

Characterizing and Comparing Phylogenetic Trait Data from Their Normalized Laplacian Spectrum

Eric Lewitus, Leandro Aristide, Hélène Morlon

▶ To cite this version:

Eric Lewitus, Leandro Aristide, Hélène Morlon. Characterizing and Comparing Phylogenetic Trait Data from Their Normalized Laplacian Spectrum. Systematic Biology, in
Press, 10.1093/sysbio/syz061. hal-02407709

HAL Id: hal-02407709 https://hal.science/hal-02407709

Submitted on 12 Dec 2019

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.

Version dated: May 29, 2019

Characterizing and comparing phylogenetic trait data from their normalized Laplacian spectrum

ERIC LEWITUS^{1,2}, LEANDRO ARISTIDE¹, HELENE MORLON¹

¹Institut de Biologie (IBENS), École Normale Supérieure, Paris, France ²Current address: Henry M. Jackson Foundation in support of the US Military HIV Research Program, Walter Reed Army Institute of Research, Silver Spring, MD 20910, USA **Corresponding author:** elewitus@hivresearch.org

Abstract.— The dissection of the mode and tempo of phenotypic evolution is integral to our understanding of global biodiversity. Our ability to infer patterns of phenotypes across phylogenetic clades is essential to how we infer the macroevolutionary processes governing those patterns. Many methods are already available for fitting models of phenotypic evolution to data. However, there is currently no non-parametric comprehensive framework for characterising and comparing patterns of phenotypic evolution. Here we build on a recently introduced approach for using the phylogenetic spectral density profile to compare and characterize patterns of phylogenetic diversification, in order to provide a framework for non-parametric analysis of phylogenetic trait data. We show how to construct the spectral density profile of trait data on a phylogenetic tree from the normalized graph Laplacian. We demonstrate on simulated data the utility of the spectral density profile to successfully cluster phylogenetic trait data into meaningful groups and to characterise the phenotypic patterning within those groups. We furthermore demonstrate how the spectral density profile is a powerful tool for visualising phenotypic space across traits and for assessing whether distinct trait evolution models are distinguishable on a given empirical phylogeny. We illustrate the approach in two empirical datasets: a comprehensive dataset of traits involved in song, plumage and resource-use in tanagers, and a high-dimensional dataset of endocranial landmarks in New World monkeys. Considering the proliferation of morphometric and molecular data collected across the tree of life, we expect this approach will benefit big data analyses requiring a comprehensive and intuitive framework.

Keywords: phylogenetics; macroevolution; traits; primates; tanagers; Laplacian

Phylogenetic trait data are essential to understanding the evolution of biodiversity. 1 They have been used to identify adaptive radiations (Harmon et al. 2010), infer stabilizing 2 selection (Hansen 1997; Butler and King 2004), measure the phenotypic effects of species 3 interactions (Drury et al. 2018) and environmental fluctuations (Clavel and Morlon 2017), 4 and generally to estimate the role of the phylogeny in how traits evolve over time 5 (Felsenstein, 1973). They are critical to connecting microevolutionary processes of natural 6 selection to macroevolutionary patterns of phenotypic evolution (Hansen and Martins 7 1996). 8

A wide range of approaches, reflecting the general interest of trait evolution among q evolutionary biologists, have been developed to infer the mode and tempo of phenotypic 10 evolution across clades. These include summary statistics that test for the degree of 11 phylogenetic signal in trait data, such as Blomberg's K (Blomberg et al. 2003), and 12 maximum likelihood-based techniques that fit models to phylogenetic trait data and 13 estimate the rate at which traits evolve (see Pennell and Harmon (2013); Manceau et al. 14 (2016); Lewitus (2018) for a review of currently available models). These models rely on 15 the *a priori* formulation of a phenotypic model, which currently can be reduced to whether 16 traits evolve according to a Brownian process along the phylogeny (Felsenstein 1985), 17 towards a trait optimum (Hansen 1997), as an effect of increasing species diversity (Weir 18 and Mursleen 2013) or environmental fluctuations (Clavel and Morlon 2017), or as a result 19 of interspecific interactions (Drury et al. 2016; Manceau et al. 2016). Insofar as they 20 represent a fixed set of biological scenarios, the reliance on parameterized models ultimately 21 limits our ability to characterize the patterns of trait evolution along a phylogeny and 22 compare those patterns between traits independently of pre-defined evolutionary processes. 23 In this paper, we introduce an approach for analysing phylogenetic trait data that 24 requires no assumptions about the underlying generative model. This approach allows for 25

26 comparisons of the evolutionary histories of traits evolving within a phylogenetic clade and

the characterization of trait evolution according to an intuitive graph-theoretical system. 27 Our approach is based on the spectrum of the normalized graph Laplacian, which provides 28 a framework for systematically characterizing and comparing the distribution of trait data 29 across a phylogenetic tree. The normalized graph Laplacian has been successfully utilised 30 in the physical sciences to understand how signal processes are embedded within a graph 31 (Shuman et al. 2013) and has been applied to understanding high-dimensional data 32 produced from, for example, social networks (Rohe et al. 2011), text classification (Apté 33 et al. 1994), and image recognition (Zhang and Hancock 2008). It has also begun to be 34 applied to the biological sciences to aid in big data analysis of metabolic networks (Devasi 35 et al. 2015) and cancer genomics (Rai et al. 2017). More recently, we introduced an 36 approach for comparing and characterising phylogenies (Lewitus and Morlon 2016a) using 37 the spectral density profile of the graph Laplacian of the distance matrix of a phylogeny, 38 the so-called modified graph Laplacian (MGL), which is able to infer diversification 39 patterns within a phylogeny, as well as directly compare patterns between phylogenies, 40 absent any *a priori* model specification (Lewitus and Morlon 2016b). Together, these 41 applications show the strength of applying the graph Laplacian. However, despite its 42 widespread utility, no such framework has been developed for characterizing and comparing 43 phylogenetic trait data. 44

We first describe how to construct the spectral density profile of the normalized 45 graph Laplacian for phylogenetic trait data and demonstrate how to interpret it in terms of 46 specific properties of phenotypic evolution. We use simulations to show how the profiles 47 relate to conventional metrics of phylogenetic signal and models of trait evolution. We 48 show how to compute the distance between profiles and cluster phylogenetic trait data 49 based on those distances. Finally, we illustrate the utility of this approach for assessing 50 whether distinct trait evolution models are distinguishable using the Cetacean phylogeny. 51 We also illustrate the application of the approach on functional trait data for tanagers 52

- ⁵³ (*Thraupidae*) and geometric morphometric data for the endocrania of New World monkeys
- ⁵⁴ (*Platyrrhini*). We think that such a non-parametric and comprehensive framework for
- ⁵⁵ studying phylogenetic trait diversification will be a valuable complement to existing
- ⁵⁶ model-based approaches.

MATERIALS AND METHODS

Implementation

Below, we describe how to use the normalized modified graph Laplacian (nMGL) to 59 construct a spectral density profile for traits (i.e., unidimensional continuous extant tip 60 data) on a phylogeny, how to characterize the profile in terms of evolutionary patterning, 61 and how to compute the distance between profiles. We implemented these functionalities in 62 the R package *RPANDA* freely available on CRAN (Morlon et al. 2016). In the analyses 63 detailed below, phylogenies were simulated using the R package TESS (Höhna 2013); trait 64 data for BM, OU and ACDC models were simulated using mvMORPH (mvSIM function 65 Clavel et al. (2015)) and for DD and MC models with RPANDA (sim_t_comp function). 66 Blombergs K was computed using *phytools* (Revell 2012); and MDI was computed using 67 qeiqer (Harmon et al. 2008). 68

⁶⁹ Construction of the Spectral Density Profile for Phylogenetic Trait Data

We aim to provide a non-parameteric framework for characterizing and comparing patterns 70 of phylogenetic traits (i.e., tip data) for a given phylogeny. We consider a fully bifurcated 71 tree composed of m terminal branches (Fig. 1A). We note \overrightarrow{q} a vector of unidimensional 72 continuous extant trait data associated to this tree. We consider this data as a particular 73 kind of graph, G = (N, E, w), composed of nodes representing extant species, edges 74 delineating the relationships between nodes, and a weight associated to each edge, 75 computed as $w(i, j) = d_{i,j}|g_i - g_j|$ where $d_{i,j}$ is the phylogenetic distance between tips i and 76 j and g_i is the trait value at tip i. Hence, the weight is a combination of phylogenetic and 77 trait distances between two extant species. In Lewitus and Morlon (2016a), the nodes in 78

