

Graphab: an application for modeling and managing ecological habitat networks

Jean-Christophe Foltête, Gilles Vuidel, Paul Savary, Céline Clauzel, Yohan Sahraoui, Xavier Girardet, Marc Bourgeois

► To cite this version:

Jean-Christophe Foltête, Gilles Vuidel, Paul Savary, Céline Clauzel, Yohan Sahraoui, et al.. Graphab: an application for modeling and managing ecological habitat networks. *Software Impacts*, 2021, 8, pp.100065. 10.1016/j.simpa.2021.100065 . hal-03153458

HAL Id: hal-03153458

<https://hal.science/hal-03153458>

Submitted on 15 Apr 2021

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

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

Original software publication

Graphab: An application for modeling and managing ecological habitat networks

Jean-Christophe Foltête ^{a,*}, Gilles Vuidel ^a, Paul Savary ^{a,b,c}, Céline Clauzel ^d, Yohan Sahraoui ^e, Xavier Girardet ^a, Marc Bourgeois ^f

^a ThéMA, UMR 6049 CNRS – Université Bourgogne Franche-Comté, Besançon, France

^b Biogéosciences, UMR 6282 CNRS – Université Bourgogne Franche-Comté, Dijon, France

^c LARP-Astrance, Paris, France

^d LADYSS, UMR 7533 CNRS – Université de Paris, Paris, France

^e PRODIG, UMR 8586 CNRS – Université de Paris 1 Panthéon Sorbonne, Paris, France

^f Environnement, Ville, Société, UMR 5600 CNRS – Université Lyon 3 Jean Moulin, Lyon, France

ARTICLE INFO

Keywords:

Ecological habitat networks

Connectivity metrics

Spatial analysis

Decision support tool

ABSTRACT

Landscape graphs are increasingly used in ecology, conservation, and landscape planning for modeling habitat connectivity of wildlife species. We present here the follow-up of Graphab, a software application for modeling habitat networks. This application has been recently enhanced by advanced functions of spatial analysis, command-line facilities, and connections with other software applications. It has been used in many studies, first in ecological studies for analyzing the role of landscape connectivity on biological responses measured in the field, second for supporting decisions concerning biodiversity preservation. Future improvements could be made to make the links more realistic with respect to ecological processes.

Code metadata

Current code version	2.6
Permanent link to code/repository	https://github.com/SoftwareImpacts/SIMPAC-2021-11
Permanent link to reproducible capsule	https://codeocean.com/capsule/9363551/tree/v1
Code versioning system	Git
Software code languages	Java
Legal code licence	GPLv3
Computing platforms/Operating Systems	Any OS supporting Java (Linux, MacOS, Microsoft Windows, ...)
Installation requirements & dependencies	Java Development Kit 1.8+
Support email for questions	gilles.vuidel@univ-fcomte.fr

Software metadata

Current software version	2.6
Permanent link to executable of this version	https://thema.univ-fcomte.fr/productions/download.php?name=graphab&version=2.6&username=SoftImpacts
Permanent link to reproducible capsule	https://codeocean.com/capsule/9363551/tree/v1
Versioning system	Git
Software code languages	Java
Legal software licence	GPLv3
Computing platform/Operating systems	Any OS supporting Java (Linux, MacOS, Microsoft Windows, ...)
Installation requirements & dependencies	Java Runtime Environment 1.8+
User manual	https://sourcesup.renater.fr/www/graphab/en/documentation.html
Support email for questions	graphab@univ-fcomte.fr

The code (and data) in this article has been certified as Reproducible by Code Ocean: (<https://codeocean.com/>). More information on the Reproducibility Badge Initiative is available at <https://www.elsevier.com/physical-sciences-and-engineering/computer-science/journals>.

* Corresponding author.

E-mail addresses: jean-christophe.foltete@univ-fcomte.fr (J.-C. Foltête), gilles.vuidel@univ-fcomte.fr (G. Vuidel), paul.savary@univ-fcomte.fr (P. Savary), celine.clauzel@u-paris.fr (C. Clauzel), yohan.sahraoui@univ-paris1.fr (Y. Sahraoui), xavier.girardet@univ-fcomte.fr (X. Girardet), marc.bourgeois@univ-lyon3.fr (M. Bourgeois).

