
Using bipartite to describe and plot two-mode networks in R

Carsten F. Dormann

Biometry & Environmental System Analysis

University of Freiburg, Germany

January 7, 2020

Abstract

This vignette introduces the bipartite package to newbees. It describes it intention and, in
seperate sections, the use of the most important functions.

Contents

1 Introduction 2

1.1 Introduction for ecologists . 2
1.2 Introduction for non-ecologists . 2
1.3 Introduction continued for both, ecologists and non-ecologists 2

2 What other network packages are out there in the R-universe? 3

3 Preparing data for analysis 3

4 Visualising bipartite networks 4

5 Computing indices 7

5.1 Network-level indices . 7
5.2 Group-level indices . 8
5.3 Link-level indices . 10
5.4 Species-level (= node-level) indices . 10
5.5 Which index to choose? . 11

5.5.1 Index redundancy: do different indices tell the same thing? 12
5.5.2 Variations on on the same theme: which index of a group of similar ones

should I choose? . 15

6 Null models 16

6.1 Why null models? . 16
6.2 Justifying conservative null models . 16
6.3 Using null models to test for significant tests in data 17

7 Modularity 20

7.1 Using modularity to identifying species with important roles in the network . . . 22

8 Analyses beyond bipartite 23

8.1 Plotting pretty bipartites . 23
8.1.1 bipartiteD3 . 23
8.1.2 igraph . 23
8.1.3 ggbipart . 23
8.1.4 multigraph . 23

1

8.2 Analysing the structure of bipartite networks . 23
8.2.1 bmotif . 23
8.2.2 dynsbm . 23

8.3 Multi-layer networks . 23

Bibliography 24

Index 28

1 Introduction

1.1 Introduction for ecologists

Many interactions between species are between distinct groups, such as pollinators and flowers,
or herbivores and plants, or parasitoids and their hosts, or predators and their prey. When
no information on interactions within groups is known, we have the case of a bipartite (a.k.a.
“two-mode”) network. In constrast, if every species could interact with every other, and we have
(necessarily incomplete) information on these interactions, we have the case of a “unipartite” or
“one-mode” network (think: food web).

1.2 Introduction for non-ecologists

In mathematics, there is a field called “graph theory”, which describes/analyses/formalises
“graphs” and the operations among them. A graph consists of nodes and edges (which are
the links between nodes). A node can be something like an airport with edges being the flights
between them; a power grid of power plants and energy consumers, with the power lines being
the edges; a list of industry “leaders” and the edges representing financial ties between them;
or, e.g. in ecology, a list of species, with edges representing trophic relationships, i.e. who eats
whom.

When the nodes are grouped into two distinct sets, with no (known or quantified) interactions
within a set, then we call it a bipartite network (“two parts”, a.k.a. “two-mode” network). In our
examples these could be airports of different continents (and no intracontinental flights are in
our data base); power plants and energy consumers; industry executives and companies (where
an executive can sit in the board of different companies); or pollinators and plants.

1.3 Introduction continued for both, ecologists and non-ecologists

This vignette tries to illustrate and explain a package that deals almost exclusively with bipartite

networks!
The typical tasks we want to carry out are

1. visualise the network;

2. compute network indices to summarise its structure;

3. statistically test for differences between networks;

4. statistically test for differences between observed and random networks.

bipartite aims to facilitate this steps. This vignette aims to facilitate the use of bipartite. We
shall try to predominantly use the technical terms (“node” and “edges”), but our examples will
be from the ecological realm, where nodes are (typcially) species, and edges are typically called
“links”, which in fact are observed (or assumed) ecological interactions (such as pollination,
predation, dispersal). Apologies for shifting between these two for easier access!

Also, as ecologists we are not“graph theoreticians”or mathematicians. Often, in the ecological
literature, mathematical terms are used to elevate the status of the author, at no benefit to the

2

analysis or to the reader. We are hesitant to use pretend-mathematics, at the risk of sounding
daft to a person familiar with graph theory.

Of course, we don’t mind if this documented would be cited, e.g. as Dormann (2019). Alter-
natively, you can always cite our work on this subject, inevitably also using (some functionality
of) bipartite (Dormann et al., 2008, 2009; Dormann, 2011; Dormann & Strauß, 2014; Dormann
et al., 2017; Dormann & Blüthgen, 2017)!

2 What other network packages are out there in the R-universe?

Before going through what bipartite offers, we shall briefly list what other packages in this
direction can do for you:1

There are several open-source packages devoted to the analysis of networks and food webs,
but only few addressing bipartite networks explicitly. Of these, bipartite provides the most
extensive set of features, both for plotting, computing indices, and for null models. For the sake
of completeness, here are some other R packages we are aware of for handling bipartite networks
(in alphabetical order):

AnnotationDbi for handling bimaps and annotation maps;

biGraph discontinued and archived;

bipartiteD3 interactive visualisation of bipartite networks;2

bmotif for counting “motifs” in bipartite networks;

econullnetr seems to be largely a wrapper for bipartite;

igraph provides functionalities for one-mode networks, quite a bit of plotting options, too;

HiveR for fancy “hive” plots;

latentnet

sna provides many traditional one-mode metrics, from a “social network analysis” perspective;
in a way the bigger brother of bipartite;

statnet a set of largely one-mode network packages, includes ergm, networksis, statnet.common,

tergm;

tnet, some functions of which were lifted to bipartite (thanks to Tore for allowing that!);

vegan for various analyses of a community matrix, including null models and nestedness com-
putations;

WGCNA designed for gene assays, has a small set of indices and options overlapping with
those of bipartite;

3 Preparing data for analysis

Most functions in bipartite require the same type of input structure: an adjacency matrix of
what-interacts-with-what, for short called “web”. Raw data often start as tables of individual
observations, e.g. one column containing the name of the species in the first level, another column
the name of the species in the other level with which it interacts. Occasionally a third column
records the number of interactions for this pair, or a weight. Also, several networks may be
included into this table, so another column would provide a web-ID (e.g. a name of the site or

1This is like a mini-CRAN-task view.
2And no, this is not a typo, it is “D3”, which apparently is a JavaScript library for “data-driven documentation”

3

the web itself). The function frame2webs is a little convenience function to convert such tables
into one or more webs. Its output is a list or an array of webs in the appropriate format for
further analysis.3

Most other packages (R or otherwise) are based on one-mode representations of networks.
The typical input file would be a so-called edge list, simply listing in two columns (plus an
optional weights column) what interacts with what (see below). The function as.one.mode

transforms bipartite “webs” into edge lists to be used e.g. in Pajek or by sna or tnet. Notice
that there are different projections from bipartite (two-mode) to one-mode (as detailed in the
help to as.one.mode).4

Now, before any further talk, let’s start by loading the package:

> library(bipartite)

4 Visualising bipartite networks

A useful first step in the analysis of bipartite networks is to plot it. To do so, bipartite offers
two main functions, plotweb and visweb. They produce a bipartite graph (e.g. Fig. 1 top) and
a prettified version of the adjacency matrix (Fig. 1 bottom), respectively (Motten, 1982). Both
offer a wide range of options to change sizes, colours and placement of labels. Please run example
code for these functions to get a feeling for their abilities (and hopefully you’re impressed).5

> par(xpd=T)

> plotweb(motten1982)

> visweb(motten1982)

If these options are still not sufficient, and you want more customisation, such as side-by-side
plotting of several networks, please check out the bipartiteD3, which provides the power of the
“D3” library of JavaScript.6 Note that D3 makes interactive figures, so on mouse-over the figures
change. While not a feature useful for publication in the current standard, it adds 21st century
appeal to such graphs.

The function plotPAC visualises (Fig. 2) a very special idea: the potential for apparent
competition (Morris et al., 2005). The idea is that every parasitoid emerging from a host can
attack another species. Thus, the more individuals emerge from a host, the larger is the potential
for these to reduce the competition between hosts, as long as they choose their prey equiprobable.
Pretty as it may be, its current value is highest for host-parasitoid networks, so the plot employing
a pollination network is for illustration only.

> plotPAC(PAC(motten1982), outby=0.9)

We can also visualise communities within the network by computing its modularity and then plot-
ting the result, using the functions computeModules and plotModuleWeb, respectively (Fig. 3).

> mod <- computeModules(motten1982)

> plotModuleWeb(mod)

To visualise either level separately projected into one-mode mode, we have to employ a different
package, for example sna (Butts, 2013). We can do the projection on the fly, though. For networks
with even a moderate number o species, such plots can become rather obtuse and uninformative
(Fig. 4 top).

3webs2array can also make an array of previously separate webs, padding non-overlapping species with zeros.
4The function sortweb allows a sorting of the matrix by marginal totals or by a user defined sequence. This

may indeed be a handy function when customising the plotting later on. The example networks in bipartite are
typically sorted in decreasing order.

5The additional function plotweb2 is still a bit experimental but allows to combine several bipartite plots into
a stack of tripartite, quadripartite, pentapartite etc. graphs. See the examples in the function’s help page for
illustration.

6The package explicitly links to “our” bipartite, although I think it is largely independent of it, and actually
very nice!

4

Andrena..Tomelissa..violae
Osmia.simillima

Andrena..Trachandrena..ceanothi
Lycaenopsis.argiolus

Andrena..Scrapopteris..imatrix
Andrena..Ptilandrena..erigeniae

Ceratina.calcarata
halictid.sp.

Osmia.atriventris
Nomada..Nomada..pygmaea

Gonia.sp.
Nomada..Heminomada..bishopii

Nomada..Heminomada..luteola
Nomada..Nomada..sayi

Andrena..Micrandrena..personata

Bombylius.major
Platycheirus.obscurus

Euchlo.creusa.lotta
Andrena..Simandrena..nasonii

Nomada.sp.
Toxomerous.geminatus

Dialictus.cressonii
Hylema.platura

Ephemoropsis.laboriosa
Osmia.conjucta

Augochlora.pura
Andrena..Scaphandrena..arabis

unknown.sp.
Lassioglossum.fuscipenne

Andrena..Melandrena..dunningi
Bombus.pennsylvanicus

Bombus.bimaculatus
Dialictus.abanci

Evylaeus.macoupinensis
Andrena..Melandrena..carlini

Nomada..Gnathias..perplexa

Osmia.sp.
Andrena..Micrandrena..ziziaeformis

Xylocopa.virginica.virginica
Osmia.lignaria

Augochorella.striata
Apis.mellifera

Andrena..Euandrena..nigrihirta

Andrena..Andrena..tridens

Viola.papilionacea Claytonia.virginica Thalictrum.thalictroides
Stellaria.pubera

Tiarella.cordifolia collina

Cardamine.angustata angustata
Aesculus.sylvatica

Podophyllum.peltatum
Trillium.catesbei

Sangiunaria.canadensis

Hepatica.americana
Uvularia.sessilifolia

Erythronium.umbilicatum

B
o
m

b
y
liu

s
.m

a
jo

r

A
n
d
re

n
a
..
P

ti
la

n
d
re

n
a
..
e
ri

g
e
n
ia

e

A
n
d
re

n
a
..
E

u
a
n
d
re

n
a
..
n
ig

ri
h
ir

ta

A
n
d
re

n
a
..
A

n
d
re

n
a
..
tr

id
e
n
s

A
p
is

.m
e
lli

fe
ra

N
o
m

a
d
a
.s

p
.

