

HAL
open science

A statistical-reaction-diffusion approach for analyzing expansion processes

Lionel Roques, Samuel Soubeyrand, Jérôme Rousselet

► **To cite this version:**

Lionel Roques, Samuel Soubeyrand, Jérôme Rousselet. A statistical-reaction-diffusion approach for analyzing expansion processes. *Journal of Theoretical Biology*, 2011, 274 (1), pp.43. 10.1016/j.jtbi.2011.01.006 . hal-00671844

HAL Id: hal-00671844

<https://hal.science/hal-00671844>

Submitted on 19 Feb 2012

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Author's Accepted Manuscript

A statistical-reaction-diffusion approach for analyzing expansion processes

Lionel Roques, Samuel Soubeyrand, Jérôme Rousselet

PII: S0022-5193(11)00010-5
DOI: doi:10.1016/j.jtbi.2011.01.006
Reference: YJTBI6318

To appear in: *Journal of Theoretical Biology*

Received date: 9 June 2010
Revised date: 5 January 2011
Accepted date: 5 January 2011

Cite this article as: Lionel Roques, Samuel Soubeyrand and Jérôme Rousselet, A statistical-reaction-diffusion approach for analyzing expansion processes, *Journal of Theoretical Biology*, doi:[10.1016/j.jtbi.2011.01.006](https://doi.org/10.1016/j.jtbi.2011.01.006)

This is a PDF file of an unedited manuscript that has been accepted for publication. As a service to our customers we are providing this early version of the manuscript. The manuscript will undergo copyediting, typesetting, and review of the resulting galley proof before it is published in its final citable form. Please note that during the production process errors may be discovered which could affect the content, and all legal disclaimers that apply to the journal pertain.

www.elsevier.com/locate/jtbi

A statistical-reaction-diffusion approach for analyzing expansion processes

Lionel Roques^{*,a}, Samuel Soubeyrand^a, Jérôme Rousselet^b^aUR 546 Biostatistics and Spatial Processes, INRA, F-84000 Avignon, France^bUR 633 Zoologie Forestière, INRA, F-45166 Ardon Olivet, France

Abstract

In this article, we propose a method for analyzing the spatial variations in the range expansion of the pine processionary moth (PPM), an invasive species in France. Based on binary measurements – the presence or absence of PPM nests – the proposed method allows us to infer the local effect of the environment on PPM population expansion. This effect is estimated at each position x using a parameter $F(x)$ that corresponds to the local PPM fitness. The data type and the two stage PPM life cycle make estimating this parameter difficult. To overcome these difficulties we adopt a mechanistic-statistical approach that combines a statistical model for the observation process with a hierarchical, reaction-diffusion based mechanistic model for the expansion process. Bayesian inference of the parameter $F(x)$ reveals that PPM fitness is spatially heterogeneous and highlights the existence of large regions associated with lower fitness. The factors underlying this lower fitness are yet to be determined.

Key words: mechanistic-statistical model, reaction-diffusion, pine processionary moth, Bayesian inference, species range

1. Introduction

Recent experimental studies have reported a northward geographic range expansion of the pine processionary moth (*Thaumetopoea pityocampa*, Lepidoptera: Notodontidae, abbreviated as PPM below). In the Paris Basin, France, its range has shifted 87 km northward between 1972 and 2004, with a notable acceleration (55 km) during the last 10 years (Battisti et al., 2005; Robinet et al., 2007). Since the winter of 2005 – 2006, this expansion has been especially well documented with the establishment of a GPS-referenced map of the front winter nests all over France.

Because of its impact on forests, this expansion is likely to have important ecological consequences. It may also cause sanitary issues. The PPMs are entering semi-urban and urban areas; therefore, the insect has progressed from mere forest pest to urban medical threat. The threat arises from the way these organisms protect themselves against predation. When threatened, mature larvae release irritant hairs that cause allergic reactions in both man and warm-blooded domestic animals; reactions range from the cutaneous type to anaphylactic shock (Doutre, 2005). The contact of this type of insect with human and domestic animal populations that are not physiologically or behaviorally accustomed to it is likely to generate serious medical and veterinary threats in the near future.

Extensive measurements that have been carried out at different spatial scales in France show that the northern range of the PPM is far from flat. This indicates that population expansion

*Corresponding author

Email address: lionel.roques@paca.inra.fr (Lionel Roques)

is faster in some regions. Determining these regions is of crucial importance for controlling and preventing PPM expansion. In this study, we focus on a site located in the Paris Basin. Our goal is to build a map that describes the environment in terms of its local effect – whether it be favorable or unfavorable – on PPM expansion.

Our approach uses a model with a main parameter that measures the local PPM fitness at each spatial position. Like many other models in ecology this parameter results from the intertwined effects of several factors and cannot be directly measured. However, it can be estimated using observations of the population dynamics of interest (Klein et al., 2008; Soubeyrand et al., 2009a,b); here, we use observations of the position of PPM nests at the study sites.

The construction of a PPM expansion model that enables parameter estimation raises two non-classical difficulties: 1) the type of data we are dealing with – binary and incomplete observations of the presence of PPM nests; and 2) the life cycle of the PPM – the nest density evolves through a discrete-time process, but this evolution results from the dispersal and laying of adult PPMs, a continuous-time process.

We propose a mechanistic-statistical approach (Berliner, 2003; Soubeyrand et al., 2009a,b; Wikle, 2003) that combines a statistical model for the observation process with a hierarchical, reaction-diffusion based mechanistic model for the expansion of PPM nests. The statistical model bridges the gap between continuous data (nest densities) and binary data (observations) and, conversely, provides a way to estimate the parameters of the mechanistic model based on the observed data. With a mechanistic model we are able to describe the discrete-time evolution of nests as a function of continuous-time adult dispersal and of the environmental effect on PPM fitness.

The choice of a reaction-diffusion model for adult dispersal was guided by observing the spatial genetic structure of PPM, which indicates a diffusive dispersal at the country scale (Rousselet et al, unpublished data). Moreover, the numerical integration of reaction-diffusion models is generally very fast. In the context of parameter inference, where many simulations are required, this speed is a considerable advantage compared to other approaches, such as individual based models.