<https://doi.org/10.1016/j.simpa.2021.100065>

Received 2 February 2021; Accepted 12 February 2021

1. Introduction

Biodiversity loss that has been reported for several decades now has become a major worldwide concern. Among the main causes of decline are the loss and fragmentation of ecological habitats driven by more intensive farming, urban sprawl, and denser transport infrastructures. Many approaches have been designed for modeling habitat connectivity to better understand how landscape changes impact species and to support the design of land-use policies taking biodiversity into consideration [1,2]. One of the most popular approaches is a graph-theoretic method promoted in ecology by [3] and known as habitat networks or landscape graphs. In these graphs, the nodes are the set of habitat patches occupied by a given species and the links are the potential connections between them, weighted by distances or dispersal probabilities [4]. These graphs provide users with a basis for visualizing ecological networks and characterizing their functional properties by means of connectivity metrics. Given their need for few input data, they have been increasingly used for 20 years in ecology, biological conservation, and landscape planning [5]. Landscape graphs have given rise to several software applications, including mainly Conefor Sensinode [6] and Graphab [7]. While Conefor Sensinode is mostly for calculating connectivity metrics, Graphab was designed as an integrated tool covering all the modeling steps, from graph construction with a wide range of parameters to the implementation of spatial analyses for specific operational applications.

As Graphab has significantly progressed since its first online release, we propose in this paper to review its specific advanced functions and its thematic applications. We also emphasize the recent connections between Graphab and other software applications, before focusing on the future developments that could overcome its current limitations.

2. Description

The initial set of Graphab functions presented in [7] is for constructing landscape graphs and calculating connectivity metrics. Their input data are a land cover map provided by users as a categorized raster layer. The graph nodes are defined from the land cover classes corresponding to the optimal habitat of the species under study. From this set of nodes, users can generate several link sets, controlling for their topology (complete vs. planar) and the type of spatial distance (Euclidean vs. least-cost distance). In the case of least-cost distances, a cost value is assigned to each land cover class or alternatively an external raster cost map is loaded. From the set of nodes and a given set of links, users then define a graph controlling its topology by choosing (or not) a distance threshold beyond which links are removed thereby creating several components (or sub-graphs). Users can easily map all these elements with either a realistic or topological view (Fig. 1).

A wide range of metrics can be calculated from each graph, including indices commonly used in network analysis or specifically designed for landscape ecology studies [8]. These metrics characterize the connectivity of the entire graph (global level), of its sub-parts (component level) or of its basic elements, i.e., nodes and links (local level). Each local metric calculated for nodes can be interpolated to produce a continuous connectivity map that is useful for multi-species approaches [9]. When a set of geolocated points describing biological data (e.g., presence occurrences of a species) is loaded, each point is connected to the closest node according to the spatial distance used for a given link set.

In addition, Graphab allows users to perform sensitivity analyses of graph construction and metric calculation parameters systematically by proposing a batch processing mode [7]. To reduce calculation execution time, Graphab algorithms are parallelized, allowing the use of multiple processors/cores from one workstation or multiple computers in one cluster with an MPI framework.

Additional spatial analyses have been implemented for addressing specific operational purposes of conservation or land planning, like habitat and corridor restoration, or urban sprawl mitigation (Fig. 2). Each graph link is now associated with its corridor, i.e., the area where individual movements may occur. This function provides a view of the spatial extent of corridors whose width depends on the matrix permeability, which gives a relevant outcome for land managers. We made it possible to simulate a land cover change while assessing the resulting impact on graph connectivity using the “patch addition”, “patch removal”, or “land cover modification” functions. Patch addition, for example, scans all possible locations over a defined area and iteratively quantifies the gain in connectivity which would result from implanting a new habitat patch at each location. The best location is selected and the process starts again by accounting for the gain in connectivity cumulatively. The same iterative process can be used to identify the best locations for restoring links, e.g., wildlife crossings along a highway.