58

the graph represent both extant species and internal splitting events in the phylogeny; here 79 we limit the nodes to extant species, as internal splitting events do not have associated 80 trait data. We consider Θ the matrix of weights (Fig. 1B) and D the degree matrix (the 81 diagonal matrix where diagonal element i is computed as $\delta_i = \sum_{k \neq i} w(i, k)$. We construct 82 the normalized modified graph Laplacian (nMGL, see Table 1), defined as 83 $D^{-1/2}(D-\Theta)D^{-1/2}$, which is distinguished from the non-normalized graph Laplacian 84 $(D-\Theta)$ because it is normalized by D. While the normalized version of the graph 85 Laplacian loses some information on the size of the graph compared to the non-normalized 86 version, it is more sensitive to fine-scale features of the graph (Banerjee and Jost 2008). 87 Our approach aims to characterize and compare traits on the same phylogenetic tree 88 (rather than traits between different phylogenetic trees) and so the size of the graph (i.e., 89 of the tree) is not important. The nMGL is a $m \ge m$ positive semi-definite matrix. It 90 therefore has n non-negative eigenvalues, $_n\lambda_1 \ge {}_n\lambda_2 \ge {}_n\lambda_m \ge 0$ (throughout, the n 91 subscript preceding symbols highlights that we are considering the normalized graph 92 Laplacian). We convolve them with a Gaussian kernel to ensure a continuous distribution 93 (Banerjee and Jost 2008). The spectral density profile (SDP) of $_n\lambda$ from the nMGL, 94 defined as $f(x) = \sum_{i=1} (2\pi\sigma^2)^{-1/2} e^{(\frac{-|x-n\lambda_i|^2}{2\sigma^2})}$, is plotted as a function of $_n\lambda$ as 95 $f^*(x) = \frac{f(x)}{\int f(y)dy}$ (Fig. 1C). Considering the success of previous work showing the capacity 96 of spectral density profiling for differentiating graphs generated by different processes 97 (Banerjee and Jost 2009; Arenas et al. 2006; McGraw and Menzinger 2008; Lewitus and 98 Morlon 2016b), and particularly the framework we recently introduced for characterizing 99 and comparing phylogenies based on their spectral density profiles (Lewitus and Morlon 100 2016a), we hypothesized that the spectral density profile of the nMGL would be a powerful 101 tool for characterizing and comparing trait evolution within phylogenetic clades. 102

Interpreting Spectral Density Profiles for the nMGL

103

The spectrum of $_n\lambda$ computed from the nMGL represents primarily global properties of the 104 structure of trait evolution within a phylogenetic clade. Each $_{n}\lambda$ reflects the connectivity 105 (in terms of edge-length) and difference in trait value between one tip and all other tips in 106 a phylogeny. We know from the substantial body of existing work on the normalized graph 107 Laplacian that large $_{n}\lambda$ are characteristic of sparse neighbourhoods typical of highly 108 divergent terminal branches (both in terms of trait value and phylogenetic distance) and 100 small $_n\lambda$ are characteristic of denser neighbourhoods typical of barely divergent terminal 110 branches (Chung 1996; Chen et al. 2004). Additionally, for the normalized graph 111 Laplacian, $0 \leq {}_{n}\lambda \leq 2$ (Bauer and Jost 2009), which in the case of dense matrices (i.e., no 112 zero entries, like Θ) becomes ~ $1 \leq_{n\lambda} \leq 2$ (Banerjee and Jost 2009). Therefore, as trait 113 differences between closely related tips become smaller, $_n\lambda \simeq 1$ accumulate and, as trait 114 differences between closely related tips become larger, $_n\lambda > 1$ accumulate. Importantly, 115 trait differences here are relative, so small (or large) trait differences are only small (or 116 large) in regard to the distribution of trait differences across the tree. Also, because the 117 weights used to compute the nMGL are products of phylogenetic and trait distances, it is 118 impossible to separate the relative contribution of each of these distances on the SDP. This 119 is one of the reasons why the nMGL is useful for comparing various trait distributions on a 120 given fixed tree (with fixed phylogenetic distance) and not across different trees. 121

We define three summary statistics computed from the spectrum of $_n\lambda$ – the tracer, the fragmenter, and the splitter – that together define the phylogenetic trait space. Traits evolved under different evolutionary scenarios on the same tree occupy different regions of this space (Fig. 2).

The tracer is the peak height of the SDP, denoted $_n\eta$, and computed as the 127 In-transformed maximum value of $f^*(x)$; it represents the iteration of $_n\lambda$ around a single 128 value. Higher tracer values mean smaller differences between closely related tips (low 129 within-clade variance) and larger differences between distantly related tips (high

among-clade variance). Therefore, we expect the tracer to be a good measure of 130 phylogenetic signal. In order to test this, we compared the tracer to conventional estimates 131 of phylogenetic signal on trait data simulated on a phylogenetic tree. We simulated a single 132 birth-death tree with 100 tips at 20 million years under constant speciation (0.2) and 133 extinction (0.05) rates (throughout, rates of speciation and extinction are expressed in 134 event per lineage per million year) and simulated 500 trait datasets on that tree under a 135 Brownian motion (BM) model of trait evolution with variance $\sigma^2 = 0.01$ (Cavalli-Sforza 136 and Edwards 1967), an exponentially accelerating (AC) model with rate value $\beta = 1.5$ and 137 $\sigma^2=0.01,$ an exponentially decelerating (DC) model with rate value $\beta=-0.1$ and 138 $\sigma^2 = 0.01$ (Blomberg et al. 2003; Harmon et al. 2010), and a white-noise model by 139 randomly drawing trait values from a normal distribution (with a mean of zero and 140 standard deviation of one). For each of the three first models, we set the root value at 0. 141 For each dataset, we estimated Blomberg's K, which measures the partitioning of variance 142 using a BM model as reference, where K > 1 means close relatives resemble one another 143 more than expected under BM, and K < 1 means they resemble one another less 144 (Blomberg et al. 2003), and the morphology disparity index (MDI), which is a measure of 145 the difference between the observed diversity through time curve and that expected under 146 a BM model, where a higher MDI indicates that higher subclade disparity than expected 147 under a BM model (Foote 1997; Harmon et al. 2003; Slater et al. 2010). We fit OLS 148 regression models between $_n\eta$ and both Blomberg's K and MDI for the 500 trait datasets. 149 The fragmenter is the skewness of the SDP, denoted $_{n}\psi$, and computed as the 150

¹⁵¹ In-transformed $\frac{\mu_3}{\mu_2^{3/2}}$, where μ_i is the ordinary *ith* moment of the distribution; it represents ¹⁵² the relative abundance of small and large $_n\lambda$. Therefore, as trait space becomes more ¹⁵³ clustered, irrespective of phylogenetic signal, the proportion of small $_n\lambda$ increases and so ¹⁵⁴ does the fragmenter. Therefore, we expect the fragmenter to be a good measure of the ¹⁵⁵ discreteness of trait space. In order to test whether the fragmenter captures discrete

clusters of extant trait data, we simulated a single birth-death tree with 200 tips at 20 156 million years under constant speciation (0.2) and extinction (0.05) rates and simulated 200 157 datasets of discrete trait space under low and high phylogenetic signal. For low 158 phylogenetic signal, we simulated trait data on four macroevolutionary landscapes 159 (Boucher et al. 2017), each defined by a different polynomial function: $V(x) = x^2$, 160 $V(x) = x^4 - 0.5x^2$, $V(x) = x^6 - 0.5x^2$, and $V(x) = x^8 - 0.5x^2$, where the landscape is 161 estimated as $e^{-V(x)}$. Here, an increase in the exponent of the first term generates a more 162 discretized trait distribution (i.e., a deeper well in the macroevolutionary landscape). We 163 set $\sigma^2 = 0.5$, the root value equal to 5, and the trait boundaries at [0, 10]. We plotted the 164 landscapes as defined by the polynomial functions, histograms of the trait data for each 165 landscape as realized in the simulations, and the spectral density profiles of each dataset. 166 For high phylogenetic signal, we simulated trait data on the same birth-death tree under a 167 DC model with rate value $\beta = -0.6, -0.3, 0$ and $\sigma^2 = 0.1$, where more negative values of β 168 indicate more decelerated rates (Blomberg et al. 2003; Harmon et al. 2010). This generated 169 trait data distributed in discrete monophyletic clusters across the tree. For the low and 170 high phylogenetic signal datasets, we computed the fragmenter and compared values as a 171 function of macroevolutionary landscape and of β . 172