In this work, we adopt a Bayesian framework for estimating the effect of the environment on PPM expansion. This framework is particularly convenient for mechanistic-statistical models that contain a latent structure because it allows the estimation of the unknowns of the model and a direct assessment of the estimation uncertainty (see e.g. Berliner, 2003; Wikle, 2003).

2. Data

2.1. Life cycle of the PPM

The biological cycle of the PPM has been known since the 18th century (Réaumur, 1736). A complete description of this cycle can be found in Huchon and Demolin (1970). We summarize only the main features here.

The life cycle of the PPM usually lasts for one year and can be divided into two main stages: 1) the ovo-larval stage and 2) the adult stage. Throughout this paper we take the convention that the life cycle starts at the beginning of the adult stage.

Adult stage: In the study area, the adult stage starts at the beginning of the summer when adult moths emerge from the soil and begin taking flight. Next, mating and spreading occurs. Females lay 70-300 eggs, which are usually deposited simultaneously on host trees (Huchon and Demolin, 1970). Female life expectancy ν is about 1 day (Robinet, 2006), and the duration of the flight period of adult moths is about two months.

Ovo-larval stage: Caterpillars emerge from eggs during the second half of summer. Immediately after emergence, they build a common silk nest around which they feed gregariously on pine foliage. The position of the nest changes but remains on the same tree, stabilizing only when cold weather

Figure 1: Location of the study site. The study site Ω is represented by a red rectangle. The coordinates of the corners of Ω are (N 48 18' 22", E 1 14' 44") for the bottom-left corner and (N 48 50' 54", E 3 3' 32") for the top-right corner. In Fig. (a), the study site is represented together with the positions of host trees (green regions). The smoothed host tree density in the study site is represented in Fig. (b).

arrives. At the beginning of spring, the caterpillars leave the nest and dig into the soil where they transform into pupae and remain for a few months until the next adult stage.

The clutch size, laying frequency and survival rates during the ovo-larval and adult stages may be influenced by environmental factors. Therefore, PPM fitness may depend on the spatial position of the individuals. In this paper we aim to estimate this local PPM fitness.

Remark 2.1. *Unlike what happens in the endemic areas (Robinet, 2006), PPM populations do not exhibit any temporal cycle outbreak in the newly colonized areas (A. Roques, unpublished data). Natural enemies have not followed the recent expansion of the PPM and quite a low rate of egg parasitism was observed in the study site (Imbert et al., in preparation).*

2.2. Study site and binary measurements of the PPM range

The study site is a rectangular region Ω that is 134 km \times 60 km, located in the Paris Basin (Fig. 1 (a)). This site contains urban, urban fringe, forest and agricultural areas. Preliminary large-scale observations by INRA URZF (UR633) have shown that, in 2005, PPM nests were present in the southern part of the study site (i.e. at some points (x_1, x_2) with $x_2 = 0$) and were not present in its northern part (i.e. for $x_2 = 60$ km).

The PPM range has been measured during 2007, 2008 and 2009 (winters 2006-2007, 2007-2008 and 2008-2009) through direct observations of the presence of PPM nests. These measurements were conducted by INRA URZF. The study region was mapped into a lattice made of $I_\Omega = 2010$ square cells ω_i of the same size 2 km \times 2 km. For each year n a certain number J_Ω^n of cells were observed; however, observations were not exhaustive: $J_\Omega^n < I_\Omega$. Moreover, only binary data (presence or absence of PPM nests) have been recorded (Fig. 2 (a)-(c)). These data indicate a northward range expansion of the PPM, at an average speed of 4.2 km/year (4.1 km between 2007 and 2008 and 4.2 km between 2008 and 2009, see Fig. 2 (d))¹.

2.3. Host trees

PPM host trees consist of several pine species. Potential host trees in the study region are essentially *Pinus nigra* and *Pinus sylvestris*. The positions of pine forests in the study site were

¹During each year n , and at each longitude x_1 where PPM nests have been detected, we can define the northernmost latitude $x_2^n(x_1)$ where PPM nests have been detected. The average expansion speed between years $n - 1$ and n corresponds to the (possibly negative) distance $x_2^n(x_1) - x_2^{n-1}(x_1)$ averaged over all longitudes x_1 where PPM nests have been detected during both years $n - 1$ and n .

Figure 2: (a), (b) and (c): Observation data. Blue squares in the study site Ω correspond to observed cells ω_i where PPM have not been detected. Red squares correspond to cells ω_i where PPM nests have been detected. (d): Position of the northernmost points where PPM nests have been detected during years 2007, 2008 and 2009.

available from the French National Forest Inventory database (Fig. 1 (a)). Whereas the existence of isolated trees between those forests is known, their exact positions were not available. To take these isolated trees into account host density was modeled by applying a Gaussian smoothing kernel on the forest position data (with average 0 and standard deviation 10 km) so that the tree density is never 0 over the study region. Tree density was then normalized so that its maximum value is 1 (Fig. 1 (b)).

3. Mechanistic-statistical model

The main objective of our model is to assess whether there are some regions in the study site that are more favorable to PPM expansion, and to determine the locations of these regions. The model that we propose combines a statistical model for the observation process with a hierarchical mechanistic model for the expansion of PPM nests. The PPM nest density at the end of the life cycle is represented as a function of the adult density during the whole adult stage and of environmental covariates. Adult density is modeled with a classical reaction-diffusion equation.

3.1. Statistical model for the observation process

The nature of the data forces us to use discrete space and time variables for the observation model. As explained in Section 2.2, the study site Ω was divided into I_Ω square cells ω_i of the same area $\rho = 4 \text{ km}^2$. Discrete time is indexed by $n = 0, \dots, N$; the interval between n and $n + 1$ corresponds to one year (=one cycle). We denote by $\text{Obs}_n(i)$ the binary variable that takes the value 1 if PPM nests have been detected and 0 if no nest has been detected in the cell ω_i at time n .

