

Contents

Foreword	xiii
Preface	xv
Acknowledgements	xix
Introduction	xxi
About the Companion Website	xxv
1 Spatial Simulation Models: What? Why? How?	1
1.1 What are simulation models?	2
1.1.1 Conceptual models	4
1.1.2 Physical models	7
1.1.3 Mathematical models	7
1.1.4 Empirical models	8
1.1.5 Simulation models	9
1.2 How do we use simulation models?	12
1.2.1 Using models for prediction	13
1.2.2 Models as guides to data collection	13
1.2.3 Models as 'tools to think with'	14
1.3 Why do we use simulation models?	15
1.3.1 When experimental science is difficult (or impossible)	16
1.3.2 Complexity and nonlinear dynamics	18
1.4 Why dynamic and spatial models?	23
1.4.1 The strengths and weaknesses of highly general models	23
1.4.2 From abstract to more realistic models: controlling the cost	27
2 Pattern, Process and Scale	29
2.1 Thinking about spatiotemporal patterns and processes	30
2.1.1 What is a pattern?	30

2.1.2	What is a process?	31
2.1.3	Scale	32
2.2	Using models to explore spatial patterns and processes	38
2.2.1	Reciprocal links between pattern and process: a spatial model of forest structure	39
2.2.2	Characterising patterns: first- and second-order structure	40
2.2.3	Using null models to evaluate patterns	43
2.2.4	Density-based (first-order) null models	46
2.2.5	Interaction-based (second-order) null models	48
2.2.6	Inferring process from (spatio-temporal) pattern	49
2.2.7	Making the virtual forest more realistic	53
2.3	Conclusions	56
3	Aggregation and Segregation	57
3.1	Background and motivating examples	58
3.1.1	Basics of (discrete spatial) model structure	59
3.2	Local averaging	60
3.2.1	Local averaging with noise	63
3.3	Totalistic automata	64
3.3.1	Majority rules	65
3.3.2	Twisted majority annealing	68
3.3.3	Life-like rules	69
3.4	A more general framework: interacting particle systems	70
3.4.1	The contact process	71
3.4.2	Multiple contact processes	73
3.4.3	Cyclic relationships between states: rock–scissors–paper	76
3.4.4	Voter models	78
3.4.5	Voter models with noise mutation	80
3.5	Schelling models	83
3.6	Spatial partitioning	86
3.6.1	Iterative subdivision	86
3.6.2	Voronoi tessellations	87
3.7	Applying these ideas: more complicated models	88
3.7.1	Pattern formation on animals' coats: reaction–diffusion models	89
3.7.2	More complicated processes: spatial evolutionary game theory	91
3.7.3	More realistic models: cellular urban models	93
4	Random Walks and Mobile Entities	97
4.1	Background and motivating examples	97
4.2	The random walk	99
4.2.1	Simple random walks	99
4.2.2	Random walks with variable step lengths	102
4.2.3	Correlated walks	103
4.2.4	Bias and drift in random walks	108
4.2.5	Lévy flights: walks with non-finite step length variance	109

4.3	Walking for a reason: foraging and search	111
4.3.1	Using clues: localised search	115
4.3.2	The effect of the distribution of resources	116
4.3.3	Foraging and random walks revisited	119
4.4	Moving entities and landscape interaction	119
4.5	Flocking: entity–entity interaction	121
4.6	Applying the framework	125
4.6.1	Animal foraging	126
4.6.2	Human ‘hunter-gatherers’	128
4.6.3	The development of home ranges and path networks	129
4.6.4	Constrained environments: pedestrians and evacuations	129
4.6.5	Concluding remarks	131
5	Percolation and Growth: Spread in Heterogeneous Spaces	133
5.1	Motivating examples	133
5.2	Percolation models	137
5.2.1	What is percolation?	137
5.2.2	Ordinary percolation	138
5.2.3	The lost ant	142
5.2.4	Invasion percolation	145
5.3	Growth (or aggregation) models	148
5.3.1	Eden growth processes: theme and variations	149
5.3.2	Diffusion-limited aggregation	155
5.4	Applying the framework	158
5.4.1	Landscape pattern: neutral models and percolation approaches	158
5.4.2	Fire spread: Per Bak’s ‘forest fire model’ and derivatives	162
5.4.3	Gullying and erosion dynamics: IP + Eden growth + DLA	166
5.5	Summary	168
6	Representing Time and Space	169
6.1	Representing time	170
6.1.1	Synchronous and asynchronous update	170
6.1.2	Different process rates	172
6.1.3	Discrete time steps or event-driven time	173
6.1.4	Continuous time	174
6.2	Basics of spatial representation	175
6.2.1	Grid or lattice representations	175
6.2.2	Vector-based representation: points, lines, polygons and tessellations	177
6.3	Spatial relationships: distance, neighbourhoods and networks	179
6.3.1	Distance in grids and tessellations	179
6.3.2	Neighbourhoods: local spatial relationships	181
6.3.3	Networks of relationships	183

6.4	Coordinate space: finite, infinite and wrapped	185
6.4.1	Finite model space	185
6.4.2	Infinitely extensible model space	186
6.4.3	Toroidal model space	187
6.5	Complicated spatial structure without spatial data structures	188
6.6	Temporal and spatial representations can make a difference	190

7 Model Uncertainty and Evaluation **193**

7.1	Introducing uncertainty	193
7.2	Coping with uncertainty	194
7.2.1	Representing uncertainty in data and processes	195
7.3	Assessing and quantifying model-related uncertainty	198
7.3.1	Error analysis	200
7.3.2	Sensitivity analysis	200
7.3.3	Uncertainty analysis	202
7.3.4	Analysis of model structural uncertainty	204
7.3.5	Difficulties for spatial data and models	206
7.3.6	Sensitivity and uncertainty analysis for a simple spatial model	207
7.4	Confronting model predictions with observed data	211
7.4.1	Visualisation and difference measures	212
7.4.2	Formal statistical tests	214
7.5	Frameworks for selecting between competing models	216
7.5.1	Occam's razor	216
7.5.2	Likelihood	217
7.5.3	Multi-model inference	220
7.6	Pattern-oriented modelling	222
7.6.1	POM case-study: understanding the drivers of treeline physiognomy	224
7.7	More to models than prediction	226

8 Weaving It All Together **229**

8.1	Motivating example: island resource exploitation by hunter-gatherers	230
8.2	Model description	231
8.2.1	Overview	232
8.2.2	Design concepts	236
8.2.3	Details	238
8.3	Model development and refinement	244
8.3.1	The model development process	244
8.3.2	Model refinement	246
8.4	Model evaluation	247
8.4.1	Baseline dynamics	247
8.4.2	Sensitivity analysis	254
8.4.3	Uncertainty analysis	258
8.5	Conclusions	262

9 In Conclusion

265

9.1 On the usefulness of building-block models

265

9.2 On pattern and process

266

9.3 On the need for careful analysis

268

References

271

Index

299