The splitter is the principal $_n\lambda$, denoted $(_n\lambda^*)$; it is diagnostic of the disjointedness 173 of a graph, where larger splitter values imply a more bipartite structure (Banerjee and Jost 174 2008; Bauer and Jost 2009). In macroevolutionary terms, as traits become increasingly 175 bimodally distributed with a strong phylogenetic signal, the splitter increases. As $_n\lambda\leq 2$ 176 for the nMGL, the splitter $\simeq 2$ when a clade is composed of two phylogenetically distinct 177 subclades with different mean trait values. To assess the relationship between the spectral 178 density profile and differences in mean trait values on a phylogeny, we simulated a single 179 birth-death tree with constant speciation (0.2) and extinction (0.05) rates with 200 tips at 180 20 million years. We then simulated BM models ($\sigma = 0.01$) with q differences in mean trait 181

values for q = 0 - 4 by defining different mean trait values for q + 1 monophyletic sets of 182 tips, where the mean trait value for q_0 was randomly drawn from a normal distribution 183 with a mean value between 0-1 (and standard deviation of one) and subsequent mean 184 trait values were defined as two-times the previous mean. We then compared ${}_n\lambda^*$ for each 185 set. The value of the splitter is expected to correlate with the disjointedness of the graph, 186 where higher values indicate the nMGL is more bipartite and so can be segregated into two 187 monophyletic groups with distinct mean trait values (Bauer and Jost 2009). To test 188 whether there were, in fact, two monophyletic clusters, we used k-means clustering (for 189 k=2) on the nMGL of the phylogenetic trait data. We then calculated the average 190 branch-length distance between tips in cluster 1 and tips in cluster 2. For phylogenetic 191 trait data that can be separated into two monophyletic clusters, the average between-group 192 distance will equal two times the crown age of the tree. We present this as a heuristic test 193 of the monophyly of trait values when the splitter $\simeq 2$. To test the effect of phylogenetic 194 signal on the splitter value, we simulated 10 trait datasets with one difference in mean trait 195 values on a 100-tip constant-rate birth-death tree as above. We then randomized the 196 distribution of tip data within each cluster 100 times and compared the resulting splitter 197 value for the randomized trees against the original splitter value. We compared the splitter 198 values for the two-cluster BM datasets and the randomized two-cluster datasets to 100 199 datasets simulated under a simple BM process (with no clusters and $\sigma = 0.01$). 200

To test the effect of erroneous data on the nMGL, we simulated trait data under a BM process on a 100-tip constant-rate birth-death tree ($\sigma = 0.01$). We tested both the effect of increasing the amount of error and increasing the number of tips with error. For the former, we introduced error on 10% of randomly drawn tips as a sampling variance equal to *n* times the standard error for n = 1, 2, 3. For the latter, we introduced error on 20, 30, 40, 100% of tips as a sampling variance equal to the standard error. We simulated 100 datasets for each scenario. We compared the resulting splitter, tracer, and fragmenter

values to BM datasets ($\sigma = 0.01$) and ACDC datasets ($\beta = -1.1, \sigma = 0.01$) simulated on 208 the same tree and with no introduced error. 209

210

227

Clustering nMGLs from Their Spectral Density Profiles

To demonstrate whether we can distinguish phylogenetic trait data simulated under trait 211 models we know are distinguishable, we clustered nMGLs constructed for trait data on the 212 same phylogeny under different trait models. To cluster nMGLs, we computed the 213 Jensen-Shannon distance between spectral density profiles. The Jensen-Shannon distance is 214 defined as 215

4

$$\Delta(\Lambda_1, \Lambda_2) = \sqrt{\frac{1}{2}KL(f_1^*, f^*) + \frac{1}{2}KL(f_2^*, f^*)}$$
(1)

where f_1^* and f_2^* are spectral densities for profiles 1 and 2, $f^* = \frac{1}{2}(f_1^* + f_2^*)$, and KL is the 216 Kullback-Leibler divergence measure for the probability distribution (Endres and Schindelin 217 2003). We then cluster the matrix of Jensen-Shannon distances for each profile pair using 218 hierarchical clustering with boostrap resampling and k-medoids clustering using optimal 219 silhouette width, s(i), which is a measure of the between/within-variance of each datapoint 220 i assigned to a cluster; data are typically considered structured at $\bar{s} > 0.51$ (Szekely and 221 Rizzo 2005; Reynolds et al. 2006). In each case, the number of clusters is not set a priori. 222 We tested the efficacy of clustering on profiles using trait datasets simulated on 223 birth-death trees. We simulated a total of 1500 trait datasets under a BM model of trait 224 evolution with variance $\sigma^2 = 0.01$ (Cavalli-Sforza and Edwards 1967), an exponentially AC 225 model with rate value $\beta = 1.5$ and $\sigma^2 = 0.01$, and an exponentially DC model with rate 226 value $\beta = -0.1$ and $\sigma^2 = 0.01$ (Blomberg et al. 2003; Harmon et al. 2010). For each model,

we set the root value at 0. We visualised this clustering by plotting the profiles in a 228 multidimensional space defined by $_n\lambda^*$, $_n\psi$, and $_n\eta$. 229

We tested the ability of the spectral density profile to find meaningful clusters of 230 trait models on different tree shapes and sizes. To test for the effect of tree shape, we 231

simulated trait datasets on 200-tip birth-death trees (with a max age of 20Ma) with 232 constant speciation (0.2) and extinction (0.02) rates, with decreasing speciation 233 $(0.1 * e^{-0.2t})$ and constant extinction (0.02) rates, and with increasing speciation $(0.1 * e^{0.1t})$ 234 and constant extinction (0.05) rates. We conducted analyses on identical trees without 235 pruning extinct lineages, resulting therefore in non-ultrametric trees, to test whether the 236 profiles of different models were more distinguishable on a non-ultrametric tree compared 237 to an ultrametric tree, as is expected from likelihood-based approaches (Cooper et al. 238 2015). To test for the effect of tree size, we simulated 6000 trait datasets under the same 239 BM, AC, and DC trait model parameters on birth-death trees with constant speciation 240 (0.2) and extinction (0.05) rates with 20, 50, 100, 200, and 500 tips (with a max age of 241 20Ma). As above, phylogenies were simulated using the R package TESS (Höhna 2013) 242 and trait data were simulated using mvMORPH (Clavel et al. 2015). 243