B
o
m

b
u
s
.b

im
a
c
u
la

tu
s

G
o
n
ia

.s
p
.

h
a
lic

ti
d
.s

p
.

D
ia

lic
tu

s
.a

b
a
n
c
i

H
y
le

m
a
.p

la
tu

ra

O
s
m

ia
.c

o
n
ju

c
ta

N
o
m

a
d
a
..
G

n
a
th

ia
s
..
p
e
rp

le
x
a

A
n
d
re

n
a
..
M

e
la

n
d
re

n
a
..
c
a
rl

in
i

P
la

ty
c
h
e
ir

u
s
.o

b
s
c
u
ru

s

O
s
m

ia
.s

p
.

N
o
m

a
d
a
..
N

o
m

a
d
a
..
p
y
g
m

a
e
a

A
n
d
re

n
a
..
S

im
a
n
d
re

n
a
..
n
a
s
o
n
ii

E
v
y
la

e
u
s
.m

a
c
o
u
p
in

e
n
s
is

O
s
m

ia
.l
ig

n
a
ri

a

A
u
g
o
c
h
lo

ra
.p

u
ra

T
o
x
o
m

e
ro

u
s
.g

e
m

in
a
tu

s

C
e
ra

ti
n
a
.c

a
lc

a
ra

ta

X
y
lo

c
o
p
a
.v

ir
g
in

ic
a
.v

ir
g
in

ic
a

D
ia

lic
tu

s
.c

re
s
s
o
n
ii

E
u
c
h
lo

.c
re

u
s
a
.l
o
tt
a

O
s
m

ia
.a

tr
iv

e
n
tr

is

A
n
d
re

n
a
..
T
o
m

e
lis

s
a
..
v
io

la
e

E
p
h
e
m

o
ro

p
s
is

.l
a
b
o
ri

o
s
a

N
o
m

a
d
a
..
H

e
m

in
o
m

a
d
a
..
lu

te
o
la

B
o
m

b
u
s
.p

e
n
n
s
y
lv

a
n
ic

u
s

A
n
d
re

n
a
..
S

c
a
p
h
a
n
d
re

n
a
..
a
ra

b
is

A
n
d
re

n
a
..
M

ic
ra

n
d
re

n
a
..
z
iz

ia
e
fo

rm
is

A
u
g
o
c
h
o
re

lla
.s

tr
ia

ta

u
n
k
n
o
w

n
.s

p
.

L
y
c
a
e
n
o
p
s
is

.a
rg

io
lu

s

A
n
d
re

n
a
..
T
ra

c
h
a
n
d
re

n
a
..
c
e
a
n
o
th

i

A
n
d
re

n
a
..
M

e
la

n
d
re

n
a
..
d
u
n
n
in

g
i

A
n
d
re

n
a
..
S

c
ra

p
o
p
te

ri
s
..
im

a
tr

ix

A
n
d
re

n
a
..
M

ic
ra

n
d
re

n
a
..
p
e
rs

o
n
a
ta

N
o
m

a
d
a
..
H

e
m

in
o
m

a
d
a
..
b
is

h
o
p
ii

N
o
m

a
d
a
..
N

o
m

a
d
a
..
s
a
y
i

L
a
s
s
io

g
lo

s
s
u
m

.f
u
s
c
ip

e
n
n
e

O
s
m

ia
.s

im
ill

im
a

Trillium.catesbei

Podophyllum.peltatum

Uvularia.sessilifolia

Viola.papilionacea

Aesculus.sylvatica

Tiarella.cordifolia collina

Sangiunaria.canadensis

Hepatica.americana

Cardamine.angustata angustata

Thalictrum.thalictroides

Stellaria.pubera

Erythronium.umbilicatum

Claytonia.virginica

Figure 1: A bipartite graph of Motten’s (1982) pollination network (top) and a visualisation of
the adjacency matrix (bottom). The darker a cell is represented, the more interactions have been
observed. By default, plotweb minimises overlap of lines and visweb sorts by marginal totals.

●

●

●

●

●

●

●●

●

●

●

●

●

1
2

3

4

5

6

78

9

10

11

12

13

Figure 2: A PAC-plot of Motten’s 1982 pollination network. Lines connect plants potentially
visited next by a pollinator. Line width is proportional to probability, which is very similar in
this example. See help of plotPAC for details on plotting and meaning.

5

Aesculus.sylvatica
Trillium.catesbei

Podophyllum.peltatum
Tiarella.cordifolia collina

Claytonia.virginica

Viola.papilionacea
Stellaria.pubera

Cardamine.angustata angustata
Thalictrum.thalictroides

Uvularia.sessilifolia
Sangiunaria.canadensis

Erythronium.umbilicatum
Hepatica.americana

A
n
d
re

n
a
..
E

u
a
n
d
re

n
a
..
n
ig

ri
h
ir

ta
A

n
d
re

n
a
..
A

n
d
re

n
a
..
tr

id
e
n
s

A
n
d
re

n
a
..
M

ic
ra

n
d
re

n
a
..
z
iz

ia
e
fo

rm
is

N
o
m

a
d
a
..
G

n
a
th

ia
s
..
p
e
rp

le
x
a

A
p
is

.m
e
lli

fe
ra

A
u
g
o
c
h
o
re

lla
.s

tr
ia

ta
D

ia
lic

tu
s
.a

b
a
n
c
i

E
v
y
la

e
u
s
.m

a
c
o
u
p
in

e
n
s
is

O
s
m

ia
.l
ig

n
a
ri

a
O

s
m

ia
.s

p
.

A
n
d
re

n
a
..
S

c
a
p
h
a
n
d
re

n
a
..
a
ra

b
is

A
n
d
re

n
a
..
M

e
la

n
d
re

n
a
..
c
a
rl

in
i

A
n
d
re

n
a
..
M

e
la

n
d
re

n
a
..
d
u
n
n
in

g
i

A
n
d
re

n
a
..
S

im
a
n
d
re

n
a
..
n
a
s
o
n
ii

A
n
d
re

n
a
..
M

ic
ra

n
d
re

n
a
..
p
e
rs

o
n
a
ta

A
n
d
re

n
a
..
T
o
m

e
lis

s
a
..
v
io

la
e

C
e
ra

ti
n
a
.c

a
lc

a
ra

ta
N

o
m

a
d
a
..
H

e
m

in
o
m

a
d
a
..
b
is

h
o
p
ii

N
o
m

a
d
a
..
H

e
m

in
o
m

a
d
a
..
lu

te
o
la

N
o
m

a
d
a
..
N

o
m

a
d
a
..
p
y
g
m

a
e
a

N
o
m

a
d
a
..
N

o
m

a
d
a
..
s
a
y
i

N
o
m

a
d
a
.s

p
.

A
u
g
o
c
h
lo

ra
.p

u
ra

L
a
s
s
io

g
lo

s
s
u
m

.f
u
s
c
ip

e
n
n
e

O
s
m

ia
.a

tr
iv

e
n
tr

is
O

s
m

ia
.c

o
n
ju

c
ta

O
s
m

ia
.s

im
ill

im
a

B
o
m

b
y
liu

s
.m

a
jo

r
P

la
ty

c
h
e
ir

u
s
.o

b
s
c
u
ru

s
T
o
x
o
m

e
ro

u
s
.g

e
m

in
a
tu

s
u
n
k
n
o
w

n
.s

p
.

A
n
d
re

n
a
..
T
ra

c
h
a
n
d
re

n
a
..
c
e
a
n
o
th

i
A

n
d
re

n
a
..
P

ti
la

n
d
re

n
a
..
e
ri

g
e
n
ia

e
A

n
d
re

n
a
..
S

c
ra

p
o
p
te

ri
s
..
im

a
tr

ix
D

ia
lic

tu
s
.c

re
s
s
o
n
ii

h
a
lic

ti
d
.s

p
.

H
y
le

m
a
.p

la
tu

ra
G

o
n
ia

.s
p
.

L
y
c
a
e
n
o
p
s
is

.a
rg

io
lu

s
E

u
c
h
lo

.c
re

u
s
a
.l
o
tt
a

E
p
h
e
m

o
ro

p
s
is

.l
a
b
o
ri

o
s
a

X
y
lo

c
o
p
a
.v

ir
g
in

ic
a
.v

ir
g
in

ic
a

B
o
m

b
u
s
.b

im
a
c
u
la

tu
s

B
o
m

b
u
s
.p

e
n
n
s
y
lv

a
n
ic

u
s

Figure 3: The adjacency matrix of Motten’s (1982) pollination network, organised into modules.

Andrena..Scaphandrena..arabisAndrena..Melandrena..carlini

Andrena..Trachandrena..ceanothi

Andrena..Melandrena..dunningi

Andrena..Ptilandrena..erigeniae

Andrena..Scrapopteris..imatrix

Andrena..Simandrena..nasonii

Andrena..Euandrena..nigrihirta

Andrena..Micrandrena..personata

Andrena..Andrena..tridens

Andrena..Tomelissa..violae

Andrena..Micrandrena..ziziaeformis

Ceratina.calcarata

Ephemoropsis.laboriosa

Nomada..Heminomada..bishopii

Nomada..Heminomada..luteola

Nomada..Gnathias..perplexa

Nomada..Nomada..pygmaea

Nomada..Nomada..sayi

Nomada.sp.

Xylocopa.virginica.virginica

Apis.mellifera

Bombus.bimaculatus

Bombus.pennsylvanicus

Augochlora.pura

Augochorella.striata

Dialictus.abanci

Dialictus.cressonii

Evylaeus.macoupinensis

Lassioglossum.fuscipenne

halictid.sp.

Osmia.atriventris

Osmia.conjucta

Osmia.lignaria

Osmia.simillima

Osmia.sp.

Hylema.platura

Bombylius.major

Platycheirus.obscurusToxomerous.geminatus

Gonia.sp.

unknown.sp.

Lycaenopsis.argiolus

Euchlo.creusa.lotta

Hepatica.americana

Erythronium.umbilicatum Sangiunaria.canadensis

Claytonia.virginica

Thalictrum.thalictroides

Cardamine.angustata angustata

Stellaria.pubera

Viola.papilionacea
Uvularia.sessilifolia

Tiarella.cordifolia collina

Podophyllum.peltatum

Trillium.catesbei

Aesculus.sylvatica

Figure 4: Plots of one-mode projections of Motten’s (1982) pollination network. Pollinators in
red (top), plants in green (bottom). Note that these plots are point-symmetrically variable, hence
every plot will look somewhat different.