If a cell ω_i has been observed during year n , the probability that $\text{Obs}_n(i) = 1$ depends on the local nest density in the cell ω_i . We make the simplifying assumption that this probability only depends on the average nest density $U_n(i)$ – expressed in nest units² per unit area – in the cell ω_i at time n . Denoting by $u_n(x)$ the local density of PPM nests at the end of the invasion cycle of year n , we get:

$$U_n(i) = \frac{1}{\rho} \int_{\omega_i} u_n(x) dx. \quad (3.1)$$

We assume that the detection variables are independently drawn from Bernoulli distributions conditionally on the average densities $U_n(i)$ through the following formula:

$$\text{Obs}_n(i) | U_n(i) \sim \text{Bernoulli}\{d(U_n(i))\}, \quad (3.2)$$

i.e. $\text{Obs}_n(i) = 1$ with probability $d(U_n(i))$ and $\text{Obs}_n(i) = 0$ with probability $1 - d(U_n(i))$. The probability of successful detection thus depends nonlinearly on $U_n(i)$ through the function d . Assuming that in each unit area each nest unit is independently detected with probability p , it follows that the function d is:

$$d(s) = 1 - (1 - p)^{\rho s}. \quad (3.3)$$

Note that (3.1) together with (3.3) imply that $d(U_n(i))$ does not depend on ρ but simply on the total nest units in ω_i , $\int_{\omega_i} u_n(x) dx$.

3.2. From continuous-time adult dispersal to discrete-time spread of nests

This section is devoted to the construction of a model that describes the evolution of PPM nest density. The model depends on a fitness parameter that summarizes the local effect of the environment on the emergence of PPM nests.

3.2.1. Nest density: a function of adult density and environmental factors

Because of the life cycle of PPM (see Section 2.1) the nest density evolves through a discrete-time process. However, this evolution results from the dispersal and laying of adult PPMs, which is a continuous-time process. Our aim here is to build a model which expresses nest density as a function of the adult density during the whole adult stage and of an environmental factor $F(x)$. The mating processes are neglected in our model; thus, we only deal with female adult PPM density.

Let $w^*(x, v_{0,n})$ correspond to the cumulated (female) adult density at the position x at the end of the adult stage, measured in time \times individuals per unit area, starting from an initial density $v_{0,n}$. If $f(x)$ measures the frequency of nest creation per individual in the absence of demographic constraints, the number $w^*(x, v_{0,n}) \times f(x)$ corresponds to the nest density which would be obtained at the end of one cycle in the absence of constraints. Thus, the nest density $u_n(x)$ at the end of year n and at the position x can be computed by taking the minimum between this value $w^*(x, v_{0,n}) \times f(x)$ and the local environmental capacity. Namely, we obtain:

$$u_n(x) = \min(w^*(x, v_{0,n}) f(x), K\chi(x)), \quad (3.4)$$

where K is a carrying capacity (maximum PPM nest units per host unit) and $\chi(x)$ corresponds to host population density depicted in Fig. 1 (b). Without loss of generality, we can assume that the carrying capacity K is equal to one nest unit per host unit, which implies that $K = 1$.

²We choose to work with the number of nest units instead of the number of nests. Firstly, the number of nest units need not be integers; this facilitates the formal setting of our method. Secondly, nest size can vary greatly and large nests are easily detected compared to smaller nests. It is therefore more natural to define the detection probability p with respect to a nest unit rather than a nest.

The nest density can be computed recursively by setting $v_{0,n+1}(x) = r(u_n(x))u_n(x)$, where $r(u_n)$ corresponds to the number of (female) adult individuals per nest unit. It is assumed here that $r(u_n)$ depends only on the local nest density (see Remark 2.1) through the formula:

$$r(u_n) = R \frac{u_n}{1 + u_n}, \quad (3.5)$$

for some $R > 0$. Formula (3.5) implies that the maximum number $r = R$ of (female) adult individuals per nest unit is approached at high nest densities, whereas low densities lead to low values of r . The function r thus takes an Allee effect into account (see Remark 3.2).

Assuming that the frequency of nest creation f and the host density χ do not depend on n and since $w^*(x, v_{0,n})$ depends linearly on $v_{0,n}$ (see the note below equation (3.11)), combining equations (3.4) and (3.5), we obtain:

$$u_{n+1}(x) = \min \left\{ w^* \left(x, \frac{u_n^2}{1 + u_n} \right) F(x), \chi(x) \right\}, \quad (3.6)$$

where $F(x) = Rf(x)$ measures the maximum number of (female) adults who might emerge during year $n+1$ – in the absence of demographic constraint – for one (unit of adult density \times unit of time) at the position x during year n . Thereafter, $F(x)$ is called the *local fitness* at the position x ; in this study we assume $F(x)$ to be independent of n .

The equation (3.6) enables us to compute the nest density $u_n(x)$ at each year $n \geq 1$, given an initial condition u_0 . We define u_0 with equation (3.6), by setting, for each $x = (x_1, x_2)$:

$$u_{-1}(x_1, x_2) = \chi(x) e^{-\min(0, 2-x_2)^2}.$$

Thus, u_{-1} corresponds to a virtual nest density in which hosts are considered saturated for $x_2 < 2$ km and nest density decreases exponentially quadratically for values of x_2 greater than 2. This definition of u_{-1} means that PPM nests were present at the southern range of the study site one year before the first observation.

Remark 3.1. By “in the absence of demographic constraints” we mean that the frequency of nest creation $f(x)$ and the local fitness $F(x)$ do not take the environmental carrying capacity into account. The carrying capacity is incorporated in the computation of the nest density $u_n(x)$ through the terms $\min(\cdot, K\chi(x))$ and $\min(\cdot, \chi(x))$ in equations (3.4) and (3.6), respectively. This allows us to focus on the environmental effects other than those of saturation, which is already believed to be positively correlated with local fitness.

Remark 3.2. The Allee effect occurs when the per capita growth rate reaches its maximum at a strictly positive population density. At low densities, the per capita growth rate may then become negative (strong Allee effect). Allee effect is known in many species (Allee, 1938; Dennis, 1989; Veit and Lewis, 1996). Experiments show that PPM clutches which are on the same tree tend to regroup in a bigger nest (ANR project “URTICLIM”, unpublished data) and that mortality inside the nest is negatively correlated with nest size (Pérez-Contreras et al., 2003). Thus, the higher the PPM nest density, the bigger the nests and the higher the survival rates are.