244

Applications

To illustrate our approach, we demonstrate three applications. First, we used the Cetacean 245 phylogeny (87 spp.) (Steeman et al. 2009) to illustrate how our approach can be used to 246 assess the distinguishability of different trait evolution models in a particular clade. We 247 simulated six trait models under a range of parameter values on the Cetacean phylogeny: 248 BM with $\sigma^2 = 0.1 - 5$; Ornstein-Uhlenbeck (OU) with strength of pull towards an optimum 240 $\alpha = 1 - 20$ and $\sigma^2 = 0.1$; exponential diversity-dependence (DD) with slope parameter 250 r = -1.1 - 0.1 and $\sigma^2 = 0.1$; AC with rate value $\beta = 1.1 - 1.5$ and $\sigma^2 = 0.1$; DC with 251 rate value $\beta = -0.5 - 0.1$ and $\sigma^2 = 0.1$; and matching competition (MC) with the 252 strength of competition S = -1.1 - 0.1 and $\sigma^2 = 0.1$. For each model, we simulated 500 253 datasets with the root value set to zero. For all datasets, we computed the spectral density 254 profile and clustered them using hierarchical and k-medoid clustering. Second, we used a 255 tanager phylogeny (350 spp.) (*Thraupidae*) with 27 phylogenetically corrected principal 256

component traits (pPC traits) spanning traits related to song, plumage, and resource-use 257 taken from Drury et al. (2018). Ideally, we would have used non-phylogenetically corrected 258 PCs but these were not available. We computed the spectral density profiles for the pPC 259 traits and clustered them using hierarchical and k-medoid clustering and computed their 260 spectral density profile summary statistics. Finally, we used a geometric morphometrics 261 dataset consisting of 399 three-dimensional Procrustes superimposed landmark coordinates 262 describing the external brain shape of 48 species of New World monkeys (Platyrrhini) 263 (Aristide et al. 2016). For each landmark, we computed the Euclidean distance between 264 the landmark and the clade mean for that landmark, in order to reduce the dimensionality 265 of the data. We refer to these distances simply as landmarks. We computed the spectral 266 density profile for each of the 399 landmarks and clustered them using hierarchical and 267 k-medoid clustering and plotted their spectral density profile summary statistics in 268 multidimensional space. In order to test how much information was lost in this 269 dimensionality reduction (Monteiro et al. 2000; Uyeda et al. 2015), we also clustered the 270 profiles computed separately for the coordinates along each axis. Even though these axes 271 may not necessarily be aligned with the most biologically meaningful directions of 272 variation, it is a straightforward and convenient way of analyzing the data. 273

RESULTS

274

275

Interpreting the Spectral Density Profile for Phylogenetic Trait Data

The shape of the spectral density profile of the nMGL reveals many aspects characteristic of the underlying evolution of a trait within a phylogenetic clade. Specifically, the tracer (peak height, $_n\eta$), the fragmenter (skewness, $_n\psi$) and the splitter (principal $_n\lambda$, $_n\lambda^*$), of the profile may be interpreted in terms of the evolutionary history of the trait (Fig. 2).

The tracer summary statistic represents the peak height of the spectral density 280 profile. In macroevolutionary terms, this is indicative of the phylogenetic signal of a trait, 281 where larger $_n\eta$ indicate more phylogenetic signal (Fig. 3A-C). We show that the tracer is 282 strongly correlated with conventional summary statistics of phylogenetic signal, with $n\eta$ 283 increasing with Blomberg's $K (y = 3.44 - 4.13x + 1.36x^2, R^2 = 0.96, P < 0.01)$ and 284 decreasing with MDI $(y = -2.65 + 2.23x - 0.34x^2, R^2 = 0.93, P < 0.01)$ (Fig. 3D). 285 White-noise models fall at the lowest end of tracer values, converging with AC models 286 simulated with $\beta = 1.5$ in terms of tracer values (Fig. 3). 287

The fragmenter summary statistic represents the relative abundance of small versus 288 large $_n\lambda$. In macroevolutionary terms, larger $_n\psi$ indicate a more discrete distribution of 289 trait means in trait space. We show that for trait data simulated on increasingly 290 discretized macroevolutionary landscapes, spectral density profiles have correspondingly 291 higher fragmenter values (Fig. 4A-C). We also show for trait data simulated with DC 292 models with an increasingly negative rate parameter, β , which produce increasingly 293 discretized trait space, that spectral density profiles have correspondingly higher 294 fragmenter values (Fig. 4D-F). Notably, the discrete clusters of mean trait values generated 295 by macroevolutionary landscapes are generally not monophyletic, whereas those generated 296 by DC models are monophyletic. 297

The splitter summary statistic, which is the principal $_{n}\lambda$ computed from the nMGL, 298 is diagnostic of the bipartiteness of the nMGL. Specifically, it is indicative of how easily the 299 graph can be disjointed into two components. We show that splitter values increase 300 (approaches 2) as the number of monophyletic groups with different trait means 301 approaches two (Fig. 5A-C). When groups are defined using k-means clustering (with 302 k = 2) on the nMGL, the average phylogenetic distance between groups approaches two 303 times the crown age of the phylogeny when there are two monophyletic groups, 304 demonstrating that clustering on the nMGL allows recovering these two groups (Fig. 5D). 305 Splitter values obtained from the randomized datasets are similar to those obtained from 306 the original datasets, suggesting that phylogenetic signal has little effect on splitter values 307 (Supplemental Fig. 1). 308

Importantly, the fragmenter and tracer values are sensitive to the introduction of 309 erroneous data, although not dramatically (Supplemental Fig. 2). When a considerable 310 amount of sampling variance (equal to three times the standard error) is introduced on 311 10% of tips, fragmenter and tracer values decrease only slightly. The impact of erroneous 312 data only becomes appreciable when it is introduced on a large proportion of tips ($\geq 30\%$). 313 However, it is only when 100% of tips are affected by erroneous data that the inference of 314 fragmenter and tracer values begins to approach that of AC models ($\beta = 1.5$), which shows 315 that the nMGL is in large robust to error-prone data. 316

317

Clustering Models of Phylogenetic Trait Data

For the traits simulated on the constant-rate birth-death trees under the three different trait evolution models, we found that the spectral density profiles were optimally clustered into three groups (bootstrap probability > 0.95) (Fig. 6A). Separate clusters could be overwhelmingly (> 95%) assigned to AC, BM, and DC models with an average silhouette width= 0.6. The DC cluster is considerably farther from the AC and BM clusters than the

AC and BM clusters are from each other, based on Euclidean distance. Trait models 323 simulated on increasing-rate and decreasing-rate trees show slightly different abilities to 324 cluster trait models using spectral density profiles. They also show different configurations 325 of profiles in multidimensional space, although this is expected because the nMGL is 326 computed using the phylogenetic distance matrix, which is sensitive to tree shape. For the 327 increasing-rate tree, the profiles were optimally clustered into three groups (bootstrap 328 probability > 0.95), each of which could be exclusively assigned to either AC, BM, or DC 329 models with an average silhouette width = 0.79 (Fig. 6B). Similarly to the constant-rate 330 tree, the DC cluster is considerably farther from the AC and BM than the AC and BM are 331 from each other. For the decreasing-rate tree, we found two significant clusters (bootstrap 332 probability > 0.95), one of which can be exclusively assigned to DC models and another 333 that is a hodgepodge of AC and BM trait models with an average silhouette width = 0.55334 (Fig. 6C). When plotted in multidimensional space, the AC and BM models simulated on 335 the decreasing-rate tree occupy the same region and are therefore indistinguishable based 336 on their spectral density profile summary statistics for this tree. 337

For the constant-rate non-ultrametric tree, trait models are also distinguishable based on hierarchical and k-medoids clustering (Supplemental Fig. 3A). The average silhouette width for clusters of traits on the non-ultrametric tree is 0.82, compared to only 0.6 on the ultrametric tree (Supplemental Fig. 3B), which demonstrates that the trait models are more distinguishable on the non-ultrametric tree. We similarly found trait models to be distinguishable on increasing-rate (Supplemental Fig. 3C) and decreasing-rate (Supplemental Fig. 3D) non-ultrametric trees.

We estimated the effects of tree size on spectral density profile summary statistics. Fragmenter and tracer values increase with tree size, while splitter values decrease with tree size (Supplemental Fig. 4A). At 20 tips, the profiles of AC, BM, and DC models occupy the same phylogenetic trait space, but at 50 tips the models are distinguishable

(Supplemental Fig. 4B). While the nMGL loses some information on the size of the graph
compared to the non-normalized version, clearly there is still some effect of size. This is
likely because size and shape are integrated in phylogenies.