As Graphab functions find both research and operational applications, their use has been made more flexible to cover the needs of this wide range of users. First, command-line facilities are available and documented to ease batch processing. Similarly, Graphab functions have recently been included in the R software environment [10], which is frequently used in ecological research, and supplemented by specific functions for landscape genetic analyses through the release of the graph4lg package [11]. Finally, a QGIS [12] plugin has been developed to make basic functionalities available to the wider community of users of this free GIS software. This connection could also make it possible to set modeling outputs against other geographical information layers for interpretation.

3. Impact overview

Graphab's use in academic research has already contributed to the publication of several tens of scientific papers in various fields. It was first applied in ecological studies to provide knowledge about the effect of landscape connectivity on biological responses measured in the field. This was done at multiple biological levels to explain species presence [13,14], species community richness or similarity [15–18], genetic diversity [19], demographic variations [20,21], individual movements [22], presence of roadkill hotspots [23–26], or even parasite prevalence [27,28].

Graphab has also been frequently implemented in studies to support decisions directed at biodiversity preservation, allowing users to answer questions beginning with “where”. In the field of environmental impact assessment: Where might species be the most impacted by landscape changes [9], climate changes [29–31], or natural disasters [32]? Where will the potential ecological impacts caused by the development of transport infrastructures [33–35] or of a large urban infrastructure [36] occur? Graphab has also proved useful in many biological conservation studies, primarily to identify the priority locations for maintaining the connectivity level of a habitat network [37–43]. Concerning ecological compensation or mitigation, Graphab has been applied in response to the question: Where are the most relevant locations to design or plan actions promoting access to ecological habitats? Studies have been made to establish compensation sites following the implantation of a highway [44] or a sports infrastructure [45], for restoring ecological habitats [46–49], for developing wildlife crossings over a highway [50,51], or even for evaluating the pooling of biodiversity offsets [52]. Graphab has also been used to choose optimal field locations for implementing agroecological measures to reduce habitat connectivity of a rodent whose swarming causes substantial ecological and economic damage [53,54].

At a larger scale of urban planning, Graphab has been used to include ecological connectivity in the impact assessment of urban

Fig. 1. Screenshot of Graphab with a case study in urban ecology. The nodes (green circles) represent herbaceous patches connected by links (black lines). The size of nodes is proportional to the Interaction Flux index, a connectivity metric outlining the potential of local interaction of the nodes.

development. Most of these planning approaches were based on spatial simulations of urban development scenarios, either for comparing the potential impacts of several urban forms [55–57] or for planning actions to mitigate urban expansion [58]. Other urban planning studies using Graphab have been conducted to evaluate the biological potential of green spaces [42,59] or to assess their permeability as stepping stones [60,61]. Graphab has also been used as a tool to include stakeholders in connectivity analysis [62,63], to initiate public debate in the context of an action against an infrastructure project [62] and to explore the covariations between visual and ecological landscape qualities [64].

Finally, Graphab software has fueled a variety of methodological approaches aimed at proposing or testing new research designs. This mainly concerns multi-species analyses [65], the coupling of landscape graphs with species distribution models [66], and the comparison of several strategies of graph construction [67,68].

4. Limitations and potential improvements

The wide range of Graphab users and their regular feedback have contributed to the diversification of the software functions. Yet, Graphab is not without its limitations and several improvements can already be outlined.

Graphab inherits one of the problems of landscape graph modeling, namely the assignment of cost values. Except for the case of input data derived from a species distribution model [66], such assignment

is usually derived from expertise, raising the question of its validation. This refers to the broader need for validating landscape graph parameters with biological data [69]. From this perspective, specific procedures could be added to help users validate their choices. When field data such as geolocated points characterized by species presence or community richness are loaded, statistical tests could be set up to provide a validity level of the model and a rapid sensitivity analysis.

Further development could improve the relevance of links. To go beyond the classical limitation of the least-cost distances reported by [70] and [71], the goal would be to enhance the link weighting with methods taking account of multiple alternative paths, using either stochastic processes [72] or circuit theory [73]. From the same perspective, it would be worth setting up directional links for considering non-symmetrical fluxes among patches.

An ambitious perspective would be to design a 3D-version of Graphab to account for differences in elevation between landscape features in high-resolution applications. This would make it possible to avoid the limitations of 2D land cover maps where elements overlap each other (e.g., a bridge over a stream) and could be specifically useful in urban ecology when buildings may be covered by green roofs, or when several layers of water are stratified in aquatic ecology.