> par(mfrow=c(1,2), xpd=T)

> gplot(as.one.mode(motten1982, project="higher"),

+ label=colnames(motten1982), gmode="graph",

+ label.cex=0.6, vertex.cex=2)

> gplot(as.one.mode(motten1982, project="lower"),

+ label=rownames(motten1982), gmode="graph",

+ label.cex=0.6, vertex.cex=2, vertex.col="green")

6

5 Computing indices

Network indices are primarily that: metrics to quantify an aspect of the network. Each may
have a justification, a purpose, but the information in a matrix is only finite. As a consequence,
network indices are highly correlated. There is thus no point in computing all indices in the
book; rather should we consider very carefully what we want to test with the data and select
one (or a few) indices to do so.

The bipartite-package offers itself to data dredging: with one function one can compute
dozens of indices, certainly some of them will be significantly correlated with whatever we want
to test. While analyses are commonly carried out in this way, this is obviously statistically
inappropriate. Two issues are important here. One is that of multiple testing, and there are
dozens of publications covering this issue. The other is an attempt to formalise one’s expectation.
Null models are one way to do so, in particular one’s expectation of what a pattern is like in the
absence of a process. This technical details of this topic are covered further below (section 6.3).

Indices (currently) come at the following hierarchical levels:

1. network-level (a single value, per index, for the entire network);

2. group-level (a value, per index, for each of the two groups);

3. link-level (a value, per index, for each edge = link);

4. node-level (a value, per index, for each node = species); and

5. species-level (a value, per index, for each species).

5.1 Network-level indices

This set of indices is computed for the entire network. They are called using the function net-

worklevel, which additionally (and conveniently) makes available all indices from the group
level, too. Those restricted to the network-level are:

1. connectance, also called ‘standardised number of species combinations’ in biogeographic
analyses (Gotelli & Graves, 1996; Dunne et al., 2002);

2. web asymmetry, the balance of the number of species in the two levels (Blüthgen et al.,
2007);

3. links per species;

4. number of compartments;

5. compartment diversity (Tylianakis et al., 2007);

6. cluster coefficient, which will compute both the network-wide binary, one-mode-based
cluster coefficient as well as those for each level,

7. nestedness, with the returned value indicating the ‘temperature’ of the matrix, which is
low (0) for a perfectly nested matrix (Rodŕıguez-Gironés & Santamaŕıa, 2006);

8. weighted nestedness, or more specifically ‘weighted interaction nestedness estimator’
(WINE), with 1 indicating perfected nestedness (thus exactly opposite to the previous
index) (Galeano et al., 2009);

9. weighted NODF, as an alternative measure of quantitative nestedness, automatically cor-
recting for matrix filling and also indicating nestedness by values towards 1 (Almeida-Neto
& Ulrich, 2011);

7

10. interaction strength asymmetry (Blüthgen et al., 2007) (or alternatively ISA or de-

pendence asymmetry: Bascompte et al., 2003), which quantify whether specialised species
interact with generalised ones in the other level (or vice versa);

11. specialisation asymmetry (or alternatively SA), following the same idea as the previous,
but this being based on species specialisation in d′;

12. linkage density, marginal totals-weighted diversity of interactions per species (Bersier
et al., 2002);

13. Fisher alpha, diversity index based on fitting a Fisher-series (Fisher et al., 1943);

14. interaction evenness quantifies how balanced the distribution of interactions is across
species, based on Shannon’s diversity (Tylianakis et al., 2007);

15. Alatalo interaction evenness, as an alternative measure of interaction evenness, at-
tempting to overcome some of the shortcomings of the previous, Shannon’s, version (Alat-
alo, 1981; Müller et al., 1999);

16. Shannon diversity;

17. H2, network-wide specialisation index H ′

2
(Blüthgen et al., 2006).

Similarly to the previous sets of indices, several options are available to fine-tune those in net-

worklevel:

> networklevel(bezerra2009, index=c("ISA", "weighted NODF", "Fisher alpha"),

+ SAmethod="log")

weighted NODF interaction strength asymmetry

5.717160e+01 8.842823e-05

Fisher alpha

8.793400e+00

5.2 Group-level indices

Indices that can be computed for each group separately are collected in the function grou-

plevel.7 Quite a few of these indices are aggregates from the species level (e.g. by averaging
species’ degrees), in which case the mean is weighted by the number of observations of each
species, thus giving more weight to species for which information is more reliable.8 Others are
biogeographic indices which change their value when the matrix is inverted (i.e. when a group
changes from “species” to “islands”). The following indices are implemented:

1. number of species in the respective trophic level;

2. mean number of links;

3. mean number of shared partners (Roberts & Stone, 1990; Stone & Roberts, 1992);

4. cluster coefficient, which supposedly informs us whether a network has ‘small world’
properties (Watts & Strogatz, 1998);

5. weighted cluster coefficient, which takes into account the number of interactions and
is a properly derived bipartite version of the previous one-mode cluster coefficent above
(Opsahl, 2010);

7If network-level indices are also desired, all indices in grouplevel are also accessible through networklevel,
see below.

8The weighting can be switched off by stating weighted=FALSE.

8

6. togetherness as the mean number of co-occurrences across all pairwise species combina-
tions (Stone & Roberts, 1992);

7. C score, or ‘checkerboardness’, which averages the number of instances of 01/10-patterns
(i.e. exclusive occurrences) for all pairwise species combinations (Stone & Roberts, 1990);

8. V ratio, the variance ratio of species numbers to interaction numbers within species of a
level (Schluter, 1984);

9. discrepancy, the number of links one would have to move to achieve perfect nestedness
(Brualdi & Sanderson, 1999);

10. degree distribution, fitting an exponential function and (truncated) power laws(Jordano
et al., 2003);

11. extinction slope, with different options for the extinction sequence (Memmott et al.,
2004);

12. robustness, the area under the extinction curve (Burgos et al., 2007);

13. niche overlap, with options for distance metrics (Pielou, 1972; Hurlbert, 1978);

14. generality (for the higher trophic level) or vulnerability (for the lower one) (Bersier
et al., 2002);

15. partner diversity, simply the mean Shannon diversity of interactions of each species in
a level;

16. effective partners as before, but as the exponent of the base to which Shannon was
computed (typically e or 2) (Jost, 2006);

17. fd (or alternatively functional diversity), which is similar to niche overlap but com-
puted as branch length of a cluster diagram of dissimilarity of resource use (Devoto et al.,
2012).

As in the case of species-level indices, some allow for normalisation (between 0 and 1), others for
different basis to the logarithm or similar tuning. A typical call to grouplevel will thus comprise
the list of desired indices9 and their options, as well as the level(s) for which the computation
shall be carried out:

> grouplevel(bezerra2009, level="both", index=c("mean number of links", "weighted

+ cluster coefficient", "effective partners", "niche overlap"), dist="bray")

mean.number.of.links.HL mean.number.of.links.LL niche.overlap.HL

9.9502551 7.0975057 0.2824538

niche.overlap.LL generality.HL vulnerability.LL

0.4795595 8.0590841 5.6963672

The LL and HL behind each index indicate that it was computed for the lower and higher level,
respectively. A relatively comprehensive comparison of network-level indices (Dormann et al.,
2009), including some at the group level, has shown substantial redundancy among these indices,
and few of them have a sound theoretical basis.

9Or alternatively the argument index="ALL".

9

5.3 Link-level indices

At the moment, only few indices have been investigated at the level of the individual link (i.e.
the cell of a network matrix):

1. dependence (i.e. the relevance of each species for the other level: Bascompte et al., 2006)
one matrix for each level;

2. endpoint degree (i.e. product of degrees of species linked by this cell: Barrat et al., 2004).

It is employed by simply applying it to the network under consideration and selecting the index
desired:

> str(linklevel(bezerra2009, index=c("dependence", "endpoint")))

List of 3

$ HL dependence: num [1:13, 1:13] 0.193 0.131 0.056 0.108 0.105 ...

..- attr(*, "dimnames")=List of 2

.. ..$: chr [1:13] "Diplopterys.pubipetala" "Byrsonima.gardnerana" "Banisteriopsis.muri

.. ..$: chr [1:13] "Centris.aenea" "Centris.fuscata" "Centris.caxiensis" "Centris.tarsa

$ LL dependence: num [1:13, 1:13] 0.2415 0.2238 0.0997 0.2474 0.2632 ...

..- attr(*, "dimnames")=List of 2

.. ..$: chr [1:13] "Diplopterys.pubipetala" "Byrsonima.gardnerana" "Banisteriopsis.muri

.. ..$: chr [1:13] "Centris.aenea" "Centris.fuscata" "Centris.caxiensis" "Centris.tarsa

$ endpoint : num [1:13, 1:13] 117 78 156 104 91 65 52 26 52 52 ...

..- attr(*, "dimnames")=List of 2

.. ..$: chr [1:13] "Diplopterys.pubipetala" "Byrsonima.gardnerana" "Banisteriopsis.muri

.. ..$: chr [1:13] "Centris.aenea" "Centris.fuscata" "Centris.caxiensis" "Centris.tarsa

This function is so rudimentary, and its output so disproportionally voluminous, that it is not
worth going into further details here and use str to only show the structure of the output.

5.4 Species-level (= node-level) indices

The (growing) list of indices computable for each species in the network comprises (the index
name to be used in the call is given in typewriter font):

1. degree, i.e. the number of links of each species,

2. normalised degree for a normalised version of degree (Mart́ın González et al., 2010),

3. species strength as sum of dependencies for each species (Bascompte et al., 2006),

4. nestedrank as rank in a nested matrix (Alarcón et al., 2008),

5. interaction for interaction push/pull (a version of dependence asymmetry), (Vázquez
et al., 2007),

6. PDI for Paired Differences Index (Poisot et al., 2011b,a),

7. resource range for Schoener’s index of unused resources (Schoener, 1989),

8. species specificity (or coefficient of variation of interactions) (Julliard et al., 2006;
Poisot et al., 2012),

9. PSI for pollination service index (or pollinator support index, depending on the trophic
level),10

10devised by the author with Nico Blüthgen and Bernd Gruber

10

10. NS for node specialisation index (Dalsgaard et al., 2008),

11. betweenness for betweenness (Borgatti & Everett, 1997),

12. closeness (both automatically also return their weighted counterparts proposed by Tore
Opsahl in package tnet),

13. Fisher for Fisher’s alpha as a measure of diversity (Fisher et al., 1943),

14. diversity for Shannon diversity of interactions of that species,

15. effective partners for the effective number of interacting partners (Bersier et al., 2002),

16. proportional generality for a quantitative version of normalised degree,11

17. proportional similarity as specialisation measured as similarity between use and avail-
ability (Feinsinger et al., 1981),

18. d for Blüthgen’s discrimination/selectivity index d′ (Blüthgen et al., 2006).