3.2.2. A diffusion model for the cumulated adult density

We recall the simplest diffusion equation:

$$\frac{\partial v}{\partial t} = D\Delta v, \quad (3.7)$$

where $D > 0$ stands for the diffusion coefficient. Starting from an initial condition $v(0, x) = v_0(x) \geq 0$ corresponding to the initial (female) adult density at the beginning of the cycle³, the solution $v(t, x)$ of (3.7) describes the expected (female) adult density at time t and position x , assuming that the individuals move according to uncorrelated random walks with constant move length in an open environment (see e.g. Okubo and Levin, 2002; Turchin, 1998). Here we assume that Ω^* is a rectangle $(0, 134) \times (0, 120)$ which extends Ω in the northern direction. No-flux conditions are imposed at the boundaries $\{x_1 = 0\}$, $\{x_1 = 134\}$ and $\{x_2 = 0\}$ meaning that as much individuals exit the domain as individuals enter the domain at these boundaries. Absorbing conditions are imposed at the boundary $\{x_2 = 120\}$. In other terms:

$$\frac{\partial v}{\partial x_1}(t, 0, x_2) = \frac{\partial v}{\partial x_1}(t, 134, x_2) = \frac{\partial v}{\partial x_2}(t, x_1, 0) = 0 \text{ and } v(t, x_1, 120) = 0. \quad (3.8)$$

In addition to dispersal we have to consider that at each time unit a fraction $1/\nu$ of the individuals die (ν is the life expectancy). Thus, we obtain the reaction-diffusion equation for the (female) adult density v :

$$\frac{\partial v}{\partial t} = D\Delta v - \frac{v}{\nu}, \quad t > 0, \quad x \in \Omega^*. \quad (3.9)$$

The cumulated population density at time t and position x is defined by

$$w(t, x) = \int_0^t v(s, x) ds. \quad (3.10)$$

Integrating (3.9) between 0 and t we observe that w also satisfies a reaction-diffusion equation:

$$\frac{\partial w}{\partial t} = D\Delta w - \frac{w}{\nu} + v_0(x) \text{ for } t > 0 \text{ and } w(0, x) = 0, \quad x \in \Omega^*. \quad (3.11)$$

Note that w depends linearly on v_0 ; if \tilde{w} satisfies $\partial\tilde{w}/\partial t = D\Delta\tilde{w} - \tilde{w}/\nu + \kappa v_0(x)$ for some $\kappa > 0$, with $\tilde{w}(0, x) = 0$ and the same boundary conditions as w and v , then \tilde{w}/κ satisfies the same equation as w . By uniqueness of the solution of this equation we get $\tilde{w}/\kappa = w$ and therefore $\tilde{w} = \kappa w$.

The cumulated adult density at the end of the adult stage is defined at each position $x \in \Omega \subset \Omega^*$ by:

$$w^*(x) = w(t^*, x), \quad (3.12)$$

where t^* is such that a random individual born at $t = 0$ has a probability smaller than 0.01 to be still alive at $t = t^*$. In our computations we have used $t^* = \nu \ln(100) = 4.6$ days (see Appendix A).

4. Statistical inference

In this section, we estimate the local fitness parameter $F(x)$ and the diffusion parameter D of the mechanistic-statistical model presented in Section 3 based on the observations of Section 2.2.

³The emergence period of adult PPMs stretches over two months (see Section 2.1). However, if we neglect the interactions between individuals during the adult stage then it can be assumed in our computations (without loss of generality) that the emergence of all adults occurs simultaneously at the beginning of the adult stage.

4.1. Likelihood function

Let $(n_k)_{k=0,\dots,N}$ correspond to observation years. We denote by

$$\text{Obs} = \{\text{Obs}_{n_k}(i), i = 1, \dots, J_\Omega^{n_k}, k = 0, \dots, N\}$$

the set of all the observations and by $\mathcal{U} = \{u_{n_k}(x), k = 0, \dots, N\}$ the set of nest densities during the years $(n_k)_{k=0,\dots,N}$.

If the densities u_{n_k} are governed by the model presented in Section 3.2, the set \mathcal{U} depends deterministically on the unknown parameters F and D . The other parameters in the model being given, the set \mathcal{U} is completely determined by F and D . Thus the conditional distribution of the observation process verifies:

$$P(\text{Obs}|\mathcal{U}) = P(\text{Obs}|F, D) = \mathcal{L}(F, D), \quad (4.13)$$

where $\mathcal{L}(F, D)$ stands for the likelihood of the set of parameters $\{F, D\}$.

Because, for $k = 0, \dots, N$, the sets of observations $\text{Obs}_{n_k} = \{\text{Obs}_{n_k}(i), i = 1, \dots, J_\Omega^{n_k}\}$ during year n_k and conditionally on u_{n_k} are independent from each other, we have:

$$P(\text{Obs}|\mathcal{U}) = \prod_{k=0}^N P(\text{Obs}_{n_k}|u_{n_k}).$$

Additionally, by assumption (see Section 3.1), for each $k \in [0, N]$ and for $i = 1, \dots, J_\Omega^{n_k}$ the observation variables $\text{Obs}_{n_k}(i)$ depend on u_{n_k} only through the average nest density $U_{n_k}(i)$ in the cell ω_i . Moreover, the variables $\text{Obs}_{n_k}(i)$, conditionally on $U_{n_k}(i)$, are also independent. We therefore have:

$$P(\text{Obs}|\mathcal{U}) = \prod_{k=0}^N \prod_{i=1}^{J_\Omega^{n_k}} P(\text{Obs}_{n_k}(i)|U_{n_k}(i)). \quad (4.14)$$

Using formulas (3.2), (4.13) and (4.14), we obtain:

$$\mathcal{L}(F, D) = \prod_{k=0}^N \prod_{i=1}^{J_\Omega^{n_k}} [\text{Obs}_{n_k}(i)d(U_{n_k}(i)) + (1 - \text{Obs}_{n_k}(i))(1 - d(U_{n_k}(i)))].$$

For our computations we took $p = 0.9$ in the definition of the function d (see eq. (3.3) and Appendix B).

4.2. Bayesian estimation of the parameters

In our computations, the study site Ω is discretized into N_F rectangular subcells of the same size, and $F(x)$ is assumed to be constant equal to a value F_i on each cell i , for $i = 1 \dots N_F$. Besides, it is assumed that F is constant in $\Omega^* \setminus \Omega : F(x) = F_{N_F+1}$ for all $x = (x_1, x_2)$ such that $x_2 \in [60, 120)$. Thus estimating F becomes equivalent to estimating the parameters F_i for $i = 1, \dots, N_F + 1$.