Declaration of competing interest

The authors declare that they have no known competing financial interests or personal relationships that could have appeared to influence the work reported in this paper.

Fig. 2. Flowchart of the main Graphab functions. Nodes, links, and the resulting graph are the central elements from which connectivity metrics are computed, and potentially interpolated. Processes of land cover modification and patch or link addition (or removal) are iterative. Corridors and connected points are specific outcomes.

References

- [1] J.M. Calabrese, W.F. Fagan, A comparison-shopper's guide to connectivity metrics, *Front. Ecol. Environ.* 2 (2004) 529–536, [http://dx.doi.org/10.1890/1540-9295\(2004\)002\[0529:ACGTCM\]2.0.CO;2](http://dx.doi.org/10.1890/1540-9295(2004)002[0529:ACGTCM]2.0.CO;2).
 - [2] E. Honeck, A. Sanguet, M.A. Schlaepfer, N. Wyler, A. Lehmann, Methods for identifying green infrastructure, *SN Appl. Sci.* 2 (2020) <http://dx.doi.org/10.1007/s42452-020-03575-4>.
 - [3] D. Urban, T. Keitt, Landscape connectivity: A graph-theoretic perspective, *Ecology* 82 (2001) 1205–1218, [http://dx.doi.org/10.1890/0012-9658\(2001\)082\[1205:LCAGTP\]2.0.CO;2](http://dx.doi.org/10.1890/0012-9658(2001)082[1205:LCAGTP]2.0.CO;2).
 - [4] P. Galpern, M. Manseau, A. Fall, Patch-based graphs of landscape connectivity: A guide to construction, analysis and application for conservation, *Biol. Conserv.* 144 (2011) 44–55, <http://dx.doi.org/10.1016/j.biocon.2010.09.002>.
 - [5] C.A. Correa Aymar, M.E. Mendoza, A. Etter, D.R.P. Salicrup, Habitat connectivity in biodiversity conservation: A review of recent studies and applications, *Prog. Phys. Geogr. Earth Environ.* 40 (2016) 7–37, <http://dx.doi.org/10.1177/030913315598713>.
 - [6] S. Saura, J. Torné, Conefor Sensinode 2.2: A software package for quantifying the importance of habitat patches for landscape connectivity, *Environ. Model. Softw.* 24 (2009) 135–139, <http://dx.doi.org/10.1016/j.envsoft.2008.05.005>.
 - [7] J.-C. Foltête, C. Clauzel, G. Vuidel, A software tool dedicated to the modelling of landscape networks, *Environ. Model. Softw.* 38 (2012) 316–327, <http://dx.doi.org/10.1016/j.envsoft.2012.07.002>.
 - [8] B. Rayfield, M.-J. Fortin, A. Fall, Connectivity for conservation: a framework to classify network measures, *Ecology* 92 (2011) 847–858, <http://dx.doi.org/10.1890/09-2190.1>.
 - [9] Y. Sahraoui, J.-C. Foltête, C. Clauzel, A multi-species approach for assessing the impact of land-cover changes on landscape connectivity, *Landscape Ecol.* 32 (2017) 1819–1835, <http://dx.doi.org/10.1007/s10980-017-0551-6>.
 - [10] R Core Team, R: A language and environment for statistical computing, 2020, <https://www.r-project.org/>.
 - [11] Constructing and analysing graphs for landscape genetics in R, *Methods Ecol. Evol.* (2020) <http://dx.doi.org/10.1111/2041-210X.13530>.
 - [12] QGIS Development Team, QGIS Geographic Information System, 2020, <https://www.qgis.org/en/site/>.
 - [13] J.-C. Foltête, C. Clauzel, G. Vuidel, P. Tournant, Integrating graph-based connectivity metrics into species distribution models, *Landscape Ecol.* 27 (2012) 557–569, <http://dx.doi.org/10.1007/s10980-012-9709-4>.
 - [14] P. Tournant, E. Afonso, S. Roué, P. Giraudoux, J.-C. Foltête, Evaluating the effect of habitat connectivity on the distribution of lesser horseshoe bat maternity roosts using landscape graphs, *Biol. Conserv.* 164 (2013) 39–49, <http://dx.doi.org/10.1016/j.biocon.2013.04.013>.
 - [15] A. Gil-Tena, J. Nabucet, C. Mony, J. Abadie, S. Saura, A. Butet, F. Burel, A. Ernoult, Woodland bird response to landscape connectivity in an agriculture-dominated landscape: a functional community approach, *Community Ecol.* 15 (2014) 256–268, <http://dx.doi.org/10.1556/ComEc.15.2014.2.14>.
 - [16] C. Mony, J. Abadie, A. Gil-Tena, F. Burel, A. Ernoult, Effects of connectivity on animal-dispersed forest plant communities in agriculture-dominated landscapes, *J. Veg. Sci.* 29 (2018) 167–178, <http://dx.doi.org/10.1111/jvs.12606>.
 - [17] L. Uroy, C. Mony, A. Ernoult, Additive effects of connectivity provided by different habitat types drive plant assembly, *Sci. Rep.* 9 (2019) <http://dx.doi.org/10.1038/s41598-019-50184-2>.
 - [18] A. Villemey, I. van Halder, A. Ouin, L. Barbaro, J. Chenot, P. Tessier, F. Calatayud, H. Martin, P. Roche, F. Archaux, Mosaic of grasslands and woodlands is more effective than habitat connectivity to conserve butterflies in French farmland, *Biol. Conserv.* 191 (2015) 206–215, <http://dx.doi.org/10.1016/j.biocon.2015.06.030>.
 - [19] A. Bertin, N. Gouin, A. Baumel, E. Gianoli, J. Serratos, R. Osorio, S. Manel, Genetic variation of loci potentially under selection confounds species-genetic diversity correlations in a fragmented habitat, *Mol. Ecol.* 26 (2017) 431–443, <http://dx.doi.org/10.1111/mec.13923>.
 - [20] J.-C. Foltête, P. Giraudoux, A graph-based approach to investigating the influence of the landscape on population spread processes, *Ecol. Indic.* 18 (2012) 684–692, <http://dx.doi.org/10.1016/j.ecolind.2012.01.011>.