Some of them allow for normalisation (between 0 and 1), others for different basis to the log-
arithm or similar tuning. A typical call to specieslevel will thus comprise the list of desired
indices12 and their options, as well as the level(s) for which the computation shall be carried
out:

> specieslevel(bezerra2009, level="lower", index=c("normalised degree", "PDI",

+ "effective partners"), PDI.normalise=F)

normalised.degree PDI effective.partners

Diplopterys.pubipetala 0.6923077 1010.0000 7.437631

Byrsonima.gardnerana 0.4615385 1939.6667 3.819660

Banisteriopsis.muricata 0.9230769 657.0000 9.191488

Heteropterys.sp1 0.6153846 570.3333 6.278285

Heteropterys.sp2 0.5384615 567.3333 5.865968

Dicella.bracteosa 0.3846154 429.0000 4.582040

Carolus.chasei 0.3076923 513.6667 3.751208

Stigmaphyllon.paralias 0.1538462 774.0000 1.944388

Banisteriopsis.stellaris 0.3076923 245.6667 3.787887

Banisteriopsis.schizoptera 0.3076923 189.0000 3.822392

Stigmaphyllon.auriculatum 0.3076923 204.3333 3.687447

Stigmaphyllon.ciliatum 0.2307692 238.0000 2.937197

Janusia.anisandra 0.2307692 220.3333 2.813322

A relatively comprehensive comparison of species-level indices of specialisation, Dormann (2011)
has shown substantial redundancy among these indices, and only few of them have a sound
theoretical basis (Poisot et al., 2012).

5.5 Which index to choose?

Different indices were invented (“developed”) for different purposes. However, for most indices,
it has not been demonstrated that they actually achieve what their inventor had in mind. Most
commonly indices quantify a specific pattern which may have come about by a whole variety
of different causes. Take, for example, connectance, i.e. the proportion of possible links actually
recorded. Low connectance may be caused by high specialisation or by low sampling intensity.
The same holds true for a species’ degree, which (typically) increases with sampling effort as
well as generalisation. For the choice of an index this means that we cannot solely rely on what

11devised by Jochen Fründ
12Or alternatively the argument index="ALL".

11

Table 1: Binary-quantitative pairs of network indices. Note: Most quantitative indices can also
be computed on binary networks. That does not make them a quantitative measure!

binary quantitative

network level connectance H ′

2

links per species linkage density
nestedness weighted NODF, wine

group level mean number of partners effective number of partners
species level degree species strength, effective number of partners

the inventor has proposed this index to be good for, but we have to keep in mind that it may
actually quantify several other things, too.

Apart from the different levels at which an index can quantify a network pattern (from the
individual link to the entire network, as covered in sections 5.3–5.1), indices can be divided
into those for binary and those for weighted data (called here binary and weighted indices,
respectively). Binary indices only use the information of whether a link exists, while weighted
indices additionally account for how strong a link is, as judged from the actual value in a network
matrix.

Binary indices, by definition, use less information. It does not follow that they are thus more
robust! In fact, Blüthgen (2010) argues the opposite, since only a weighted index can tell whether
an observed value indicates specialisation or not.13

This, if two indices are available to quantify the same idea, one binary and one quantitative,
one should generally choose the quantitative one. Rather than species degree, we should use
species strength or linkage density. Table 5.5 depicts some such binary-quantitative index pairs.

In a nutshell: Quantitative indices make use of more information in the data. They are
generally more advisable, although most of them also are strongly affected by sampling issues.

5.5.1 Index redundancy: do different indices tell the same thing?

To visualise the similarity and possible redundancy of the different indices, they are computed
for the networks in bipartite and summarised through a principal component analysis (see
Fig. 5).

> web.names <- data(package="bipartite")$results[,3]

> data(list=web.names) #loads all webs

> # the next step takes around 10 minutes:

> netw.indic.webs <- t(sapply(web.names, function(x) networklevel(get(x),

+ index="ALLBUTDD")))

> PCA.out <- prcomp(netw.indic.webs[,-5], scale.=T)

> biplot(PCA.out, xpd=T, las=1)

> summary(PCA.out)

Importance of components:

PC1 PC2 PC3 PC4 PC5 PC6 PC7

Standard deviation 4.2780 3.6461 2.09732 1.84163 1.32612 1.09350 1.0375

Proportion of Variance 0.3979 0.2890 0.09562 0.07373 0.03823 0.02599 0.0234

Cumulative Proportion 0.3979 0.6869 0.78248 0.85621 0.89444 0.92044 0.9438

PC8 PC9 PC10 PC11 PC12 PC13 PC14

Standard deviation 0.81058 0.64158 0.62560 0.56960 0.49217 0.43179 0.36230

Proportion of Variance 0.01428 0.00895 0.00851 0.00705 0.00527 0.00405 0.00285

13Imagine two species, one with entries (1, 1), the other with entries (1, 100). A binary index would not be able
to tell between them, while a quantitative would expose the second as far more specialised.

12

Cumulative Proportion 0.95812 0.96707 0.97558 0.98263 0.98789 0.99195 0.99480

PC15 PC16 PC17 PC18 PC19 PC20 PC21

Standard deviation 0.26591 0.25249 0.2254 0.18080 0.11401 0.09049 7.038e-16

Proportion of Variance 0.00154 0.00139 0.0011 0.00071 0.00028 0.00018 0.000e+00

Cumulative Proportion 0.99634 0.99772 0.9988 0.99954 0.99982 1.00000 1.000e+00

Apparently 40, 30 and 10% of the variation in indices can be partitioned to the first three
axes. We can now investigate which indices load on the few axes:

> round(PCA.out$rotation[, 1:4], 3)

PC1 PC2 PC3 PC4

connectance 0.177 0.147 -0.044 0.025

web asymmetry -0.137 -0.098 -0.298 0.063

links per species 0.189 -0.087 -0.020 0.183

number of compartments -0.147 0.005 0.167 -0.051

cluster coefficient 0.169 0.128 0.005 0.119

nestedness -0.020 0.196 -0.004 0.305

weighted nestedness 0.066 -0.108 -0.170 -0.399

weighted NODF 0.193 0.068 -0.138 -0.182

interaction strength asymmetry -0.172 0.080 -0.178 -0.028

specialisation asymmetry 0.021 0.109 0.337 -0.096

linkage density 0.049 -0.258 -0.058 -0.038

Fisher alpha -0.041 -0.246 0.045 -0.053

Shannon diversity 0.073 -0.251 0.011 0.082

interaction evenness 0.179 -0.078 0.012 0.102

Alatalo interaction evenness 0.076 0.159 0.143 -0.045

H2 -0.191 0.089 0.091 0.037

number.of.species.HL -0.048 -0.249 0.026 -0.062

number.of.species.LL -0.020 -0.256 0.121 -0.038

mean.number.of.partners.shared.in.HL 0.191 -0.032 -0.177 0.189

mean.number.of.partners.shared.in.LL 0.218 0.042 -0.049 -0.042

cluster.coefficient.HL 0.189 0.093 -0.001 -0.036

cluster.coefficient.LL 0.155 0.085 -0.285 -0.009

weighted.cluster.coefficient.HL 0.150 -0.122 -0.189 0.162

weighted.cluster.coefficient.LL 0.212 -0.040 0.035 0.145

niche.overlap.HL 0.045 0.142 -0.287 -0.272

niche.overlap.LL 0.202 0.035 0.062 -0.195

togetherness.HL 0.023 0.181 -0.283 -0.032

togetherness.LL 0.216 0.052 0.087 -0.041

C.score.HL -0.162 -0.123 0.217 0.147

C.score.LL -0.216 -0.020 0.038 0.026

V.ratio.HL 0.177 -0.121 0.121 -0.101

V.ratio.LL -0.048 -0.238 -0.151 -0.113

discrepancy.HL -0.041 -0.251 0.059 -0.042

discrepancy.LL -0.039 -0.252 0.062 -0.037

extinction.slope.HL 0.216 -0.006 0.063 0.131

extinction.slope.LL 0.120 -0.061 0.035 0.326

robustness.HL 0.214 -0.020 0.059 0.148

robustness.LL 0.150 -0.084 -0.114 0.254

functional.diversity.HL 0.162 0.003 0.027 -0.257

functional.diversity.LL 0.163 -0.003 0.029 -0.259

partner.diversity.HL 0.198 -0.078 0.183 -0.028

partner.diversity.LL 0.061 -0.222 -0.212 0.082

effective.partners.HL 0.187 -0.079 0.206 -0.101

13

−0.6 −0.4 −0.2 0.0 0.2 0.4 0.6

−0.6

−0.4

−0.2

0.0

0.2

0.4

0.6

PC1

P
C

2

Safariland

barrett1987

bezerra2009
elberling1999

inouye1988

junker2013

kato1990

kevan1970

memmott1999

mosquin1967

motten1982
olesen2002aigrettes

olesen2002flores

olito2015

ollerton2003

schemske1978

small1976

vazarrvazcer
vazllaovazmasc

vazmasncvazquec

vazquenc

−4 −2 0 2 4

−4

−2

0

2

4

connectance

web asymmetry

links per species

number of compartments

cluster coefficient

nestedness

NODF

weighted nestedness

weighted NODF

interaction strength asymmetry

specialisation asymmetry

linkage density

weighted connectance

Fisher alpha

Shannon diversity

interaction evenness

Alatalo interaction evenness

H2

number.of.species.HL
number.of.species.LL

mean.number.of.shared.partners.HL

mean.number.of.shared.partners.LL

cluster.coefficient.HL

cluster.coefficient.LL

weighted.cluster.coefficient.HL

weighted.cluster.coefficient.LL

niche.overlap.HL

niche.overlap.LL

togetherness.HL

togetherness.LL

C.score.HL

C.score.LL

V.ratio.HL
V.ratio.LL

discrepancy.HLdiscrepancy.LL

extinction.slope.HL

extinction.slope.LL

robustness.HL

robustness.LLfunctional.complementarity.HLfunctional.complementarity.LL

partner.diversity.HL

partner.diversity.LL

generality.HL

vulnerability.LL

Figure 5: Principal component analysis biplot of indices at the network level, based on 22 quan-
titative pollination networks. Notice that network “kato1990” is by far the largest in the set,
defining on its own the second principal component. Indices pointing “southwards” may thus
simply be more sensitive to network size and related properties (such as density of interactions).

effective.partners.LL -0.003 -0.256 -0.125 -0.011

generality.HL 0.187 -0.079 0.206 -0.101

vulnerability.LL -0.003 -0.256 -0.125 -0.011

As we can see, there are quite a few indices on the first axis with a loading of around 0.2 (links per
species, weighted NODF, H2, mean number of partners shared; weighted cluster coefficient, niche
overlap, togetherness, C-score (all lower level); extinction slope, robustness, partner diversity (all
higher level)).

Also the PCA biplot (Fig. 5) is not very helpful, since the many indices pointing“southwards”
are unreadably overlapping.

Alternatively, we might want to depict the correlation between different indices by means of
a cluster analysis (Fig. 6).