Prior parameter distribution

In the absence of further information we assume independent uniform prior distributions in $[0, F^{\max}]$ of the parameters F_i , and a uniform prior distribution (independent of F) in $[0, D^{\max}]$ of the parameter D :

$$F_i \sim U(0, F^{\max}), i = 1, \dots, N_F + 1 \text{ and } D \sim U(0, D^{\max}).$$

Figure 3: First, second (median) and third quartiles of the posterior distribution of the fitness parameter F in the domain Ω .

From the definition of $F(x)$, and because each female can bear at most 300 eggs with a sex-ratio close to 1 : 1, we fixed $F^{\max} = 150$. The value of D^{\max} was set to⁴ $30\text{km}^2/\text{day}$.

Posterior inference

The posterior distribution of the parameters is obtained using Bayes theorem:

$$P(F, D|\text{Obs}) \propto \mathcal{L}(F, D) \pi(F, D).$$

The posterior inference is performed by constructing a Markov chain, with a stationary distribution that matches the posterior distribution, by using a classical Metropolis-Hastings algorithm (Hastings, 1970; Metropolis et al., 1953) that is detailed in Appendix C.

4.3. Results

Posterior distribution of the fitness parameter F

The first, second (median) and third quartiles of the posterior distribution of the fitness parameter F are presented in Fig. 3. The distribution of F is clearly different from the prior distribution. This indicates that the observation data really do carry information about the distribution of F .

We can also observe that the distribution of the fitness F is spatially heterogeneous: the posterior distribution of F_i strongly depends on the position of the cell i . In particular, there are several large unfavorable regions (black regions in Fig. 3).

Besides, the distribution of F is spatially structured in the sense that close regions tend to resemble each other. This can be assessed rigorously by using a permutation test (Manly, 1997). At each position $i \in \{1, N_F\}$, we can compute the mean Kolomogorov-Smirnov distance between the distribution of F at the position i and the distribution of F in the neighboring cells. Averaging this distance over all positions, we get a measure H of the similarity between the distributions of F in neighboring cells. Considering any permutation σ of $\{1, N_F\}$, we can compute a measure H_σ of similarity between neighboring cells in the permuted coordinates (see Appendix D for a detailed

⁴When the diffusion coefficient is equal to D , the average dispersal distance of the individuals after τ days is $L = \sqrt{\pi \tau D}$ km. Whenever $\tau = 1$ (i.e. the life expectancy) we have for a low value of D $L(\tau = 1, D = 10^{-3}) = 0.06$ km and for $D = D^{\max}$ $L(\tau = 1, D = 30) = 9.7$ km.

Figure 4: Posterior distribution of the diffusion parameter D .

computation of H and H_σ). Thus we can test the null hypothesis of unrelatedness between the posterior distributions of F in neighboring cells by assessing if H is significantly low given the distribution of H_σ . The p-value of this test is the proportion of values of H_σ obtained for 10^4 random permutations σ that are lower than H . The obtained p-value is lower than 10^{-4} . This shows the similarity between posterior distributions of F in neighboring cells, i.e. the existence of a spatial structure in the posterior distribution of F .

Note that the posterior distribution of F does not seem to be strongly correlated with the host density $\chi(x)$ (Fig. 1 (b)). This is a consequence of our definition of the local fitness, which is computed “in the absence of demographic constraints” and therefore does not take the environmental carrying capacity into account (see Remark 3.1). Thanks to this definition, the posterior distribution of F contains more information than the mere host density map. Still, host density can have an effect on $F(x)$ among other covariates. However, the lack of resemblance between the maps in Fig. 3 and the host density $\chi(x)$ indicates that this effect is relatively small.

Posterior distribution of the diffusion parameter D

The posterior distribution of the diffusion parameter D is clearly different from the prior distribution (Fig. 4). The posterior median of D is equal to 9.3 (mean 9.4 and standard error 0.4). This value $D = 9.3$ corresponds to an average dispersal distance equal to $\sqrt{\pi\tau D} = 5.4$ km when $\tau = 1$ (i.e. the life expectancy). This is higher than usually observed for Lepidoptera (see Kareiva (1983) and Shigesada and Kawasaki (1997), page 55) and may indicate that the dispersal is not purely diffusive.

Model fit

Our model leads to a significantly better fit than a model without diffusion (i.e. when $D = 0$). This can be assessed by computing the modal value of the posterior log-likelihood. We obtain respectively -10086 for the model without diffusion and -676 for the full model. This is a strong evidence against the model without diffusion. It is confirmed by the Deviance Information Criterion (DIC, see Spiegelhalter et al. (2002)), a Bayesian method of model comparison which is based on the posterior mean of the log-likelihood, which is higher in the case without diffusion ($\text{DIC}_{D=0} = 20174$) than in the full model ($\text{DIC}_D = 1430$).

Our model allows us to reconstruct the average nest densities U_n corresponding to the modal values of the parameters F , D . These densities are depicted in Fig. 5 together with the northernmost points where PPM nests have been detected, for each year of observation.

Figure 5: Average nest densities U_n computed for the modal values of the parameters F , D , in the domain Ω , together with the northernmost points where PPM nests have been detected during years 2007, 2008 and 2009. Yellow areas correspond to 95% confidence intervals for the northernmost points of detection.

At first glance, it appears that the northward expansion of the PPM nest density matches well with the progression of the northernmost points of detection. To assess the goodness of fit of the model, we computed 95% confidence intervals for the northernmost points where PPM nests can be detected in the observation regions. The confidence intervals have been computed by simulating 1000 times the observation process on the nest density maps U_n corresponding to the modal values of the parameters F , D . These intervals are indicated by yellow areas in Fig. 5. We observe that most of the northernmost points of detection fall within the confidence intervals (97% of them are included in the confidence intervals).

It can be noted that since the carrying capacity has been fixed to one nest unit per host unit, the nest densities U_n are lower than the host density $\chi(x)$. In particular, the nest densities are small in the southwest corner of the study site. Note also that our model predicts the existence of some PPM nests beyond the 2009 observation region.

5. Discussion

On the basis of the binary observations of PPM nest ranges, we were able to describe the environment in terms of its effect on PPM expansion. To achieve such results, we dealt with several technical difficulties related to the type of data and to the life-cycle of the PPM.