- [21] J.-C. Foltête, G. Vuille, Using landscape graphs to delineate ecologically functional areas, *Landsc. Ecol.* 32 (2017) 249–263, <http://dx.doi.org/10.1007/s10980-016-0445-z>.
- [22] M. Balbi, S. Croci, E.J. Petit, A. Butet, R. Georges, L. Madec, J. Caudal, A. Ernoult, Least-cost path analysis for urban greenways planning: A test with moths and birds across two habitats and two cities, *J. Appl. Ecol.* (2020) <http://dx.doi.org/10.1111/j.1365-2664.13800>.
- [23] X. Girardet, G. Conruyt-Rogeon, J.-C. Foltête, Does regional landscape connectivity influence the location of roe deer roadkill hotspots? *Eur. J. Wildl. Res.* 61 (2015) 731–742, <http://dx.doi.org/10.1007/s10344-015-0950-4>.
- [24] W. Kang, E.S. Minor, D. Woo, D. Lee, C.-R. Park, Forest mammal roadkills as related to habitat connectivity in protected areas, *Biodivers. Conserv.* 25 (2016) 2673–2686, <http://dx.doi.org/10.1007/s10531-016-1194-7>.
- [25] K. Kim, H. Serret, C. Clauzel, D. Andersen, Y. Jang, Spatio-temporal characteristics and predictions of the endangered leopard cat *Prionailurus bengalensis euptilura* road-kills in the Republic of Korea, *Glob. Ecol. Conserv.* 19 (2019) e00673, <http://dx.doi.org/10.1016/j.gecco.2019.e00673>.
- [26] F.L. Meza-Joya, E. Ramos, D. Cardona, Spatio-temporal patterns of mammal road mortality in middle Magdalena valley, Colombia, *Oecol. Aust.* 23 (2019) 575–588, <http://dx.doi.org/10.4257/oeco.2019.2303.15>.
- [27] S. Mechai, G. Margos, E.J. Feil, L.R. Lindsay, P. Michel, S.O. Kotchi, N.H. Ogden, Evidence for an effect of landscape connectivity on *Borrelia burgdorferi* sensu stricto dispersion in a zone of range expansion, *Ticks Tick-Borne Dis.* 9 (2018) 1407–1415, <http://dx.doi.org/10.1016/j.ttbdis.2018.07.001>.
- [28] G. Perez, S. Bastian, A. Chastagner, A. Agoulon, Y. Rantier, G. Vourc'h, O. Plantard, A. Butet, Relationships between landscape structure and the prevalence of two tick-borne infectious agents, *Anaplasma phagocytophilum* and *Borrelia burgdorferi* sensu lato, in small mammal communities, *Landsc. Ecol.* 35 (2020) 435–451, <http://dx.doi.org/10.1007/s10980-019-00957-x>.
- [29] W. Kang, E.S. Minor, D. Lee, C.-R. Park, Predicting impacts of climate change on habitat connectivity of *Kalopanax septemlobus* in South Korea, *Acta Oecol.* 71 (2016) 31–38, <http://dx.doi.org/10.1016/j.actao.2016.01.005>.