352

Applications

Traditionally, likelihood-based models are fit to phylogenetic trait data and the model 353 showing the best support is inferred as the generative one. Oftentimes the difference in 354 support between models is small and therefore finding traits with similar evolutionary 355 histories or comparing those evolutionary histories can be difficult. The ability of our 356 approach to directly compare the spectral density profiles of the nMGLs of different traits 357 on the same tree allows us to find clusters of traits with similar evolutionary histories and 358 then compare those histories in a multidimensional space defined by interpretable 359 parameters without needing to qualify differences based on estimated likelihoods. 360

By simulating datasets under different trait models on the Cetacean phylogeny, we 361 are able to visualize how distinguishable these models are from one another under different 362 parameter values (Fig. 7). When all parameter values are taken together, we are not able 363 to clearly distinguish between all models using hierarchical clustering (Fig. 7). While 364 under certain parameter values each model occupies its own space, there is nonetheless 365 overlap for parameter values, suggesting that, for the Cetacean phylogeny, trait evolution 366 under different phenotypic models are quite similar. Particularly similar models are DC 367 and DD, although these diverge in phylogenetic trait space for large parameter values; and 368 OU and AC, but unsurprisingly, because these two models are algebraically identical on 369 ultrametric trees (Uyeda et al. 2015). 370

We clustered the spectral density profiles for 27 pPC traits in the tanager phylogeny. We identified two clusters using hierarchical clustering (bootstrap probability= 0.96) (Fig. 8A); and found the same two clusters using k-medoid clustering,

where the inferred axes explained 69% of variance among the spectral density profiles (Fig. 374 8B). Cluster 1 was comprised of 10 plumage traits, 6 resource-use traits, and 1 song trait, 375 whereas Cluster 2 was comprised of 9 song traits and 1 resource-use trait, suggesting 376 different evolutionary histories for different types of traits (Fig. 8B). Cluster 1 showed 377 significantly higher (T > 2.8, P < 0.01) splitter, fragmenter, and tracer values compared to 378 Cluster 2 (Fig. 8C). This suggests that that plumage and resource-use traits have a 379 stronger phylogenetic signal and evolve into more discrete trait space, indicative of 380 monophyletic clusters of traits. While the plumage and resource-use cluster have a 381 significantly higher splitter value than the song cluster, both have low splitter values (i.e., 382 << 2) and therefore little evidence of bipartiteness. 383

The landmark data for New World monkeys clustered into three groups according to 384 k-medoid clustering, with a minimum average silhouette width of 0.51, and according to 385 hierarchical clustering (bootstrap probability > 0.9) (Fig. 8D). Cluster 1 showed 386 significantly higher $(T > 1.96, P \le 0.05)$ fragmenter and tracer values, suggesting a 387 stronger phylogenetic signal and evolution into more discrete trait space compared to the 388 other clusters of landmarks (Fig. 8E). Cluster 2 showed significantly lower fragmenter and 389 tracer values than the other clusters, suggesting it evolves with little phylogenetic signal 390 into a more uniform trait space. Cluster 3 showed intermediary fragmenter and tracer 393 values, but significantly higher splitter values, indicative of more bipartiteness. The 392 relationship between fragmenter and tracer, which is indicative of the amount of 393 convergence in trait space, shows that tracer values increase as a function of fragmenter 394 values faster based on a one-sided t-test (P < 0.05) in cluster 1 compared to clusters 2 and 395 3, suggesting lower levels of convergence in cluster 1. Interestingly, the three clusters 396 broadly correspond to well-defined brain regions (Fig. 8F). Specifically, cluster 1 comprises 397 landmarks mostly located on the parietal, cerebellar, and the anterior portion of the frontal 398 region, cluster 2 landmarks mainly correspond to the temporal, occipital, and stem regions, 399

and cluster 3 comprises landmarks on the posterior and ventral areas of the frontal region and parts of the temporal. These results suggest that different brain regions evolved with different evolutionary histories. When we clustered the landmark data along each axis separately, treating the coordinates as tip data, we identified the same three clusters along each axis according to k-medoid clustering, with a minimum average silhouette width for each cluster of 0.46, and according to hierarchical clustering (bootstrap probability> 0.9).

DISCUSSION

We recently introduced an approach for characterizing and comparing phylogenies using 407 the spectrum of the graph Laplacian (Lewitus and Morlon 2016a). Here, we have extended 408 this approach to analyse the evolution of traits within phylogenetic clades. We have shown 409 how to compute the spectral density profile of the nMGL for phylogenies with associated 410 trait data and demonstrated how to use these profiles to characterize and compare trait 411 data within a phylogenetic clade. This provides a broad, scalable framework for 412 characterizing the distribution of traits within a phylogenetic clade without classifying 413 those distributions according to pre-defined models of phenotypic evolution. This 414 non-parametric approach therefore provides a complement to existing model-based 415 approaches to studying phenotypic evolution. 416

Because the spectral density profile of the nMGL is computed directly from the 417 phylogeny and trait data, it provides a comprehensive rendering of the structure of trait 418 evolution across a phylogenetic clade. Consequently, the spectral density profiles of 419 different traits on a phylogenetic tree, unlike likelihood values or summaries of phylogenetic 420 signal, can be clustered absent any *a priori* model specification. We show that this is 421 successful in distinguishing between phylogenetic trait data generated under different 422 macroevolutionary processes and sensitive to the parameter values under which those 423 processes are generated. Hence, in the same way that spectral density profiles have been 424 used for identifying principal patterns of diversification in vertebrates (Lewitus and Morlon 425 2016b), they can be used for identifying principal patterns of phenotypic evolution across 426 multiple traits within clades, as we have illustrated here with two empirical datasets. 427 Spectral density profiles can also be used to quickly evaluate how distinguishable different 428 trait evolutionary processes are, as we have illustrated here on the Cetacean phylogeny. 420 This can be very useful when developing new models, to make sure they will be 430

406

distinguishable before putting all the effort into develop likelihood-based inferences for 431 these models. Similarly, although it is impossible to separate the relative contribution of 432 phylogenetic and trait distances on the SDP, it is possible to compare SDPs for the same 433 trait data across multiple versions of a phylogeny (e.g., a posterior distribution of trees 434 generated by Bayesian inference) and thus estimate the effect of tree construction on 435 inferences of trait evolution. We can also anticipate that spectral density profiles will be 436 useful to compute the distance between simulated and real data in Approximate Bayesian 437 Computation approaches (Beaumont 2010) for fitting models of phenotypic evolution that 438 are not amenable to likelihood computation (e.g., Clarke et al. (2017)). Although currently 439 limited to the analysis of continuous traits, an extension of the nMGL to incorporate 440 discrete binary traits would be straightforward: the trait distance between species would 441 be 0 or 1 if pairs have the same or a different trait, respectively. Existing work on signed 442 graph Laplacians (Kunegis et al. 2010), which attach a positive, negative, or neutral sign to 443 each edge, already show the potential for using graph Laplacians to explore graphs with 444 associated discrete values. As there are a wide range of discrete traits that are the focus of 445 many macroevolutionary questions (e.g., Beaulieu et al. (2013)). we think development of 446 the nMGL for the analysis of discrete trait evolution is an important direction for future 447 work to move in. 448

When reduced to their constituent properties (i.e., splitter, fragmenter, and tracer 449 values), spectral density profiles are useful in summarizing the structure of phylogenetic 450 trait data and in visualizing differences between them. The tracer is a measure of 451 phylogenetic signal and correlates well with conventional summary statistics. Blomberg's 452 K, as a measure of the partitioning of within-*versus* among-clade variance, resembles what 453 tracer is measuring, which is the iteration of $_n\lambda$ around a single value. When within-clade 454 variance is low and among-clade variance is high, then the majority of $_n\lambda$ will have a 455 similar value, the tracer will be high and so will Blomberg's K. The fragmenter measures 456

the discreteness of phenotypic space. Higher fragmenter values indicate that trait values 457 are distributed in more discrete groups in phenotypic space, as would occur under an early 458 burst model of trait diversification or high levels of convergence to multiple optima. The 459 relationship between the tracer and fragmenter gives some indication as to whether 460 convergence has likely occurred: the ratio of tracer to fragmenter will be higher if the 461 discretization of trait values in phenotypic space shows a strong phylogenetic signal (i.e., in 462 the absence of convergence). We show, for example, that a two-peak macroevolutionary 463 landscape results in high fragmenter values, but relatively lower tracer values than occur 464 under a DC model, indicative of the high level of phenotypic convergence in the 465 macroevolutionary landscape model and low level of phenotypic convergence in the DC 466 model. Of course, we cannot assign a threshold value for convergence, above which the 467 tracer to fragmenter ratio conclusively evinces phenotypic convergence. However, for a 468 given analysis of different trait data on a tree, we recommend comparing tracer to 469 fragmenter ratios between analyses, in order to deduce the comparative levels of 470 convergence between datasets. Finally, the splitter of the nMGL is diagnostic of the 471 bipartiteness of the graph and therefore, in terms of phylogenetic trait data, higher splitter 472 values indicate a bimodal distribution of trait values with high phylogenetic signal. 473