To overcome these difficulties, we coupled a statistical model for the observation process with a hierarchical, reaction-diffusion based model for the expansion of PPM nests. This approach enabled us to compute the likelihood, at each position x of our study site, of a local fitness parameter $F(x)$ that summarizes the effect of the environment on the emergence of new PPMs. More precisely, this parameter $F(x)$ measures the number of PPM adults who might emerge during year $n + 1$ for one unit of adult density present at the position x during one unit of time in the course of year n . Variations in the parameter $F(x)$ can therefore reflect local variations in either egg production, egg deposition rate, or in ovo-larval mortality rate. Thus the higher this parameter, the more favorable the environment is.

Using uniform prior distributions for the fitness parameter $F(x)$ and for a diffusion parameter D , we performed a Bayesian inference of the posterior distribution $P(F, D | \text{Obs})$ given the observations. A comparison of the first, second and third quartiles of the distribution of F and an analysis of the distribution of D revealed that these distributions are clearly not uniform. Thus, the observations do carry some information on the distribution of the fitness and diffusion parameters.

Additionally, important gaps were observed between the fitness distributions at different locations x in the study site. This shows the heterogeneous character of the environmental fitness: there are some regions in the study site which are more favorable than other regions. Interestingly, favorable and less favorable regions seem to be organized in clusters. This was confirmed by a rigorous statistical analysis that shows that the distribution of $F(x)$ varies smoothly with the location x .

The median value of the posterior distribution of D is higher than usually observed for Lepidoptera. This may indicate that the dispersal is not purely diffusive, i.e. that long-distance dispersal events may occur. This hypothesis is also supported by recent experimental data (Robinet et al., preprint). Such a high diffusion coefficient would lead to a high speed of range expansion in a homogeneous favorable environment. However, our study shows that the environment is not homogeneous and the actual speed of range expansion (see Section 2.2) could be mainly limited by the presence of unfavorable regions (i.e. associated with low values of $F(x)$) such as the black regions in Fig. 3.

On the basis of these results, we plan to classify several covariates according to their effect on PPM expansion. The function $F(x)$ can be seen as the superposition of the effects of several covariates. Covariates that are believed to play an important role on PPM expansion are, for example, the type of host trees (Huchon and Demolin, 1970), the presence of trees other than host trees, the presence of urban areas and the mean winter temperatures (Battisti et al., 2005). Note that interannual environmental variations are not taken into account in our model. Such variation can however be incorporated in our model by allowing the fitness $F(x)$ to depend on the time variable n .

The method that we have developed here can be adapted to several other situations. The use of a statistical model for the observation process permits jumping from one type of data (as given by the model of the underlying process) to another (as given by the observations). Consequently, it allows the computation of a likelihood function for the parameters of the model given the data. The hierarchical, reaction-diffusion based approach can also be adapted to the modeling of other types of impacts caused by biological pests. The main idea is to model the observable impact (here, the presence of nests) as a function of the pest density, integrated over the whole period where

pests are active (here, the adult stage).

Additionally, the reaction-diffusion model can be replaced by other types of models such as individual based models (Gross et al., 1992; Kareiva and Shigesada, 1983; Marsh and Jones, 1988) or integral models (Hamel et al., 2010; Kawasaki and Shigesada, 2007; Kot et al., 1996). The method proposed in Section 3.2.1 for modeling the nest density as a function of adult density and environmental factors is independent of the underlying model for adult dispersal. However, as already emphasized, the choice of the reaction-diffusion approach was encouraged by computational speed advantages and by an observation of the spatial genetic structure of the PPM. It is also noteworthy that reaction-diffusion models are in good agreement with the dispersal properties of some species, at least qualitatively (Murray, 2002; Okubo and Levin, 2002; Shigesada and Kawasaki, 1997; Turchin, 1998); these models can describe constant speed as well as accelerating range expansions (Hamel and Roques, 2010; Roques et al., 2010). Furthermore, recent developments in the field of inverse problems show that most parameters of reaction-diffusion models can be determined using only spatially-incomplete measurements of the population density (Cristofol and Roques, 2008; Roques and Cristofol, 2010). Although the measurements in these papers are not of the binary type, nor are they blurred by an observation uncertainty, such a one-to-one and onto relationship between partial measurements of the population density and parameters of the model suggests that reaction-diffusion is a good framework for estimating the effects of environmental covariates.

In our reaction-diffusion model for adult dispersal (3.9) the diffusion coefficient was assumed to be constant. Non-constant diffusion operators could have been used instead of $D\Delta v$, e.g. $\Delta(D(x)v)$ (see Roques et al. (2008)), and local diffusivity $D(x)$ could have been estimated together with $F(x)$. However, as in classical Fisher-KPP reaction-diffusion models in homogeneous environments (Fisher, 1937; Kolmogorov et al., 1937) where diffusion and growth have an identical effect on the rate of expansion, $D(x)$ and $F(x)$ could have close effects, leading to an identifiability problem. Estimation of the parameters would also require a lengthy numerical resolution of the diffusion model, all the more time-consuming as the diffusion operator is not constant.

Appendix A: Computation of the cumulated density w^*

The solution w of (3.11) was computed using Comsol Multiphysics[®] time-dependent solver, using second order finite element method (FEM). This solver uses a method of lines approach incorporating variable order variable stepsize backward differentiation formulas. Then $w^*(x) = w(t^*, x)$, where t^* is computed as described below.

Denote by $V(t)$ the total population at time t :

$$V(t) = \int_{\Omega^*} v(t, x) dx.$$

A value of t^* such that $V(t^*) \leq V(0)/100$ can be computed explicitly. Integrating the equation (3.9) over Ω^* and using Green's formula we get:

$$V'(t) = \int_{\partial\Omega^*} \nabla v \cdot \mathbf{n} dS - V/\nu,$$

where $\partial\Omega^*$ corresponds to the boundary of Ω^* , \mathbf{n} is the outward unit normal to $\partial\Omega^*$ and dS is a surface element. The boundary conditions (3.8), together with the positivity of v in Ω^* (which follows from the parabolic maximum principle, see Protter and Weinberger (1967)) then imply

$$\nabla v \cdot \mathbf{n} = 0 \text{ on } \partial\Omega^* \setminus \{x_2 = 120\} \text{ and } \nabla v \cdot \mathbf{n} \leq 0 \text{ on } \partial\Omega^* \cap \{x_2 = 120\}.$$

Thus V satisfies $V'(t) \leq -V/\nu$ and $V(t) \leq V(0)e^{-\frac{t}{\nu}}$. Taking $t^* = \nu \ln(100)$ we get $V(t^*) \leq V(0)/100$.