> library(Hmisc)

> plot(varclus(netw.indic.webs), cex=0.8)

> abline(h=0.5, lty=2, col="grey")

It picks out a slightly different structure, with the PC1 being distributed over more than one
cluster (towards the left, with extinction.slope.HL but also towards the centre, with weighted
NODF). In either case it becomes clear that many indices are of limited originality. However,
there are some branches ending above the dashed line, indicating that they add a new element
to the description of the network. Some are trivial, such as the number of species in the lower

14

in
te

ra
c
ti
o
n
 e

ve
n
n
e
s
s

H
2

e
x
ti
n
c
ti
o
n
.s

lo
p
e
.H

L

ro
b
u
s
tn

e
s
s
.H

L

lin
k
s
 p

e
r

s
p
e
c
ie

s

w
e
ig

h
te

d
.c

lu
s
te

r.
c
o
e
ff
ic

ie
n
t.
L
L

in
te

ra
c
ti
o
n
 s

tr
e
n
g
th

 a
s
y
m

m
e
tr

y

V
.r

a
ti
o
.H

L

p
a
rt

n
e
r.

d
iv

e
rs

it
y
.H

L

e
ff
e
c
ti
ve

.p
a
rt

n
e
rs

.H
L

g
e
n
e
ra

lit
y
.H

L

e
x
ti
n
c
ti
o
n
.s

lo
p
e
.L

L

w
e
ig

h
te

d
.c

lu
s
te

r.
c
o
e
ff
ic

ie
n
t.
H

L

m
e
a
n
.n

u
m

b
e
r.

o
f.
p
a
rt

n
e
rs

.s
h
a
re

d
.i
n
.H

L

ro
b
u
s
tn

e
s
s
.L

L

w
e
ig

h
te

d
 N

O
D

F

n
ic

h
e
.o

ve
rl

a
p
.L

L

n
u
m

b
e
r

o
f
c
o
m

p
a
rt

m
e
n
ts

c
lu

s
te

r.
c
o
e
ff
ic

ie
n
t.
H

L

to
g
e
th

e
rn

e
s
s
.L

L

C
.s

c
o
re

.L
L

c
o
n
n
e
c
ta

n
c
e

c
lu

s
te

r
c
o
e
ff
ic

ie
n
t

c
lu

s
te

r.
c
o
e
ff
ic

ie
n
t.
L
L

m
e
a
n
.n

u
m

b
e
r.

o
f.
p
a
rt

n
e
rs

.s
h
a
re

d
.i
n
.L

L

C
.s

c
o
re

.H
L n

ic
h
e
.o

ve
rl

a
p
.H

L

to
g
e
th

e
rn

e
s
s
.H

L

n
u
m

b
e
r.

o
f.
s
p
e
c
ie

s
.L

L

fu
n
c
ti
o
n
a
l.
d
iv

e
rs

it
y
.H

L

fu
n
c
ti
o
n
a
l.
d
iv

e
rs

it
y
.L

L

s
p
e
c
ia

lis
a
ti
o
n
 a

s
y
m

m
e
tr

y

p
a
rt

n
e
r.

d
iv

e
rs

it
y
.L

L

e
ff
e
c
ti
ve

.p
a
rt

n
e
rs

.L
L

v
u
ln

e
ra

b
ili

ty
.L

L

lin
k
a
g
e
 d

e
n
s
it
y

S
h
a
n
n
o
n
 d

iv
e
rs

it
y

c
o
m

p
a
rt

m
e
n
t
d
iv

e
rs

it
y

n
u
m

b
e
r.

o
f.
s
p
e
c
ie

s
.H

L

F
is

h
e
r

a
lp

h
a

d
is

c
re

p
a
n
c
y
.H

L

d
is

c
re

p
a
n
c
y
.L

L

n
e
s
te

d
n
e
s
s

w
e
ig

h
te

d
 n

e
s
te

d
n
e
s
s

A
la

ta
lo

 i
n
te

ra
c
ti
o
n
 e

ve
n
n
e
s
s

w
e
b
 a

s
y
m

m
e
tr

y

V
.r

a
ti
o
.L

L

1
.0

0
.8

0
.6

0
.4

0
.2

0
.0

S
p
e
a
rm

a
n

 ρ
2

Figure 6: Cluster analysis of indices at the network level, based on 22 quantitative pollination
networks. Grey dotted line indicates the level below which clustering could be considered relevant
(|r| > 0.7).

level, others less so (specialisation asymmetry, extinction slope LL, niche overlap HL, (weighted)
nestedness).

It should become clear that there is no need to compute all indices a software can offer,
and that some clusters seem to measure the same latent property, even it is unclear what that
property is. Curiously, higher and lower level indices are always intermixed. There seems to be
always an effect onto the other level, so that some indices pick up a signal in one level, but others
the same signal in the other.14

The 22 pollination networks, on which both PCA and cluster are based, are most certainly
not representative of bipartite networks in general. The simulations of Dormann et al. (2009) for
a wider range of sizes and linkage densities show a qualitatively similar picture, though: indices
are overlapping into clusters.15

5.5.2 Variations on on the same theme: which index of a group of similar ones should I choose?

Different indices were developed for different aims. Some are very reasonable, logically sound,
thoughtful and even productive (in the sense of “shown to be doing what they are supposed to
do”), others aren’t. Each index should be understood when being used, based on the literature
introducing it and any later study refining, comparing or criticising/appraising it. There is no
easy way to decide the question “Which is the right index for me?”

That said, there are a few guiding considerations that seem plausible to me:

1. Quantitative indices use more information than binary ones; preferably use the former.

2. Indices developed for bipartite networks are likely to be closer, theoretically, to the struc-
ture of the data than one-mode indices working on projections of bipartite networks.

3. Indices that came out positively in comparisons have proven their worth more than fresh-
off-the-press indices.

14That should be the case for extinction slopes and robustness, which measures the response of one level to
extinctions in the other. But is difficult to see why the cluster coefficient for the higher level should be correlated
with togetherness in the lower. Post hoc, it is always possible to find a reason, but a priori this is not expected.

15We could similarly say that there is a substantial redundancy in network indices, evident from the analysis
where we condense 92% of variation in 40 odd indices onto six axes.

15

4. If two or more indices seem barely distinguishable, do not choose the one easiest to in-
terpret! This would be a logical fault, since their similarity indicates clearly that they are
affected by “something” and we don’t know what that something is, yet. But interpreting
an effect as being caused by what is “most convenient to interpret” is most certainly wrong
(Shermer, 2012).16

The last point in particular seems rather little helpful. Imagine the two index values “functional
diversity” for the higher and lower trophic level, which are near-identical in Fig. 6. This indi-
cates that the network, rather than each level, contains the information which these two indices
describe. In this particular case, we may want to consider using neither index, or using any of
them but interpreting it as if it represented both level.

Thus, in a nutshell, there is no easy answer and there is no way around knowing the index
and the literature about it and its friends.

6 Null models

6.1 Why null models?

When a network is structured according to some measure (e.g. nestedness), what does that
mean? It could mean that ecological processes leading to nestedness are at play. Or it could
mean that a sampling effect makes nestedness an inevitable consequence. Or, finally, it could
be a mixture of both. Furthering our understanding of nature is not aided by the reporting of
spurious relationships resulting from sampling effects, hence a formal description of what the
network would look like without the ecological process would be a useful comparison. That is
what a null model aims to provide (Gotelli & Graves, 1996).

In ecology, null models are common only in some fields, particularly in biogeography (Gotelli
& Graves, 1996; Hausdorf & Hennig, 2007), but also in network analyses (Dormann et al.,
2009; Joppa et al., 2009; Blüthgen et al., 2008; Vázquez & Aizen, 2006, 2003; Vázquez et al.,
2009). With respect to particular bipartite indices, some studies rejected the current nested-
ness paradigm using abundance-based null models, for observed (Kallimanis et al., 2009; Moore
& Swihart, 2007; Santamaŕıa & Rodŕıguez-Gironés, 2007), as well as for simulated networks
(Krishna et al., 2008).

Null models extend much beyond ecology and were probably first used in physics. Latapy
et al. (2008) use them to investigate degree distributions in non-ecological bipartite networks.
Using another network example, the module detection algorithm proposed by Newman & Girvan
(2004) also uses a null model to define a “group” (or module or community) within a network:
there are more links within than between groups. The null model then is a random network
with as many links between as within groups (Guimerà et al., 2005). In its quantitative version,
the null model is constructed from proportionally probable interactions by differently abundant
participants (Barber et al., 2004). The specific null model used above is underlying most current
implementations of contingency table tests such as χ2 or Fisher’s signed rank test (Patefield,
1981).

In conclusion, null models are established approaches in physics as well as ecology to cor-
rect for statistical artefacts and to establish an expectation in the absence of the hypothesised
structuring mechanism.

6.2 Justifying conservative null models

The interactions observed in a network are the result of a dynamic interaction between species at
two levels. If we use null models to represent the outcome of these interactions (the abundances
of the participants), we seem to be over-correcting. How can we possibly find a pattern, if we
use this pattern as a null model? Is an abundance-based null model not a circular argument?

16Of the many, many biases that can creep into scientific explorations, this is one. We could call it the“parsimony
bias” as a special case of the “selection bias” (Shermer, 2012).

16

Here I argue when it is not, and if circularity would sneak in, why it would still be better to
over-correct. I shall focus on pollination networks, and every network analyst has to decide in
how far this reasoning can be applied to his/her system.

Plant persistence in a site depends to some extend on them being pollinated, and pollina-
tor population dynamics is affected by the amount of nectar and pollen they collect from the
flowers they visit. However, plant growth and population dynamics are also affected by nutrient
and light availability, save sites for seed germination, herbivory and fungal pathogens, mycor-
rhisation and environmental disturbances; and similar constraints exist for pollinators. It is thus
difficult, if not impossible, to say how much of the observed abundance of a species (plant or
pollinator) is caused by the specific plant-pollinator interaction and hence the structure of the
network. To the extent that abundances are determined by the pollination interaction we may
indeed introduce collinearity. To date, there are no data to estimate the proportion of population
growth controlled by mutualistic interactions of either plants or pollinators. We can only guess
based on observations such as strong nest-site limitation in solitary bees (Steffan-Dewenter &
Schiele, 2008), relatively high parasitism rates of pollinators (Klein et al., 2002), strong nutrient
limitations of plant population dynamics (Ghazoul, 2005) and grazing pressure (Crawley, 1987;
de Mazancourt & Loreau, 2000) that they are probably not dominating population dynamics.
On the other hand, clear (but rare) examples of co-evolution indicate that such a strong mutual
dependence may indeed occur (Waser et al., 1996; Waser & Ollerton, 2006).

Secondly, the observed interactions are not necessarily reflecting abundance of flowers or pol-
linators, but rather their attractiveness (e.g. due to scent, colouration or nectar production) and
activity (e.g. daily period of foraging, phenology through the season, temperature- dependence
of foraging activity), respectively. Hence by using observed sums of observed interactions, one
does not correct for abundance, but for attractiveness and activity, respectively.

Third, the null model uses marginal totals, i.e. summed across all links of a species. If a
pollinator was specialised on a single plant species, the null model would scatter these interactions
across all and hence correctly identify a miss-match between observed and null model. If, on the
other hand, a pollinator was generalised, then the scattering of interactions across all plant
species would also yield a similar picture and generalisation would correctly be inferred.