We analyse a previously published dataset on pPCs for tanagers (Drury et al. 2018) 474 to show the usefulness of clustering phylogenetic trait data to identify and characterize 475 traits with similar evolutionary histories among a set. Our result, that the evolution of 476 song-related traits is distinct from that of plumage- and resource-use-related traits, is 477 consistent with those found in Drury et al. (2018) for species that are year-round territorial 478 and/or found in dense habitats. The high tracer and fragmenter values in plumage and 479 resource-use traits suggests the discretized trait space of these traits possesses a high 480 phylogenetic signal, while the low tracer and fragmenter values in song traits suggests low 481 phylogenetic signal and non-discretized trait space. 482

We analyse a dataset of 399 landmarks on the endocrania of 48 species of New 483 World monkeys. We show that these landmarks cluster into three groups. Landmarks 484 within each cluster delineate meaningful regions of the external brain morphology, which 485 suggests that each of these regions evolved differently. Cluster 1, which mostly represents 486 the anterior frontal, parietal, and cerebellar regions, shows these regions have evolved into 487 a discretized trait space with high phylogenetic signal, whereas cluster 2, which defines the 488 temporal, occipital, and stem regions, shows these regions have evolved in a more uniform 489 space with low phylogenetic signal. Cluster 3, which defines the posterior and ventral areas 490 of the frontal region and part of the temporal region, also shows evidence of these regions 491 evolving into a discretized trait space, but with higher levels of convergence than the 492 regions of cluster 1. Despite the differences in approach, these results align well with a 493 previous analysis of the same dataset conducted using PCA (Aristide et al. 2016), which 494 suggests that, during the adaptive radiation of New World monkeys, brain shape evolved 495 first into discrete regions of morphospace, with subsequent bursts of evolution generating 496 convergence among clades. Moreover, according to Aristide et al. (2016), the different 497 stages of this diversification can be associated to the evolution of particular regions of the 498 brain. For example, coincident with our results for cluster 1, the anterior frontal region 499 would have diversified early into discrete trait optima, while convergent changes would be 500 mostly associated with other areas of the frontal region, in agreement with our cluster 3. 501 Overall, our results support the idea that there has been differential selection on different 502 brain regions in New World monkeys, due both to an early adaptive radiation and 503 convergence on ecologically relevant traits (Rosenberger 1992; Gavrilets and Losos 2009; 504 Aristide et al. 2015, 2016). 505

A major focus of work on phenotypic evolution relates to the study and identification of co-evolving traits using multivariate models (Clavel et al. 2015). Specifically, the correlated evolution of multiple traits resulting in evolutionary integration

expects such sets of traits to have shared evolutionary histories (Goswami 2007). We would
therefore also expect that these traits, whether they are biologically integrated or
co-evolving with some shared variable, will have similar spectral density profiles; and so
clustering profiles may be a way to identify different sets of integrated traits from
multivariate data. This can become particularly useful when there are many traits, as is
more often becoming the case with the proliferation of trait data (e.g., Jones et al. (2009);
Hamish et al. (2014)).

We have developed an approach, implemented in user-friendly software, which is a valuable addition to existing PCMs and provides a new way to analyse and conceive phenotypic evolution.

Acknowledgments We would like to thank Alex Bjarnason, Julien Clavel, 519 Jonathan Drury, Carmelo Fruciano, Odile Maliet, Marc Manceau, Olivier Missa, and 520 Guilhem Sommeria Klein for helpful comments on the manuscript. EL would like to thank 521 Evan Charles for helpful discussion. Funding was provided by the CNRS and a grant 522 (PANDA) from the European Research Council (ERC) attributed to HM. The views 523 expressed are those of the authors and should not be construed to represent the positions 524 of the U.S. Army, the Department of Defense, or the Department of Health and Human 525 Services. 526

527

528 References

- 529 Apté, C., F. Damerau, and S. M. Weiss. 1994. Automated learning of decision rules for text categorization.
- 530 ACM Trans. Inf. Syst. 12:233–251.
- Arenas, A., A. Diaz-Guilera, and C. J. Perez-Vicente. 2006. Synchronization reveals topological scales in
 complex networks. Phys. Rev. Lett. 96:114102.
- Aristide, L., S. F. dos Reis, A. C. Machado, I. Lima, R. T. Lopes, and S. I. Perez. 2016. Brain shape
- convergence in the adaptive radiation of new world monkeys. Proceedings of the National Academy of
 Sciences 113:2158–2163.
- Aristide, L., A. L. Rosenberger, M. F. Tejedor, and S. I. Perez. 2015. Modeling lineage and phenotypic
 diversification in the new world monkey (platyrrhini, primates) radiation. Molecular Phylogenetics and
 Evolution 82:375–385.
- Banerjee, A. and J. Jost. 2008. On the spectrum of the normalized graph laplacian. Linear Algebra and its
 Applications 428:3015–3022.
- Banerjee, A. and J. Jost. 2009. Graph spectra as a systematic tool in computational biology. Networks in
 Computational Biology 157:2425–2431.
- Bauer, F. and J. Jost. 2009. Bipartite and neighborhood graphs and the spectrum of the normalized graph
 Laplacian. ArXiv e-prints .
- Beaulieu, J. M., B. C. O'Meara, and M. J. Donoghue. 2013. Identifying Hidden Rate Changes in the
 Evolution of a Binary Morphological Character: The Evolution of Plant Habit in Campanulid
 Angiosperms. Systematic Biology 62:725–737.
- Beaumont, M. A. 2010. Approximate Bayesian Computation in Evolution and Ecology. Annual Review of
 Ecology, Evolution, and Systematics 41:379–406.
- Blomberg, S. P., T. Garland Jr, and A. R. Ives. 2003. Testing for phylogenetic signal in comparative data:
 behavioral traits are more labile. Evolution 57:717–745.

*

- Boucher, F. C., V. Démery, E. Conti, L. J. Harmon, and J. Uyeda. 2017. A general model for estimating
 macroevolutionary landscapes. Systematic biology .
- ⁵⁵⁴ Butler, M. A. and A. A. King. 2004. Phylogenetic comparative analysis: a modeling approach for adaptive ⁵⁵⁵ evolution. The American Naturalist 164:683–695.
- Cavalli-Sforza, L. L. and A. W. Edwards. 1967. Phylogenetic analysis: models and estimation procedures.
 Evolution 21:550–570.
- ⁵⁵⁸ Chen, G., G. Davis, F. Hall, Z. Li, K. Patel, and M. Stewart. 2004. An interlacing result on normalized
 ⁵⁵⁹ laplacians. SIAM Journal on Discrete Mathematics 18:353–361.
- 560 Chung, F. 1996. Spectral Graph Theory 92. American Mathematical Society, Fresno, CA.
- ⁵⁶¹ Clarke, M., G. H. Thomas, and R. P. Freckleton. 2017. Trait evolution in adaptive radiations: modeling
 ⁵⁶² and measuring interspecific competition on phylogenies. The American Naturalist 189:121–137.
- ⁵⁶³ Clavel, J., G. Escarguel, and G. Merceron. 2015. mvmorph: an r package for fitting multivariate
 ⁵⁶⁴ evolutionary models to morphometric data. Methods in Ecology and Evolution 6:1311–1319.
- ⁵⁶⁵ Clavel, J. and H. Morlon. 2017. Accelerated body size evolution during cold climatic periods in the
 ⁵⁶⁶ Cenozoic. Proceedings of the National Academy of Sciences of the United States of America
 ⁵⁶⁷ 114:4183-4188.
- 568 Cooper, N., G. H. Thomas, C. Venditti, A. Meade, and R. P. Freckleton. 2015. A cautionary note on the
- use of ornstein uhlenbeck models in macroevolutionary studies. Biological Journal of the Linnean
 Society 118:64–77.
- ⁵⁷¹ Deyasi, K., A. Banerjee, and B. Deb. 2015. Phylogeny of metabolic networks: A spectral graph theoretical
 ⁵⁷² approach. Journal of Biosciences 40:799–808.
- Drury, J., J. Clavel, M. Manceau, and H. Morlon. 2016. Estimating the Effect of Competition on Trait
 Evolution Using Maximum Likelihood Inference. Systematic Biology 65:700–710.
- Drury, J. P., J. A. Tobias, K. J. Burns, N. A. Mason, A. J. Shultz, and H. Morlon. 2018. Contrasting
 impacts of competition on ecological and social trait evolution in songbirds. PLOS Biology 16:1–23.

