

Limits to the detection of early warning signals of population collapse

Carl Boettiger & Alan Hastings

UC Davis
cboettig@ucdavis.edu

August 10, 2011

Tipping points: Sudden dramatic changes or regime shifts...

Some catastrophic transitions have already happened

Some catastrophic transitions have already happened

Precedings : doi:10.1038/npre.2012.6857.1 : Posted 31 Jan

Fish landings in tons

Source: Millennium Ecosystem Assessment

Boettiger & Alan Hastings, UC Davis cboettig@ucdavis.edu

Early Warning Signs

4/77

But, what if we could predict such sudden collapse?

But, what if we could predict such sudden collapse?

Can we?

A simple theory built on the mechanism of bifurcations

Scheffer *et al.* 2009

Early warning indicators

- e.g. Variance: Carpenter & Brock 2006;
- or Autocorrelation: Dakos *et al.* 2008; etc.

Let's give it a try...

Prediction Debrief...

- So what's an increase?

- So what's an increase?
- Do we have enough data to tell?

- So what's an increase?
- Do we have enough data to tell?
- Which indicators to trust most?

Empirical examples of early warning

doi:10.1038/npre.2012.6857.1 : Posted 31 Jan 2013

Have relied on comparison to a *control system*:

Carpenter *et al.* 2011

Drake & Griffen 2010

We don't have a control system. . .

All we have is a squiggle

All we have is a squiggle

Making predictions from squiggles is *hard*

A pattern isn't enough

We need a framework

A framework for predicting catastrophe

Wissel 1984, Carpenter & Brock 2006, Dakos *et al.* 2008, Guttal *et al.* 2008, Scheffer *et al.* 2009, Dakos *et al.* 2009, Brock & Carpenter 2010, Drake & Griffen 2010, Carpenter *et al.* 2011, Carpenter & Brock 2011 ...

A framework for predicting catastrophe

A statistic

τ

• Dakos *et al.* 2008, Dakos *et al.* 2009,

A framework for predicting catastrophe

A statistic τ

Not approaching transition

A framework for predicting catastrophe

A statistic τ

Not approaching transition

Approaching transition

A framework for predicting catastrophe

A statistic τ

Not approaching transition

Approaching transition

Select a threshold

What's an increase?

What's an increase?

$\tau \in [-1, 1]$ quantifies the trend.

Unfortunately...

Both patterns come from a *stable* process!

Typical?

False alarm!

Typical?

False alarm!

How often do we see false alarms?

Precedings : doi:10.1038/npre.2012.6857.1 : Posted 31 Jan
Often. τ can take any value in a stable system

(We introduce a method to estimate this distribution on given data, \sim Dakos *et al.* 2008)

Warning Signal?

Failed Detection?

Warning Signal?

Failed Detection?

can take any value in a collapsing system

(Using a novel, general stochastic model to estimate)

How much data is necessary?

Beyond the Squiggles

Beyond the Squiggles

- general models by likelihood: **stable** and **critical**

Beyond the Squiggles

- general models by likelihood: **stable** and **critical**
- simulated replicates for **null** and **test** cases

Beyond the Squiggles

- general models by likelihood: **stable** and **critical**
- simulated replicates for **null** and **test** cases
- Use model likelihood as an indicator (Cox 1962)

So how are we doing?

False Alarm?

Failed Detection?

Do we have enough data to tell?

How about Type I/II error?

Formally, identical.

Linguistically, a disaster.

Instead: focus on trade-off

Receiver-operator characteristics (ROCs):

Visualize the trade-off between
false alarms and failed detection

(b) Daphnia

Conclusions

- Estimate false alarms & failed detections
- Identify which indicators are best
- Explore the influence of more data on these rates.

Acknowledgements

bioRxiv preprint doi: <https://doi.org/10.1101/003871>; this version posted March 31, 2012. The copyright holder for this preprint (which was not certified by peer review) is the author/funder, who has granted bioRxiv a license to display the preprint in perpetuity. It is made available under aCC-BY-NC-ND 4.0 International license.

Vasilis Dakos

Sebastian Schreiber

Marissa Baskett

Marcel Holyoak

Center for Population Biology

DoE Computational Science

Graduate Fellowship

Visit code development site

& try it out