Finally, even if the null model used would introduce some amount of circularity and thus
“over-correction”, we have to balance this against “over-detection”. Finding specialisation in
an uncorrected approach will incur high levels of type I error (i.e. detecting a pattern that
is actually not there). A null model insures against this type of error. We can thus be sure
that a pattern that “survives” the null model test is no statistical artefact. Since it has been
shown repeatedly that sampling intensity and “natural” differences in abundance will cause such
artefacts (Dormann et al., 2009; Blüthgen, 2010; Joppa et al., 2009; Blüthgen et al., 2008),
they must be addressed. Ignoring them will lead to misinterpretation and over-reporting of
spurious network structure. After correction for expectation based on abundances, we can start
understanding ecology (Vázquez et al., 2007).

In conclusion, circularity is unlikely to substantially impair null models for pollination net-
works. The risk of reporting non-existent network structure and further speculation of network
stability due to this spurious network structure is a problem that requires a correction, even if
circularity was present.

6.3 Using null models to test for significant tests in data

Once you have settled on a null model, there are fundamentally two different approaches to use
such null models in statistical significance testing: corrected indices and null modelling the entire
analysis. Let us look at them in turn, starting with the seemingly easier option.

Corrected indices and z-scores Imagine we computed the index I for a network. We now
want to know whether this value is anything special, given the abundances of the species.17 So

17Thereby we justify the use of the Patefield algorithm as null model. But the approach is independent of which
null model we use.

17

0 20 40 60 80 100

0
.0

0
0
.0

2
0
.0

4
0
.0

6
0
.0

8
0
.1

0

NODF

N = 1000 Bandwidth = 0.823

D
e
n
s
it
y

Figure 7: Observed and null-modelled nestedness (computed as NODF) for the network ‘Sa-
fariland”. Note that values of 100 indicate perfect nestedness. Thus, null models are much less

nested than the observed network. (That is typically the case (Dormann et al. 2009), although
often no null models are computed for comparison, making interpretation challenging.)

we build, say, 1000 null models18 and compute our index I for each of them. We can visualise the
distribution of null-model I-values relative to our observed index value (Dormann et al., 2009).

> data(Safariland)

> Iobs <- nestednodf(Safariland)$statistic[3]

> nulls <- nullmodel(web=Safariland, N=1000, method='r2d') # takes a while!

> Inulls <- sapply(nulls, function(x) nestednodf(x)$statistic[3])

> plot(density(Inulls), xlim=c(0, 100), lwd=2, main="NODF")

> abline(v=Iobs, col="red", lwd=2)

All that is fine for a single network, but no option if we want to analyse dozens or hundreds
of networks. We thus have to summarise this figure in a value. The simplest, most obvious but
generally not best solution would be to subtract the null model mean from the observed, so that
Icorrected = ∆I = Iobserved − Īnulls. The reason why this ∆I is not ideal is that the null model
distribution is likely to vary from network to network. Thus, a difference of, say, 20 may be a lot
for pointy distributed null models such as the one in Fig. 7, but only little for null model values
spreading over the entire x-axis.

The better, and more established approach, would be to compute z-scores (= standard scores
or normal scores) for each network, which express the difference in terms of standard deviations
of the null distribution:

zI =
Iobserved − Īnulls

σInulls
.

We can now analyse the z-scores instead of the original Iobs-values.
Z-scores have one major disadvantage for several of the network indices presented earlier: the

standard deviation becomes an unsuitable measure of spread as the values approach an upper
or lower bound. Imagine our network index I is bound between 0 and 1 (as many are). If the
null models have values above, say, 0.9, the upper bound is so close that the distribution will
be skewed and the standard deviation biased too low. This may lead to inflated z-scores. So
whenever you observe values close to either bound, beware of distorted z-scores.

18E.g. using nulls <- nullmodel(web=Safariland, N=1000, method=’r2d’)

18

Null-model the entire analysis The alternative approach is to carry out the intended anal-
ysis on the observed index values I and then, in a second step, repeat it with one realisation
of a null model per network. Next, repeat this second step several thousand times (for good
measure) and store the statistics you are interested in (say F -values in an ANOVA or slopes in
a regression). Instead of using the p-values from the analysis of the observed values, compare
observed and null-modelled statistics and count the proportion of values exceeding the observed
and use those as p-value. To anyone with any experience in resampling analysis or bootstrapping
this is standard procedure (Efron & Tibshirani, 1993; Manly, 1997).

As an example, we can use a question addressed in Vázquez & Simberloff (2003), where the
authors investigate whether cattle grazing affects the network structure of pollination networks
in four replicated sites in Argentina. As response we haphazardly choose linkage density.

> weblist <- lapply(c("Safariland", "vazarr", "vazllao", "vazcer", "vazmasc",

+ "vazmasnc", "vazquec", "vazquenc"), get)

> # Write a function to compute the desired statistic, e.g. the difference

> # between grazed and ungrazed:

> meandiff <- function(webs){

+ obs <- sapply(webs, networklevel, index="linkage density")

+ mean(obs[1:4] - obs[5:8])

+ }

> (observed <- meandiff(weblist))

[1] -0.2481145

Now generate a null model and repeat:

> nulllist <- lapply(weblist, nullmodel, N=1, method="r2d")

> meandiff(weblist)

[1] -0.2481145

Repeat this procedure, say, 5000 times:19

> res <- 1:5000

> for (i in 1:5000){ # takes a few minutes !!

+ nulllist <- sapply(weblist, nullmodel, N=1, method="r2d")

+ res[i] <- meandiff(nulllist)

+ }

Finally, we can depict the results in a histogram (Fig. 8), with observed as vertical line, and
compute the p-value based on the 5000 null models:

> hist(res, xlim=c(-0.3, 0.3), border="white", col="grey")

> abline(v=observed, col="red", lwd=2)

> # compute p-value as proportion smaller or than observed

> sum(res < observed)/length(res) * 2 # *2 for two-tailed test

The idea here is to compute a statistic of interest, in this case the mean difference between some
network index for the two treatments, and then use the null model to compute expectations. In
the above example, we would apparently expect no difference (which is intuitive); additionally we
also get an idea of how much variability we can expect (the distribution of the null model-based
mean differences in linkage density). Thus, in this example, the difference in linkage density of
pollination networks from grazed vs ungrazed pastures is highly significant (p < 0.001).

19For didactic purposes, we use an inelegant but easy to understand for-loop here. In productive mode we
would instead use sapply or replicate, which would make the code more compact, but in this case not faster.

19

Histogram of res

res

F
re

q
u

e
n

c
y

−0.3 −0.2 −0.1 0.0 0.1 0.2 0.3

0
5

0
0

1
0

0
0

1
5

0
0

Figure 8: Distribution of mean differences in linkage density of pollination networks in grazed
and ungrazed meadows, correcting for differences in species numbers and observation intensity
through the use of null models (N = 5000). Observed difference is shown as vertical line. The
observed difference is significantly (P < 0.001) different from null model expectations.

7 Modularity

Aggregated sets of interacting species are called ‘modules’. Their defining feature is that within-
module interactions are more prevalent than between-module interactions (Newman, 2003; New-
man & Girvan, 2004; Fortunato, 2010). In other words, modules are link-rich clusters of species
in a community. What causes such modules and whether they actually teach us something is
discussed at length by Dormann et al. (2017).

The package bipartite offers an algorithm (QuaBiMo, described in technical detail in Dor-
mann & Strauß, 2014) to detect modules in bipartite networks, taking into account the quan-
titative nature of links. The algorithm has become outdated after a vastly improved approach
was published by Beckett (2016), which is also now the default algorithm used in bipartite’s
computeModules function.

Old-school modularity was identified using correspondence analysis, which, however, will not
be able to identify modules sufficiently well, even if modules are actually compartments (i.e.
perfectly separated: Fig. 9 left, centre). The algorithm used in bipartite can do so, at least in
principle (Fig. 9 right).20

QuaBiMo can be invoked recursively (we are working on doing the same for Beckett), search-
ing for modules within modules (Fig. 10, bottom). While such nested modules become ever
smaller and are thus ever faster to detect, there are plenty of them and hence nesting will typ-
ically dramatically prolong computing time during the search for patterns (Memmott, 1999).

Modularity Q is likely to be correlated with other network metric, as specialisation of mod-
ule members is the prime reason for the existence of modules. Across the (then) 22 quantitative
pollination networks of the NCEAS “interaction webs” data base, Q was evidently highly pos-
itively correlated with complementary specialisation H ′

2
(Fig. 11). Ecologically, the correlation

with specialisation makes good sense. Modules only exist because some species do not interact

20As a note on terminology: If modules are perfectly separated, with no species interacting with species in another
module, they are called “compartments” and will be visible as clearly separated blocks of interacting species. It
is relatively straightforward to implement a recursive compartment detection function, but compartments are too
much black-and-white compared to modules and often only occur in ecological networks because sampling was
rather incomplete or very different habitats were sampled.

20

Figure 9: A simulated 3-compartment network in random sequence (left), as sorted by a corre-
spondence analysis (centre) and by the modularity algorithm with default settings (right).

Figure 10: Interaction matrix featuring nested modules for the data of Memmott (1999). Darker
squares indicate more observed interactions. Coloured boxes delineate the seven modules. (Note
that results may vary between runs.) In the central module yellow Asteraceae feature heavily,
while a possible ecological cause pattern for the other modules is less apparent.

0.0 0.2 0.4 0.6 0.8 1.0

0.00

0.05

0.10

0.15

0.20

0.25

0.30

H2

Q

Safariland

barrett1987bezerra2009
elberling1999

inouye1988

kato1990

kevan1970

memmott1999

mosquin1967

motten1982

olesen2002aigrettes

olesen2002flores

ollerton2003

schemske1978

small1976

vazarr

vazcer

vazllao

vazmasc

vazmasnc

vazquec

vazquenc

Figure 11: Modularity (Q) is highly correlated with specialisation H ′

2
across 22 pollination net-

works. Names refer to network data sets in bipartite.

21

0.0 0.2 0.4 0.6 0.8

−1

0

1

2

3

4

5

c value

z
 v

a
lu

e

Syritta pipiens

0.0 0.2 0.4 0.6

−1.0

−0.5

0.0

0.5

1.0

1.5

2.0

2.5

c value

z
 v

a
lu

e

Leontodon hispidus

Figure 12: Connection (c) and participation (z) values for pollinators (left) and plants (right) in
the network of Memmott (1999). Dashed black lines indicate critical values according to Olesen
et al. (2007), those in grey 95% quantiles from 100 null models (see text).

with some others, i.e. because they are specialised. An overall low degree of specialisation is
equivalent to random interactions, which will yield no modules.

Furthermore, the absolute value of Q is, like all network indices (Dormann et al., 2009),
dependent on network size (i.e. the number of species) as well as the number of links and the
total number of interactions observed (Thébault, 2013). We would thus recommend a null model
comparison (Vázquez & Aizen, 2003; Blüthgen et al., 2008; Dormann et al., 2009) to correct
the observed value of Q by null model expectation (e.g. by standardising them to z-scores:

zQ = Qobserved−Qnull

σQnull

). Modularity Q is in itself not an index of an ecological feature. It is merely

a measure of how well links and interactions can be separated into different modules. Large net-
works, with many species and links, allow for more combinations of species-in-modules, leading
to higher values of Q, as Allesina & Pascual (2009) pointed out for any grouping algorithm.