- Endres, D. and J. Schindelin. 2003. A new metric for probability distributions. IEEE Transactions on
 Information Theory 49:1858–60.
- ⁵⁷⁹ Felsenstein, J. 1985. Phylogenies and the Comparative Method. The American Naturalist 125:1–15.
- Foote, M. 1997. The evolution of morphological diversity. Annual Review of Ecology and Systematics
 28:129–152.
- Gavrilets, S. and J. B. Losos. 2009. Adaptive radiation: Contrasting theory with data. Science
 323:732-737.
- Goswami, A. 2007. Cranial modularity and sequence heterochrony in mammals. Evolution & Development
 9:290–298.
- Hamish, W., B. Jonathan, S. Jennifer, de la Rosa Carolina, R. M. M., and J. Walter. 2014. Eltontraits 1.0:
 Specieslevel foraging attributes of the world's birds and mammals. Ecology 95:2027–2027.
- Hansen, T. F. 1997. Stabilizing selection and the comparative analysis of adaptation. Evolution
 51:1341–1351.
- Hansen, T. F. and E. P. Martins. 1996. Translating between microevolutionary process and
 macroevolutionary patterns: the correlation structure of interspecific data. Evolution 50:1404–1417.
- ⁵⁹² Harmon, L. J., J. B. Losos, T. Jonathan Davies, R. G. Gillespie, J. L. Gittleman, W. Bryan Jennings,
- 593 K. H. Kozak, M. A. McPeek, F. Moreno-Roark, T. J. Near, A. Purvis, R. E. Ricklefs, D. Schluter, J. A.
- Schulte Ii, O. Seehausen, B. L. Sidlauskas, O. Torres-Carvajal, J. T. Weir, and A. Ø. Mooers. 2010.
- Early bursts of body size and shape evolution are rare in comparative data. Evolution; International
- Journal of Organic Evolution 64:2385–2396.
- Harmon, L. J., J. A. Schulte, A. Larson, and J. B. Losos. 2003. Tempo and mode of evolutionary radiation
 in iguanian lizards. Science (New York, N.Y.) 301:961–964.
- Harmon, L. J., J. T. Weir, C. D. Brock, R. E. Glor, and W. Challenger. 2008. GEIGER: investigating
 evolutionary radiations. Bioinformatics 24:129–131 PMID: 18006550.
- Höhna, S. 2013. Fast simulation of reconstructed phylogenies under global time-dependent birth-death
 processes. Bioinformatics (Oxford, England) 29:1367–1374.

- Jones, K. E., J. Bielby, M. Cardillo, S. A. Fritz, J. O'Dell, C. D. L. Orme, K. Safi, W. Sechrest, E. H.
- Boakes, C. Carbone, C. Connolly, M. J. Cutts, J. K. Foster, R. Grenyer, M. Habib, C. A. Plaster, S. A.
- ⁶⁰⁵ Price, E. A. Rigby, J. Rist, A. Teacher, O. R. P. Bininda-Emonds, J. L. Gittleman, G. M. Mace, and
- A. Purvis. 2009. PanTHERIA: a species-level database of life history, ecology, and geography of extant
- and recently extinct mammals. Ecology 90:2648–2648.
- Kunegis, J., S. Schmidt, A. Lommatzsch, J. Lerner, E. W. De Luca, and S. Albayrak. 2010. Spectral
- analysis of signed graphs for clustering, prediction and visualization. Pages 559–570 in Proceedings of
- the 2010 SIAM International Conference on Data Mining SIAM.
- Lewitus, E. 2018. Inferring evolutionary process from neuroanatomical data. Frontiers in Neuroanatomy
 12:54.
- Lewitus, E. and H. Morlon. 2016a. Characterizing and Comparing Phylogenies from their Laplacian
 Spectrum. Systematic Biology 65:495–507.
- Lewitus, E. and H. Morlon. 2016b. Natural Constraints to Species Diversification. PLOS Biology
 14:e1002532.
- Manceau, M., A. Lambert, and H. Morlon. 2016. A unifying comparative phylogenetic framework including
 traits coevolving across interacting lineages. Systematic biology 66:551–568.
- McGraw, P. N. and M. Menzinger. 2008. Laplacian spectra as a diagnostic tool for network structure and
 dynamics. Phys. Rev. E 77:031102.
- Monteiro, L. R., B. Bordin, and S. F. dos Reis. 2000. Shape distances, shape spaces and the comparison of
 morphometric methods. Trends in ecology & evolution 15:217–220.
- Morlon, H., E. Lewitus, F. L. Condamine, M. Manceau, J. Clavel, and J. Drury. 2016. RPANDA: an R
 package for macroevolutionary analyses on phylogenetic trees. Methods in Ecology and Evolution
 7:589–597.
- ⁶²⁶ Pennell, M. W. and L. J. Harmon. 2013. An integrative view of phylogenetic comparative methods:
- connections to population genetics, community ecology, and paleobiology. Annals of the New York
 Academy of Sciences 1289:90–105.

- Rai, A., P. Pradhan, J. Nagraj, K. Lohitesh, R. Chowdhury, and S. Jalan. 2017. Understanding cancer
 complexome using networks, spectral graph theory and multilayer framework. Scientific Reports 7:41676
 EP -.
- Revell, L. J. 2012. phytools: An r package for phylogenetic comparative biology (and other things).
 Methods in Ecology and Evolution 3:217–223.
- Reynolds, A., G. Richards, B. de la Iglesia, and V. Rayward-Smith. 2006. Clustering rules: A comparison
- of partitioning and hierarchical clustering algorithms. Journal of Mathematical Modelling and
 Algorithms 5:475–504.
- Rohe, K., S. Chatterjee, and B. Yu. 2011. Spectral clustering and the high-dimensional stochastic
 blockmodel. Ann. Statist. 39:1878–1915.
- Rosenberger, A. L. 1992. Evolution of feeding niches in new world monkeys. American Journal of Physical
 Anthropology 88:525–562.
- Shuman, D., S. Narang, P. Frossard, A. Ortega, and P. Vandergheynst. 2013. The Emerging Field of Signal
 Processing on Graphs: Extending High-Dimensional Data Analysis to Networks and Other Irregular
 Domains. IEEE Signal Processing Magazine 30:83–98.
- Slater, G. J., S. A. Price, F. Santini, and M. E. Alfaro. 2010. Diversity versus disparity and the radiation of
 modern cetaceans. Proceedings of the Royal Society of London B: Biological Sciences 277:3097–3104.
- 646 Steeman, M. E., M. B. Hebsgaard, R. E. Fordyce, S. Y. Ho, D. L. Rabosky, R. Nielsen, C. Rahbek,
- H. Glenner, M. V. Sørensen, and E. Willerslev. 2009. Radiation of extant cetaceans driven by
- restructuring of the oceans. Systematic Biology 58:573–585.
- Szekely, G. and M. Rizzo. 2005. Hierarchical Clustering via Joint Between-Within Distances: Extending
 Ward's Minimum Variance Method. Journal of Classification 22:151–183.
- ⁶⁵¹ Uyeda, J. C., D. S. Caetano, and M. W. Pennell. 2015. Comparative analysis of principal components can
 ⁶⁵² be misleading. Systematic Biology 64:677–689.
- Weir, J. T. and S. Mursleen. 2013. Diversity-dependent cladogenesis and trait evolution in the adaptive
 radiation of the auks (aves: alcidae). Evolution; International Journal of Organic Evolution 67:403–416.

