données m saison campagnes m_{c} scientifiques m_5 m_2^{Area} Stock 1 \mathbf{m}_{4} Logbook Stock 2 m .0.0 0.2 m_{2} m_{2} m_1 m_4 Estimation de M? Algorithme génétique $(obs - sim)^2$ FO =

obs variables

Ensemble run (20)

20 output variables

Record, N. et al. 2010.

ESTIMATE PARAMETERS: CALIBRATION HERRING META-POPULATION GULF OF MAINE

ESTIMATE PARAMETERS:

TWIN EXPERIMENT & ENSEMBLE RUN (20) HERRING META-POPULATION GULF OF MAINE

ESTIMATE PARAMETERS: DERIVE LARVAIRE DE LA SOLE DE MER DU NORD (BARBUT ET AL., IN PREP.)

- Choisir les paramètres permettant de reproduire le recrutement dans les nourriceries de manière la plus réaliste
- ❖ Comprendre les processus biologiques et environnementaux qui influent sur le recrutement de la sole

ESTIMATE PARAMETERS:

11 Parametres inconnus

ESTIMATE PARAMETERS: MULTIPLES OBJECTIFS

Estimation du recrutement (âge 1) pour l'ensemble du système entre 1995-2006 (Stock assessment in IV Area ICES)

• Global, représente la taux d'écart entre recrutement prédit et simulé

$$g_y=rac{Ny-\widehat{N}y}{Ny}$$
 Ny & \widehat{Ny} : recrutement standardisé total observé et prédit par le modèle pour l'année y

Variations de $g(y | \Theta)$

Indicateur d'abondance locale (âge 0) entre 1995-2006 (Demersal Young Fish Survey, ICES)

 <u>Local</u> montre la différence en terme d'anomalie de recrutement dans chacune des nourriceries (NL, UK, GE, BE).

Données et résultats sont standardisés ($N_i|\theta$), et on calcule un taux d'écart pour chacune des nourriceries:

$$l_{iy} = rac{Ind\;iy - I\widehat{nd}\;iy}{Ind\;iy}\;Ind\;iy\;\&\;\widehat{Ind}\;iy\;:$$
 recrutement standardisé observé et simulé dans la nourricerie i, l'année y

variations de $l_i | \theta$

ESTIMATE PARAMETERS: IN SUMMARY

- Discrete and continuous parameters
- Multiple objectives
- Long simulation runs

=> Difficult optimisation problem

ESTIMATE PARAMETERS: STRATEGY

Etapes

Questions

méthodes

Etape 1: Analyse de sensibilité

• Quels paramètres ont une forte influence sur les prédictions du modèle?

Plan factoriel optimisé sur une année moyenne

Plan complet: 472392 simulations * 12h = 647 ans

Etape 2: Calibration

• Quel est le meilleur modèle?

Plan complet sur les paramètres identifiés comme très influents sur toutes les années

ESTIMATE PARAMETERS: STRATEGY

Etapes

Questions

méthodes

Etape 1: Analyse de sensibilité

• Quels paramètres ont une forte influence sur les prédictions du modèle?

Plan factoriel optimisé sur une année moyenne

Plan complet: 472392 simulations * 12h = 647 ans

Plan optimisé : 353 simulations * 12h = 176 jours

Etape 2: Calibration

• Quel est le meilleur modèle?

Plan complet sur les paramètres identifiés comme très influents sur toutes les années

ESTIMATE PARAMETERS: SENSITIVITY ANALYSIS

Interaction effect

ESTIMATE PARAMETERS: STRATEGY

Etapes Questions méthodes

Etape 1: Analyse de sensibilité

• Quels paramètres ont une forte influence sur les prédictions du modèle?

Plan factoriel optimisé sur une année moyenne

Durée larvaire Période de ponte Mortalité

Etape 2: Calibration

• Quel est le meilleur modèle?

Plan complet sur la période 1995-2006 pour les paramètres:

- Durée larvaire (continue avec 3 modalités)
- Migration verticale (discret 3 modalités)
- Période de ponte (continue avec 3 modalités)
- Mortalité (continue avec 3 modalités)

Plan complet sur les paramètres identifiés comme très influents sur toutes les années

ESTIMATE PARAMETERS:

RÉSULTATS

Période de ponte: distribution de la valeur absolu du taux d'erreur entre observé et simulé

ESTIMATE PARAMETERS: RÉSULTATS

*****Mortalité

ESTIMATE PARAMETERS: STRATEGY

Etapes

Questions

méthodes

Etape 1: Analyse de

sensibilité

• Quels paramètres ont une forte influence sur les prédictions du modèle?

Plan factoriel optimisé sur une année moyenne

Durée larvaire Période de ponte Mortalité

Etape 2: Calibration

• Quel est le meilleur modèle?

Plan complet sur les paramètres identifiés comme très influents sur toutes les années

Disapointing!

ESTIMATE PARAMETERS: DISAPPOINTING!

- We should have planned ahead
- Years were neglected in the first AS

• AS on the indices and not the FO!

OPTIMISE THE OPTIMISATION

• Which objective function to use?

- Objective:
 - reproduce catch at age, each month over ten years
 - Estimate catchability parameters
- parameters:

10 catchability at age

- How to build the OF
 - What time scale?
 - Disagregate per age?