7.1 Using modularity to identifying species with important roles in the network

Guimerà et al. (2005) and Olesen et al. (2007) propose to compute standardised connection
and participation values, called c and z, for each species to describe their role in networks,
where c refers to the between-modules connectivity (called“participation coefficient”P : Guimerà
et al., 2005) and z refers to within-module degrees. Originally, both are computed based on the
number of links, but a weighted version based on species strength is implemented, too. Guimerà
et al. (2005) suggest critical values (only for the binary approach) of c and z of 0.625 and 2.5,
respectively. Species exceeding both of these values are called “hubs” because they link different
modules, combining high between- with high within-module connectivity.

In the case of the pollination network of Fig. 10, c-values range between 0 and 0.78 (with
23 of 79 pollinators and 13 of 25 plant species exceeding the threshold of 0.625); z-values range
between −1.21 and 5.00 (with two pollinators but no plant species exceeding the value of 2.5:
Fig. 12). Put together, only the syrphid Syritta pipiens (and hawkbit Leontodon hispidus almost)
exceeded both thresholds and would thus be called a “hub species”. As can be seen in Fig. 10,
this syrphid is relatively rare but clearly not randomly distributed over the six modules, thus
linking three highest-level modules. In contrast, Leontodon hispidus is a common plant species,
visited by many different pollinators, and it actually links almost all modules.

To objectively define this threshold one could run null models of the original network and
employ 95% quantiles as critical c- and z-values. For the pollinators in the network of Fig. 10

22

these would be 0.67 (±0.039) and 1.45 (±0.220), respectively, based on 100 null models (for
plants: ccritical = 0.72 ± 0.036 and zcritical = 1.78 ± 0.297; Fig. 12 left). While for plant species
this has little effect (except for moving Leontodon hispidus across the threshold), three more
pollinators would become hub species (the common hoverfly Episyrphus balteatus, the tachinid
fly Eriothrix rufomaculata and undetermined fly “Diptera spec.22”).

8 Analyses beyond bipartite

Of course, there are many different packages that analyse one or the other aspect of networks,
and some even of bipartite networks (listed in the introduction of this vignette). Some of them
we find particularly interesting or useful or innovative, and here we quickly show some of them
at work.

8.1 Plotting pretty bipartites

The plotting functions provided by bipartite are somewhat rudimentary. We’re happy with
them, and they are surprisingly flexible already, but our graphical skills (and intentions) are
limited. Other people have developed plotting functions/solutions, which we shall briefly (and
probably incompletely) show here.21

8.1.1 bipartiteD3

8.1.2 igraph

https://kateto.net/netscix2016.html; https://rpubs.com/pjmurphy/317838; https://igraph.
org/r/doc/layout_as_bipartite.html

8.1.3 ggbipart

There is the package ggbipart, on github.22

> library(devtools)

> install_github(rep="pedroj/bipartite_plots")

8.1.4 multigraph

See https://stackoverflow.com/questions/31366066/how-to-plot-a-bipartite-graph-in-r

8.2 Analysing the structure of bipartite networks

8.2.1 bmotif

8.2.2 dynsbm

8.3 Multi-layer networks

This somewhat cryptic term refers to networks that are defined by different types of links,
for example because links change over time (dynamic links) or because they depend on other
networks (Pilosof et al., 2017). The mathematical description and analysis of such multilayer
networks can be rather complex (Aleta & Moreno, 2019), and in ecology typically only relatively
simple types of multilayer networks are investigated; probably the most common being multi-
level networks are temporally or spatially resolved networks.

While statistically and mathematically a lot of things are conceivable, few ideas actually
resonate with ecologists (i.e. in application). One idea is that networks evolve and hence change

21Partly based on this question on SO: https://stackoverflow.com/questions/31366066/

how-to-plot-a-bipartite-graph-in-r
22See also https://pedroj.github.io/bipartite_plots/ for more code examples.

23

dynamically. Another is that any observed bipartite network is actually embedded in many other
networks, e.g. a plant-pollinator-network may continue “into the ground” as plant-mycorrhiza
networks, “into the sky” as pollinator-parasite network, and “sideways” as plant-herbivore net-
work (Pocock et al., 2012).

Currently, bipartite does not support any such analysis (apart from a pathetic function
npartite and plotweb2 for plotting stacked bipartite networks).

Conclusions

The analysis of bipartite networks has seen a recent explosion of applications in ecology. The
R-package bipartite aims at providing a user-friendly set of function to aid the visualisation
and analysis of such networks. This vignette hopefully illustrated some of the challenges and
solutions to such analyses. The main take-home-message it aims to convey is that there are
considerable interpretational strings attached, and that the analysis of bipartite networks is not
as straightforward as one might have initially hoped.

Feedback, improvements, corrections and additions are welcomed!

The Rnw source of this document is at https://github.com/biometry/bipartite/bipartite/
vignettes/Intro2bipartite.Rnw.

Bibliography

Alarcón, R., Waser, N.M. & Ollerton, J. (2008) Year-to-year variation in the topology of a plant-pollinator
interaction network. Oikos, 117, 1796–1807. 10.1111/j.0030-1299.2008.16987.x. 10

Alatalo, R.V. (1981) Problems in the measurement of evenness in ecology. Oikos, 37, 199–204. 8
Aleta, A. & Moreno, Y. (2019) Multilayer networks in a nutshell. Annual Review of Condensed Matter

Physics, 10, 45–62. ArXiv: 1804.03488. 23
Allesina, S. & Pascual, M. (2009) Food web models: a plea for groups. Ecology Letters, 12, 652–62. 22
Almeida-Neto, M. & Ulrich, W. (2011) A straightforward computational approach for measuring nested-

ness using quantitative matrices. Environmental Modelling and Software, 26, 173–178. 7
Barber, K.R., Leeds-Harrison, P.B., Lawson, C.S. & Gowing, D.J.G. (2004) Soil aeration status in a

lowland wet grassland. Hydrological Processes, 18, 329–341. 16
Barrat, A., Barthélemy, M., Pastor-Satorras, R. & Vespignani, A. (2004) The architecture of complex

weighted networks. Proceedings of the National Academy of Sciences of the USA, 101, 3747–52. 10
Bascompte, J., Jordano, P., Melián, C.J. & Olesen, J.M. (2003) The nested assembly of plant–animal

mutualistic networks. Proceedings of the National Academy of Sciences of the USA, 100, 9383–9387. 8
Bascompte, J., Jordano, P. & Olesen, J.M. (2006) Asymmetric coevolutionary networks facilitate biodi-

versity maintenance. Science, 312, 431–433. 10
Beckett, S.J. (2016) Improved community detection in weighted bipartite networks. Royal Society open

science, 3, 140536–140536. 20
Bersier, L.F., Banasek-Richter, C. & Cattin, M.F. (2002) Quantitative descriptors of food-web matrices.

Ecology, 83, 2394–2407. 8, 9, 11
Blüthgen, N. (2010) Why network analysis is often disconnected from community ecology: A critique and

an ecologist’s guide. Basic and Applied Ecology, 11, 185–195. 12, 17
Blüthgen, N., Fründ, J., Vázquez, D.P. & Menzel, F. (2008) What do interaction network metrics tell us

about specialization and biological traits? Ecology, 89, 3387–99. 16, 17, 22
Blüthgen, N., Menzel, F. & Blüthgen, N. (2006) Measuring specialization in species interaction networks.

BMC Ecology, 6, 9. 8, 11
Blüthgen, N., Menzel, F., Hovestadt, T., Fiala, B. & Blüthgen, N. (2007) Specialization, constraints, and

conflicting interests in mutualistic networks. Current Biology, 17, 341–346. 7, 8
Borgatti, S.P. & Everett, M.G. (1997) Network analysis of 2-mode data. Social Networks, 19, 243–269.

11
Brualdi, R.A. & Sanderson, J.G. (1999) Nested species subsets, gaps, and discrepancy. Oecologia, 119,

256–264. 9
Burgos, E., Ceva, H., Perazzo, R.P.J., Devoto, M., Medan, D., Zimmermann, M. & Delbue, A.M. (2007)

Why nestedness in mutualistic networks? Journal of Theoretical Biology, 249, 307–313. 9
Butts, C.T. (2013) sna: Tools for Social Network Analysis. R package version 2.2-2. 4

24

Crawley, M.J. (1987) Herbivory: The Dynamics of Animal Plant Interactions. University of California
Press, San Diego, USA. 17

Dalsgaard, B., Mart́ın González, A.M., Olesen, J.M., Timmermann, A., Andersen, L.H. & Ollerton,
J. (2008) Pollination networks and functional specialization: a test using lesser antillean plant-
hummingbird assemblages. Oikos, 117, 789–793. 11

de Mazancourt, C. & Loreau, M. (2000) Effect of herbivory and plant species replacement on primary
production. The American Naturalist, 155, 735–754. 17

Devoto, M., Bailey, S., Craze, P. & Memmott, J. (2012) Understanding and planning ecological restoration
of plant-pollinator networks. Ecology Letters, 15, 319–328. 9

Dormann, C.F. (2011) How to be a specialist? quantifying specialisation in pollination networks. Network
Biology, 1, 1–20. 3, 11

Dormann, C.F. (2019) Bipartite vignette. github. 3
Dormann, C.F., Blüthgen, N., Fründ, J. & Gruber, B. (2009) Indices, graphs and null models: Analyzing

bipartite ecological networks. The Open Ecology Journal, 2, 7–24. 3, 9, 15, 16, 17, 18, 22
Dormann, C.F. & Blüthgen, N. (2017) Food webs versus interaction networks: principles, pitfalls and

perspectives, p. 1–11. Cambridge University Press. 3
Dormann, C.F., Fründ, J. & Gruber, B. (2008) Introducing the bipartite package: Analysing ecological

networks. R News, 8, 8–11. 3
Dormann, C.F., Fründ, J. & Schaefer, H.M. (2017) Identifying causes of patterns in ecological networks:

Opportunities and limitations. Annual Reviews in Ecology, Evolution, and Systematics, 48, 559–84. 3,
20

Dormann, C.F. & Strauß, R. (2014) A method for detecting modules in quantitative bipartite networks.
Methods in Ecology and Evolution, 5, 90–98. 3, 20

Dunne, J.A., Williams, R.J. & Martinez, N.D. (2002) Food-web structure and network theory: The role
of connectance and size. Proceedings of the National Academy of Sciences of the USA, 99, 12917–22.
7

Efron, B. & Tibshirani, R.J. (1993) An Introduction to the Bootstrap. Chapman & Hall, London. 19
Feinsinger, P., Spears, E.E. & Poole, R.W. (1981) A simple measure of niche breadth. Ecology, 62, 27–32.