⁶⁵⁵ Zhang, F. and E. R. Hancock. 2008. Graph spectral image smoothing using the heat kernel. Pattern

⁶⁵⁶ Recognition 41:3328 - 3342.

symbol	descriptor	significance	value
nMGL	normalized modified graph Laplacian	the distance matrix of the phylogeny weighted by the differences in trait values between tips and normalized by the degree matrix	positive semi-definite symmetric matrix
'nλ	eigenvalues	eigenvalue calculated from the nMGL	~1< _n λ ≤ 2
SDP	spectral density profile of the nMGL	the density profile of eigenvalues calculated from the nMGL	kernel density estimate of ${}_{n}\lambda$
_n λ*	splitter	the maximum eigenvalue; reflects bipartiteness (i.e., monophyletic clustering of trait data)	1< _n λ* ≤ 2
"Ψ	fragmenter	the skewness of the SDP; reflects discreteness	0 < _" ψ < ∞
η	tracer	the maximum height of the SDP; reflects phylogenetic signal	0 < _η < ∞

 Table1:Glossary of graphical and statistical terms.

Figure 1: Pipeline for constructing the spectral density profile for the nMGL of phylogenetic trait data. (A) Given a phylogenetic tree with m terminal branches and unidimensional, continuous, extant trait data for m tips, (B) take the Hadamard product of the difference matrix of the trait data $(|g_i - g_j|)$ and the matrix of phylogenetic branchlengths between tips $(d_{i,j})$, such that $\Theta = d_{i,j}|g_i - g_j|$ at $i \neq j$ and zero along the diagonal. The weighted MGL, $D - \Theta$, where D is the degree matrix of Θ , is computed as the weighted value of $(i, j), -\Theta(i, j) = -w(i, j)$, at $i \neq j$ and as $\sum w_{i,k}$ for i = j. The normalized MGL (nMGL) is normalized by D, so that nMGL= $D^{-1/2}(D - \Theta)D^{-1/2}$, resulting in unity along the diagonal and negative the weighted value of (i, j) divided by the square-root of the product of δ_i and δ_j for $i \neq j$. (C) The spectral density is obtained by convolving the eigenvalues, ${}_n\lambda$, computed from the nMGL with a Gaussian kernel and then plotting the density of ${}_n\lambda$.

Figure 2: Defining phylogenetic trait space Any phylogenetic trait data can be placed in a three-dimensional space defined by the splitter $(_n\lambda^*)$, the fragmenter $(_n\psi)$, and the tracer $(_n\eta)$, which broadly represent the bipartiteness, discreteness, and phylogenetic signal, respectively, of the phylogenetic trait data. Hypothetical traitgrams are placed in the corners of the space, illustrating the type of patterns expected in those corners. Traitgrams are generated on the same phylogenetic tree under different trait evolution parameters.

Figure 3: Interpreting the tracer of spectral density profiles. (A) Disparity-throughtime plots for traits evolved under an AC, BM, DC, and white-noise model on the same 100tip constant-rate birth-death phylogeny. (B) Traitgrams and (C) spectral density profiles for the phylogenetic traits in (A). Note the difference y-axis range in (C). Pairwise plots of Blomberg's K and MDI as a function of the tracer for phylogenetic trait data simulated under AC, BM, DC, and white-noise models. The best-fit regression slopes are shown for each plot.

Figure 4: Interpreting the fragmenter of spectral density profiles. (A) Histograms of simulated trait values (grey) under four macroevolutionary landscapes (blue). (B) Spectral density profiles for phylogenetic trait data simulated under each landscape in (A). (C) boxplot of fragmenter values for spectral density profiles generated under each macroevolutionary landscape in (A). (D) Traitgrams of phylogenetic trait data simulated under ACDC models with different rate parameter values, β . (E) Spectral density profiles for the phylogenetic trait data simulated under each macroevolution and under each DC model in (C).

Figure 5: Interpreting the splitter of spectral density profiles. (A) Phylogenies simulated with 1 - 4 monophyletic shifts in mean trait values and no shifts in trait value. Different mean trait values are represented in grey scale. (B) Spectral density plots for the phylogenetic trait data in (A). (C) Boxplot of splitter values for phylogenetic trait data simulated under different numbers of monophyletic shifts in mean trait value. (D) Boxplot of the between-cluster branch-length distances (as a ratio over two times the crown age of the tree) for phylogenetic trait data simulated under different shifts in mean trait value, where clusters are defined by k-means clustering on nMGL (with k=2). Both splitter and between-cluster branch-length distance increase as the nMGL approaches bipartiteness (splitter=2).

Figure 6: Clustering phylogenetic trait data using the spectral density profile of the nMGL. Hierarchical clustering of spectral density profiles and three-dimensional plotting of spectral density profile summary statistics for phylogenetic trait data simulated under AC, BM, and DC models of trait evolution on (A) a constant-rate birth-death tree, (B) an increasing-rate birth-death tree, and (C) a decreasing-rate birth-death tree. The trees are shown as insets. Asterisks denote bootstrap probabilities > 0.95 at the split.

Figure 7: Spectral density profiles for simulated trait models on the Cetacean phylogeny. Hierarchical clustering and multidimensional plot of spectral density profile summary statistics for trait data simulated under AC, BM, DC, DD, MC, and OU models under varying parameter values on the Cetacean phylogeny.

Figure 8: Spectral density profiling of traits in tanagers and New World monkeys. (A) Hierarchical and (B) k-medoids clustering on the spectral density profiles of the nMGLs constructed from 27 pPC traits on the tanager phylogeny. Silhouette widths are shown for each pPC trait in the k-medoid clustering. (C) Spectral density profile summary statistics for pPC traits within each cluster identified in (A,B). (D) Hierarchical clustering of spectral density profiles and multidimensional plot of spectral density profile summary statistics for 399 landmarks on New World monkey endocrania: cluster 1 (blue), cluster 2 (green), cluster 3 (red). (E) Boxplot of summary statistics for each cluster identified in (D). (F) Three-dimensional representation of the New World monkey endocranium with placement of the clusters of landmarks corresponding to (D).

Figure S1: Measuring the effect of phylogenetic signal on splitter values. (A) Boxplot of the splitter values for 100 randomized datasets (white) obtained for each of the ten datasets with two monophyletic clusters. Splitter values for the initial BM datasets with two clusters are shown in purple. Boxplot of 100 datasets simulated under a simple BM process with no clusters on a single tree (coral) is shown for comparison. (B) Boxplot of Blombergs K for each randomized dataset (white); values for the initial BM datasets with two clusters are shown in purple. Boxplot of 100 datasets simulated under a simple BM process with no clusters on a single tree (coral) is shown for the initial BM datasets with two clusters are shown in purple. Boxplot of 100 datasets simulated under a simple BM process with no clusters on a single tree (coral) is shown for comparison.

Figure S2: Measuring the effect of erroneous trait data on spectral density profile summary statistics. Spectral density profile summary statistics for data simulated under a BM process (coral) with introduced error for 10% of tips with a sampling variance equal to one, two, and three times the standard error of the simulated BM data; and with a sampling variance equal to one times the standard error for 10, 20, 30, 100% of tips. Spectral density profile summary statistics for data simulated on the same tree under an ACDC process ($\beta = 1.5$) is also shown (cornflowerblue).

Figure S3: Clustering phylogenetic trait data using the spectral density profile of the nMGL on a non-ultrametric tree. Hierarchical clustering of spectral density profiles and three-dimensional plotting of spectral density profile summary statistics for phylogenetic trait data simulated under AC (cornflower blue), BM (coral), and DC (sea green) models of trait evolution on a single (A) constant-rate, (C) increasing-rate, and (D) decreasing-rate birth-death tree without pruning extinct lineages. Tree is shown in inset. Asterisks denote bootstrap probabilities > 0.95 at the split. (B) Silhouette widths for profiles comprising each trait model cluster simulated on the ultrametric or non-ultrametric tree (see Fig. 5A).

Figure S4: Effect of tree size on the nMGL. (A) Scatterplots and OLS regression slopes for spectral density profile summary statistics for trait data simulated under DC (sea green), BM (coral), and AC (cornflower blue) models on constant-rate birth-death trees with different numbers of tips. (B) Phylogenetic trait space for trait models simulated under AC, BM, and DC models on trees with different numbers of tips.