Appendix B: Estimation of the nest detection probability

The probability p of detecting one nest unit in a given unit area (see Section 3.1) was estimated on the basis of an additional data set: during the winter of 2008 – 2009, every tree was observed and the average PPM nest density $U(i)$ was estimated in 100 previously observed cells ω_i (say for $i = i_k$, with $k = 1 \dots 100$). This enables us to compute the likelihood of p for each $p \in (0, 1)$:

$$\begin{aligned} \mathcal{L}(p) &= P(\text{Obs}(i_k)_{k=1\dots 100} | U(i_k)_{k=1\dots 100}, p) \\ &= \prod_{k=1}^{100} [\text{Obs}(i_k) d_p(U(i_k)) + (1 - \text{Obs}(i_k))(1 - d_p(U(i_k)))], \end{aligned}$$

where, as in (3.3), $d_p(s) = 1 - (1 - p)^{\rho s}$ and $\rho = 4 \text{ km}^2$. A maximization of this likelihood function permits us to estimate $p \simeq 0.9$.

The formula (3.3) for the probability $d(s)$ of successful nest detection in a cell ω with average nest density s directly follows from the definition of the parameter p . Given the area ρ of ω , the number of nest units in ω is equal to $s \times \rho$. Since we assume that each nest unit is independently not detected with probability $(1 - p)$, the probability of not detecting PPM nests in the cell ω is $(1 - p)^{\rho s}$. Finally, the probability of successful detection $d(s)$, given the average density s is therefore equal to $1 - (1 - p)^{\rho s}$.

Appendix C: Metropolis-Hastings algorithm

A Metropolis-Hastings algorithm was used to construct a Markov chain whose stationary distribution is the posterior distribution $P(F, D | \text{Obs})$ of Section 4.2. This is an iterative rejection-sampling algorithm with steps that are detailed below:

Start at $k = 0$: initialize $F^0 = (F_j^0)_{j=1\dots N_F+1}$, D^0 .

while $k \leq N_h$

- Draw q indexes $\{j_1, \dots, j_q\}$ with a uniform law in $[1, N_F + 1]$.
- Draw q values $\hat{F}_{j_1}, \dots, \hat{F}_{j_q}$ from a distribution $Q(\hat{F}_{j_1} | F_{j_1}^k) \times \dots \times Q(\hat{F}_{j_q} | F_{j_q}^k)$.
- Draw \hat{D} from a uniform distribution $Q_D(\hat{D} | D^k)$.
- Set $\hat{F}_j = F_j^k$ for $j \in [1, N_F + 1] \setminus \{j_1, \dots, j_q\}$.
- Choose randomly with an uniform law $\zeta \in (0, 1)$.
- Compute $\delta = \frac{\mathcal{L}(\hat{F}, \hat{D}) \pi(\hat{F}, \hat{D}) Q_D(D^k | \hat{D}) \prod_{i=1}^q Q(F_{j_i}^k | \hat{F}_{j_i})}{\mathcal{L}(F^k, D^k) \pi(F^k, D^k) Q_D(\hat{D} | D^k) \prod_{i=1}^q Q(\hat{F}_{j_i} | F_{j_i}^k)}$.
- **If** $\zeta < \delta$, $F^{k+1} = \hat{F}$ and $D^{k+1} = \hat{D}$ **else** $F^{k+1} = F^k$ and $D^{k+1} = D^k$.
- $k \leftarrow k + 1$

endwhile

We use the following distribution for the proposals \hat{F} and \hat{D} : for any parameter value Y we assume that $Q(X|Y)$ (resp. $Q_D(X|Y)$) follows a gamma distribution with scale parameter $\lambda > 0$ (resp. λ_D) and shape parameter Y/λ (resp. Y/λ_D):

$$Q(X|Y) \sim \Gamma(\lambda, Y/\lambda) \text{ and } Q_D(X|Y) \sim \Gamma(\lambda_D, Y/\lambda_D).$$

For our computations, we used $\lambda = 0.5$, $\lambda_D = 0.1$ and $N_h = 10^5$.

Appendix D: Computation H and H_σ

Recall that in Section 4.2 the study site Ω was discretized into N_F rectangular subcells of the same size, and $F(x)$ was assumed to be constant equal to a value F_i on each cell i , for $i = 1 \dots N_F$.

To each cell i we associate a neighborhood V_i (we use a 4-neighborhood system: $j \in V_i$ if and only if the cells j and i have a common side). For each couple of positions $i, j \in \{1, N_F\}$, we define $h_{i,j}$ as the Kolomogorov-Smirnov distance between the distributions of F_i and F_j . Then, the mean Kolomogorov-Smirnov distance between the distribution of F in the cell i and the distribution of F in the neighboring cells is $\bar{h}_i = \frac{1}{\text{Card}(V_i)} \sum_{j \in V_i} h_{i,j}$, where $\text{Card}(V_i)$ corresponds to the number of neighbors of the cell i . Averaging over all cells, we define:

$$H = \frac{1}{N_F} \sum_{i=1}^{N_F} \bar{h}_i. \quad (5.15)$$

Again, for any permutation σ of $\{1, N_F\}$ we can define:

$$H_\sigma = \frac{1}{N_F} \sum_{i=1}^{N_F} \bar{h}_{\sigma i}. \quad (5.16)$$

Acknowledgements

The authors are supported by the French ‘‘Agence Nationale de la Recherche’’ within the project URTICLIM and EMILE. They would like to thank the reviewers for their valuable suggestions and comments.

References

- Allee, W.C., 1938. The social life of animals. Norton, New York.
- Battisti, A., Stastny, M., Netherer, S., Robinet, C., Schopf, A., Roques, A., Larsson, S., 2005. Expansion of geographic range in the pine processionary moth caused by increased winter temperatures. *Ecological Applications* 15, 2084–2096.
- Berliner, L.M., 2003. Physical-statistical modeling in geophysics. *Journal of Geophysical Research* 108, 8776.
- Cristofol, M., Roques, L., 2008. Biological invasions: Deriving the regions at risk from partial measurements. *Mathematical Biosciences* 215, 158–166.