11
Fisher, R., Corbet, A. & Williams, C. (1943) The relation between the number of species and the number

of individuals in a random sample of animal population. 12, 42–58. Journal of Animal Ecology, 12,
42–58. 8, 11

Fortunato, S. (2010) Community detection in graphs. Physics Reports, 486, 75–174. 20
Galeano, J., Pastor, J.M. & Iriondo, J.M. (2009) Weighted-interaction nestedness estimator (wine): A new

estimator to calculate over frequency matrices. Environmental Modelling and Software, 24, 1342–1346.
7

Ghazoul, J. (2005) Buzziness as usual? questioning the global pollination crisis. Trends in Ecology and

Evolution, 20, 367–73. 17
Gotelli, N.J. & Graves, G.R. (1996) Null Models in Ecology. Smithsonian Institution Press. 7, 16
Guimerà, R., Mossa, S., Turtschi, A. & Amaral, L.A.N. (2005) The worldwide air transportation net-

work: Anomalous centrality, community structure, and cities’ global roles. Proceedings of the National

Academy of Sciences of the United States of America, 102, 7794–9. 16, 22
Hausdorf, B. & Hennig, C. (2007) Null model tests of clustering of species, negative co-occurrence patterns

and nestedness in meta-communities. Oikos, 116, 818–828. 16
Hurlbert, S.H. (1978) Measurement of niche overlap and some relatives. Ecology, 59, 67–77. 9
Joppa, L.N., Bascompte, J., Montoya, J.M., Solé, R.V., Sanderson, J. & Pimm, S.L. (2009) Reciprocal

specialization in ecological networks. Ecology Letters, 12, 961–969. 16, 17
Jordano, P., Bascompte, J. & Olesen, J.M. (2003) Invariant properties in coevolutionary networks of

plant-animal interactions. Ecology Letters, 6, 69–81. 9
Jost, L. (2006) Entropy and diversity. Oikos, 113, 363–375. 9
Julliard, R., Clavel, J., Devictor, V., Jiguet, F. & Couvet, D. (2006) Spatial segregation of specialists and

generalists in bird communities. Ecology Letters, 9, 1237–1244. 10
Kallimanis, A., Petanidou, T., Tzanopoulos, J., Pantis, J. & Sgardelis, S. (2009) Do plant–pollinator

interaction networks result from stochastic processes? Ecological Modelling, 220, 684–693. 16
Klein, A.M., Steffan-Dewenter, I. & Tscharntke, T. (2002) Predator–prey ratios on cocoa along a land-use

gradient in indonesia. Biodiversity and Conservation, 11, 683–693. 17
Krishna, A., Guimarães Jr, P.R., Jordano, P. & Bascompte, J. (2008) A neutral-niche theory of nestedness

in mutualistic networks. Oikos, 117, 1609–1618. 16
Latapy, M., Magnien, C. & Vecchio, N.D. (2008) Basic notions for the analysis of large two-mode networks.

Social Networks, 30, 31–48. 16
Manly, B.F. (1997) Randomization, Bootstrap and Monte Carlo Methods in Biology. Chapman &

25

Hall/CRC, New York, 2nd edition. 19
Mart́ın González, A.M., Dalsgaard, B. & Olesen, J.M. (2010) Centrality measures and the importance of

generalist species in pollination networks. Ecological Complexity, 7, 36–47. 10
Memmott, J. (1999) The structure of a plant-pollinator food web. Ecology Letters, 2, 276–280. 20
Memmott, J., Waser, N.M. & Price, M.V. (2004) Tolerance of pollination networks to species extinctions.

Proceedings of the Royal Society London B, 271, 2605–11. 9
Moore, J.E. & Swihart, R.K. (2007) Toward ecologically explicit null models of nestedness. Oecologia,

152, 763–77. 16
Morris, R.J., Lewis, O.T. & Godfray, H.C.J. (2005) Apparent competition and insect community struc-

ture: towards a spatial perspective. Annales Zoologici Fennici, 42, 449–462. 4
Motten, A.F. (1982) Pollination Ecology of the Spring Wildflower Community in the Deciduous Forests

of Piedmont North Carolina. PhD thesis, Duke University. 4, 5
Müller, C.B., Adriaanse, I.C.T., Belshaw, R. & Godfray, H.C.J. (1999) The structure of an

aphid–parasitoid community. Journal of Animal Ecology, 68, 346–370. 8
Newman, M.E.J. (2003) The structure and function of complex networks. SIAM Review, 45, 167–256. 20
Newman, M.E.J. & Girvan, M. (2004) Finding and evaluating community structure in networks. Physical

Review E, 69, 1–15. 16, 20
Olesen, J.M., Bascompte, J., Dupont, Y.L. & Jordano, P. (2007) The modularity of pollination networks.

Proceedings of the National Academy of Sciences of the USA, 104, 19891–19896. 22
Opsahl, T. (2010) Triadic closure in two-mode networks: redefining the global and local cluster coefficient.

arXiv, p. 1006.0887v2. 8
Patefield, W.M. (1981) Algorithm as159. an efficient method of generating r x c tables with given row

and column totals. Applied Statistics, 30, 91–97. 16
Pielou, E.C. (1972) 2k contingency tables in ecology. Journal of Theoretical Biology, 34, 337–352. 9
Pilosof, S., Porter, M.A., Pascual, M. & Kéfi, S. (2017) The multilayer nature of ecological networks.

Nature Ecology & Evolution, 1, 0101–0101. 23
Pocock, M.J.O., Evans, D.M. & Memmott, J. (2012) The robustness and restoration of a network of

ecological networks. Science, 335, 973–977. 24
Poisot, T., Bever, J.D., Nemri, A., Thrall, P.H. & Hochberg, M.E. (2011a) A conceptual framework for

the evolution of ecological specialisation. Ecology Letters, 14, 841–851. 10
Poisot, T., Canard, E., Mouquet, N. & Hochberg, M.E. (2012) A comparative study of ecological special-

ization estimators. Methods in Ecology and Evolution, 3, 537–544. 10, 11
Poisot, T., Lepennetier, G., Martinez, E., Ramsayer, J. & Hochberg, M.E. (2011b) Resource availability

affects the structure of a natural bacteria-bacteriophage community. Biology Letters, 7, 201–4. 10
Roberts, A. & Stone, L. (1990) Island-sharing by archipelago species. Oecologia, 83, 560–567. 8
Rodŕıguez-Gironés, M.A. & Santamaŕıa, L. (2006) A new algorithm to calculate the nestedness temper-

ature of presence-absence matrices. Journal of Biogeography, 33, 924–935. 7
Santamaŕıa, L. & Rodŕıguez-Gironés, M.A. (2007) Linkage rules for plant–pollinator networks: trait com-

plementarity or exploitation barriers ? PLoS Biology, 5, e31. 16
Schluter, D. (1984) A variance test for detecting species associations, with some example applications.

Ecology, 65, 998–1005. 9
Schoener, T. (1989) Food webs from the small to the large. Ecology, 70, 1559–1589. 10
Shermer, M. (2012) The Believing Brain: From Ghosts and Gods to Politics and Conspiracies – How We

Construct Beliefs and Reinforce Them as Truths. St. Martin’s Griffin, New York. 16
Steffan-Dewenter, I. & Schiele, S. (2008) Do resources or natural enemies drive bee population dynamics

in fragmented habitats? Ecology, 89, 1375–1387. 17
Stone, L. & Roberts, A. (1990) The checkerboard score and species distributions. Oecologia, 85, 74–79. 9
Stone, L. & Roberts, A. (1992) Competitive exclusion, or species aggregation? an aid in deciding. Oe-

cologia, 91, 419–424. 8, 9
Thébault, E. (2013) Identifying compartments in presence-absence matrices and bipartite networks: in-

sights into modularity measures. Journal of Biogeography, 40, 759–768. 22
Tylianakis, J.M., Tscharntke, T. & Lewis, O.T. (2007) Habitat modification alters the structure of tropical

host-parasitoid food webs. Nature, 445, 202–5. 7, 8
Vázquez, D.P. & Aizen, M.A. (2003) Null model analyses of specialization in plant–pollinator interactions.

Ecology, 84, 2493–2501. 16, 22
Vázquez, D.P. & Aizen, M.A. (2006) Community-wide patterns of specialization in plant-pollinator inter-

actions revealed by null models. N.M. Waser & J. Ollerton, eds., Plant-Pollinator Interactions: From

Specialization to Generalization, pp. 200–219. University of Chicago Press, Chicago. 16
Vázquez, D.P., Blüthgen, N., Cagnolo, L. & Chacoff, N.P. (2009) Uniting pattern and process in plant-

animal mutualistic networks: a review. Annals of Botany, 103, 1445–57. 16
Vázquez, D.P. & Simberloff, D. (2003) Changes in interaction biodiversity induced by an introduced

26

ungulate. Ecology Letters, 6, 1077–1083. 19
Vázquez, D.P., Melián, C.J., Williams, N.M., Blüthgen, N., Krasnov, B.R. & Poulin, R. (2007) Species

abundance and asymmetric interaction strength in ecological networks. Oikos, 116, 1120–1127. 10, 17
Waser, N.M., Chittka, L., Price, M.V., Williams, N.M. & Ollerton, J. (1996) Generalization in pollination

systems, and why it matters. Ecology, 77, 1043–1060. 17
Waser, N.M. & Ollerton, J. (2006) Plant-Pollinator Interactions: From Specialization to Generalization.

University of Chicago Press, Chicago. 17
Watts, D.J. & Strogatz, S.H. (1998) Collective dynamics of ’small-world’ networks. Nature, 393, 440–442.

8

27

Index

adjacency matrix, 3
Alatalo interaction evenness, 8
as.one.mode, 4

betweenness, 11

C score, 9
circularity, 17
closeness, 11
connectance, 7

discrepancy, 9

Fisher’s alpha, 11
for-loop, 19
frame2webs, 4
functional diversity, 9

generality, 9
grouplevel, 8

nestedrank, 10
networklevel, 7
node specialisation index, 11
normal score, 18
null model, 16
nullmodel, 19

Paired Differences Index, 10
plotPAC, 4
plotweb, 4
pollination service index, 10

resampling analysis, 19
resource range, 10

sortweb, 4
standard score, 18

V ratio, 9
visweb, 4
vulnerability, 9

webs2array, 4

z-score, 17

28

	1 Introduction
	1.1 Introduction for ecologists
	1.2 Introduction for non-ecologists
	1.3 Introduction continued for both, ecologists and non-ecologists

	2 What other network packages are out there in the R-universe?
	3 Preparing data for analysis
	4 Visualising bipartite networks
	5 Computing indices
	5.1 Network-level indices
	5.2 Group-level indices
	5.3 Link-level indices
	5.4 Species-level (= node-level) indices
	5.5 Which index to choose?
	5.5.1 Index redundancy: do different indices tell the same thing?
	5.5.2 Variations on on the same theme: which index of a group of similar ones should I choose?

	6 Null models
	6.1 Why null models?
	6.2 Justifying conservative null models
	6.3 Using null models to test for significant tests in data

	7 Modularity
	7.1 Using modularity to identifying species with important roles in the network

	8 Analyses beyond bipartite
	8.1 Plotting pretty bipartites
	8.1.1 bipartiteD3
	8.1.2 igraph
	8.1.3 ggbipart
	8.1.4 multigraph

	8.2 Analysing the structure of bipartite networks
	8.2.1 bmotif
	8.2.2 dynsbm

	8.3 Multi-layer networks

	Bibliography
	Index