OPTIMISE THE OPTIMISATION 9 ALTERNATIVE OBJECTIVE FUNCTIONS

Échelle	${\bf Fonction~d'objectif = SCE}$
Sur Y années par t mois	$\sum_{y=1}^{Y} \sum_{t=1}^{12} (D_{y,t,.}^{obs} - D_{y,t,.}^{sim})^2$
Sur Y années par les saisons de S	$\sum_{y=1}^{Y} \sum_{s \in S} (\sum_{t \in s} (D_{y,t,.}^{obs}) - \sum_{t \in s} (D_{y,t,.}^{sim}))^{2}$
Sur Y années par G groupes d'âge	$\sum_{y=1}^{Y} \sum_{t=1}^{12} \sum_{g=1}^{G} (D_{y,t,g}^{obs} - D_{y,t,g}^{sim})^2$
Échelle	Fonction d'objectif = SCE standardisée
Sur Y années par t mois	$\sum_{y=1}^{Y} \sum_{t=1}^{12} \frac{(D_{y,t,.}^{obs} - D_{y,t,.}^{sim})^2}{(\sum_{i=1}^{12} D_{y,i,.}^{obs})^2}$
Sur Y années par les saisons de S	$\sum_{y=1}^{Y} \sum_{s \in S} \frac{((\sum_{t \in s} D_{y,t,.}^{obs}) - (\sum_{t \in s} D_{y,t,.}^{sim}))^2}{(\sum_{y=1}^{Y} \sum_{t \in s} D_{y,t,.}^{obs})^2}$
Sur Y années par G groupes d'âge	$\sum_{y=1}^{Y} \sum_{t=1}^{12} \sum_{g=1}^{G} \frac{(D_{y,t,g}^{obs} - D_{y,t,g}^{sim})^2}{\sum_{i=1}^{12} (D_{y,i,g}^{obs})^2}$
Échelle	${\bf Fonction\ d'objectif = Profil}$
Sur Y années par t mois	$\sum_{y=1}^{Y} \sum_{t=1}^{12} \left(\frac{D_{y,t,.}^{obs}}{\sum_{i=1}^{12} D_{y,i,.}^{obs}} - \frac{D_{y,t,.}^{sim}}{\sum_{i=1}^{12} D_{y,i,.}^{sim}} \right)^{2}$
Sur Y années par les saisons de S	$\sum_{y=1}^{Y} \sum_{s \in S} \left(\frac{\sum_{t \in s} D_{y,t,.}^{obs}}{\sum_{y=1}^{Y} \sum_{t \in s} D_{y,t,.}^{obs}} - \frac{\sum_{t \in s} D_{y,t,.}^{sim}}{\sum_{y=1}^{Y} \sum_{t \in s} D_{y,t,.}^{sim}} \right)^{2}$
Sur Y années par G groupes d'âge	$\sum_{y=1}^{Y} \sum_{t=1}^{12} \sum_{g=1}^{G} \left(\frac{D_{y,t,g}^{obs}}{\sum_{i=1}^{12} D_{y,i,g}^{obs}} - \frac{D_{y,t,g}^{sim}}{\sum_{i=1}^{12} D_{y,i,g}^{sim}} \right)^{2}$

OPTIMISE THE OPTIMISATION FIND THE MOST SENSITIVE FO TO ALL PARAMETERS

• LHS 2000 + anova (sans interaction)

OPTIMISE THE OPTIMISATION GAIN A FIRST EXPLORATION OF THE PARAMETER SPACE

EXPLORE STRUCTURAL REALISM

IS THE MODEL « VALID »?
«USEFUL », «INSPIRING CONFIDENCE», «CONVINCING»,
»ILLUMINATING», « SUITABLE FOR A PARTICULAR PURPOSE »

1. INTRODUCTION

System Dynamics modelers are often faulted for their reluctance to employ formal measures of goodness-of-fit when assessing the historical behaviour of models. As a result, the validity of system dynamics models is often questioned even when their correspondence to historical behaviour is quite good. This paper argues that the failure to present formal analysis of historical behaviour creates an impression of sloppiness and unprofessionalism. After reviewing the theory of validity in system dynamics, the paper proposes a simple set of summary statistics appropriate for system dynamics models. The statistics allow the error due to individual behaviour modes to be analysed, do not require the use of formal parameter estimation procedures, and can be conveniently computed.

EXPLORE STRUCTURAL REALISM CALIBRATION/VALIDATION

• ISIS-Fish model of the Eastern English Channel

EXPLORE STRUCTURAL REALISM CALIBRATION RESULTS / SPECIES

• Radar plot %err moyen /sp (par an)

EXPLORE STRUCTURAL REALISM VALIDATION SEASONNAL PATTERNS Time Space Métier Populations SEASONNAL PATTERNS Time Space Metier Populations Seasonnal Patterns Time Space Metier Populations Seasonnal Patterns Time Space Metier Populations Time Space Metier Populations Time Space Populations Time Space Metier Populations Time Space Metier Populations Time Space Populations Time Space Metier Popu

SPATIAL PATTERNS / GEAR & YEAR

EXPLORE STRUCTURAL REALISM VALIDATION: METRICS

Quotas ~Etat biologique du stock

Maximum sustainable yield

 $Sc. \ Max: Effort \ E1 = Effort \ 1 + Effort \ 1$

Sc. Min: Effort E2 = Effort 2 + Effort 2

Pretty good yield

Search for {quotas} optimal within constrainsts That minimizes (Catch Sc. Max – Catch Sc. Min)

Fplie

Fcabillaud

Pretty good yield

Ulrich et al. 2016

Genetic

algorithm

« The cautious modeler : Craftsmanship without wizardry » Andréa Saltelli