- Dennis, B., 1989. Allee effects: population growth, critical density, and the chance of extinction. *Natural Resource Modeling* 3, 481–538.
- Doutre, M.S., 2005. Occupational contact urticaria and protein contact dermatitis. *European journal of dermatology* 15, 419–424.
- Fisher, R.A., 1937. The wave of advance of advantageous genes. *Annals of Eugenics* 7, 335–369.
- Gross, L.J., Rose, K.A., Rykiel, E.J., Van Winkle, W., Werner, E.E., 1992. Individual-based modeling. Chapman and Hall, New York. pp. 511–552.
- Hamel, F., Fayard, J., Roques, L., 2010. Spreading speeds in slowly oscillating environments. *Bulletin of Mathematical Biology* 72, 1166–1191.
- Hamel, F., Roques, L., 2010. Fast propagation for KPP equations with slowly decaying initial conditions. *Journal of Differential Equations* 249, 1726–1745.
- Hastings, W.K., 1970. Monte Carlo sampling methods using Markov Chains and their applications. *Biometrika* 57, 97–109.
- Huchon, H., Demolin, G., 1970. La bioécologie de la processionnaire du pin. Dispersion potentielle - Dispersion actuelle. *Revue Forestière Française Numéro spécial “La lutte biologique en forêt”*, 220–234.
- Kareiva, P.M., 1983. Local movement in herbivorous insects: Applying a passive diffusion model to mark-recapture field experiments. *Oecologia* 57: 322–327. *Oecologia* 57, 322–327.
- Kareiva, P.M., Shigesada, N., 1983. Analyzing insect movement as a correlated random-walk. *Oecologia* 56, 234–238.
- Kawasaki, K., Shigesada, N., 2007. An integrodifference model for biological invasions in a periodically fragmented environment. *Japan Journal of Industrial and Applied Mathematics* 24, 3–15.
- Klein, E.K., Desassis, N., Oddou-Muratorio, S., 2008. Pollen flow in the wildservice tree, *Sorbus torminalis* (L.) Crantz. Whole inter-individual variance of male fecundity estimated jointly with dispersal kernel. *Molecular Ecology* 17, 3323–3336.
- Kolmogorov, A.N., Petrovsky, I.G., Piskunov, N.S., 1937. Étude de l'équation de la diffusion avec croissance de la quantité de matière et son application à un problème biologique. *Bulletin de l'Université d'État de Moscou, Série Internationale A* 1, 1–26.
- Kot, M., Lewis, M., van den Driessche, P., 1996. Dispersal data and the spread of invading organisms. *Ecology* 77, 2027–2042.
- Manly, B.F.J., 1997. *Randomization, Bootstrap and Monte Carlo Methods in Biology* (2nd edn). Chapman and Hall, London.
- Marsh, L.M., Jones, R.E., 1988. The form and consequences of random-walk movement models. *Journal of Theoretical Biology* 133, 113–131.
- Metropolis, N., Rosenbluth, A.W., Rosenbluth, N.M., Teller, A.H., Teller, E., 1953. Equation of state calculations for fast computing machines. *Journal of Chemical Physics* 21, 1087–1092.

- Murray, J.D., 2002. *Mathematical Biology*. Third Edition. Interdisciplinary Applied Mathematics 17, Springer-Verlag, New York.
- Okubo, A., Levin, S.A., 2002. *Diffusion and ecological problems – modern perspectives*. Second edition, Springer-Verlag, New York.
- Pérez-Contreras, T., Soler, J.J., Soler, M., 2003. Why do pine processionary caterpillars *Thaumetopoea pityocampa* (Lepidoptera, Thaumetopoeidae) live in large groups? An experimental study. *Annales Zoologici Fennici* 40, 505–515.
- Protter, M.H., Weinberger, H.F., 1967. *Maximum Principles in Differential Equations*. Prentice-Hall, Englewood Cliffs, NJ.
- Réaumur, R.A.F., 1736. *Mémoires pour servir l’histoire des insectes*, Tome second. Imprimerie Poyale, Paris.
- Robinet, C., 2006. *Mathematical modelling of invasion processes in ecology : the pine processionary moth as a case study*. PhD Thesis, CAMS, EHESS, Paris.
- Robinet, C., Baier, P., Josef, P., Schopf, A., Roques, A., 2007. Modelling the effects of climate change on the potential feeding activity of *thaumetopoea pityocampa* (den. & schiff.) (lep., notodontidae) in france. *Global Ecology and Biogeography* 16, 460–471.
- Roques, L., Auger-Rozenberg, M.A., Roques, A., 2008. Modelling the impact of an invasive insect via reaction-diffusion. *Mathematical Biosciences* 216, 47–55.
- Roques, L., Cristofol, M., 2010. On the determination of the nonlinearity from localized measurements in a reaction-diffusion equation. *Nonlinearity* 23, 675–686.
- Roques, L., Hamel, F., Fayard, J., Fady, B., Klein, E.K., 2010. Recolonisation by diffusion can generate increasing rates of spread. *Theoretical Population Biology* 77, 205–212.
- Shigesada, N., Kawasaki, K., 1997. *Biological invasions: theory and practice*. Oxford Series in Ecology and Evolution, Oxford: Oxford University Press.
- Soubeyrand, S., Laine, A.L., Hanski, I., Penttinen, A., 2009a. Spatio-temporal structure of host-pathogen interactions in a metapopulation. *The American Naturalist* 174, 308–320.
- Soubeyrand, S., Neuvonen, S., Penttinen, A., 2009b. Mechanical-statistical modeling in ecology: from outbreak detections to pest dynamics. *Bulletin of Mathematical Biology* 71, 318–338.
- Spiegelhalter, D.J., Best, N.G., Carlin, B.P., van der Linde, A., 2002. Bayesian measures of model complexity and fit. *Journal of the Royal Statistical Society: Series B* 64, 583–639.
- Turchin, P., 1998. *Quantitative analysis of movement: measuring and modeling population redistribution in animals and plants*. Sinauer Associates, Sunderland, MA.
- Veit, R.R., Lewis, M.A., 1996. Dispersal, population growth, and the Allee effect: dynamics of the house finch invasion of eastern North America. *American Naturalist* 148, 255–274.
- Wikle, C.K., 2003. Hierarchical models in environmental science. *International Statistical Review* 71, 181–199.