- [30] J. Li, D. Li, Y. Xue, B. Wu, X. He, F. Liu, Identifying potential refugia and corridors under climate change: A case study of endangered Sichuan golden monkey (*Rhinopithecus roxellana*) in Qinling Mountains, China, *Am. J. Primatol.* 80 (2018) <http://dx.doi.org/10.1002/ajp.22929>.
- [31] C. Préau, F. Grandjean, Y. Sellier, M. Gaillardrat, R. Bertrand, F. Isselin-Nondedeu, Habitat patches for newts in the face of climate change: local scale assessment combining niche modelling and graph theory, *Sci. Rep.* 10 (2020) <http://dx.doi.org/10.1038/s41598-020-60479-4>.
- [32] H. Hirayama, M. Tomita, K. Hara, Quantitative monitoring of changes in forest habitat connectivity following the great eastern Japan earthquake and tsunami, *Landsc. Ecol.* 35 (2020) 1519–1530, <http://dx.doi.org/10.1007/s10980-020-01034-4>.
- [33] C. Clauzel, D. Xiqing, W. Gongsheng, P. Giraudoux, L. Li, Assessing the impact of road developments on connectivity across multiple scales: Application to Yunnan snub-nosed monkey conservation, *Biol. Conserv.* 192 (2015) 207–217, <http://dx.doi.org/10.1016/j.biocon.2015.09.029>.
- [34] C. Clauzel, X. Girardet, J.-C. Foltête, Impact assessment of a high-speed railway line on species distribution: Application to the European tree frog (*Hyla arborea*) in Franche-Comté, *J. Environ. Manag.* 127 (2013) 125–134, <http://dx.doi.org/10.1016/j.jenvman.2013.04.018>.
- [35] X. Girardet, J.-C. Foltête, C. Clauzel, Designing a graph-based approach to landscape ecological assessment of linear infrastructures, *Environ. Impact Assess. Rev.* 42 (2013) 10–17, <http://dx.doi.org/10.1016/j.eiar.2013.03.004>.
- [36] S. Tarabon, L. Bergès, T. Dutoit, F. Isselin-Nondedeu, Environmental impact assessment of development projects improved by merging species distribution and habitat connectivity modelling, *J. Environ. Manag.* 241 (2019) 439–449, <http://dx.doi.org/10.1016/j.jenvman.2019.02.031>.
- [37] C. Clauzel, A. Jeliazkov, A. Mimet, Coupling a landscape-based approach and graph theory to maximize multispecific connectivity in bird communities, *Landsc. Urban Plan.* 179 (2018) 1–16, <http://dx.doi.org/10.1016/j.landurbplan.2018.07.002>.
- [38] C.A. Correa Ayram, M.E. Mendoza, A. Etter, D.R. Pérez Salicrup, Potential distribution of mountain cloud forest in Michoacán, Mexico: Prioritization for conservation in the context of landscape connectivity, *Environ. Manage.* 60 (2017) 86–103, <http://dx.doi.org/10.1007/s00267-017-0871-y>.
- [39] N. Kheirkhah Ghehi, B. MalekMohammadi, H. Jafari, Integrating habitat risk assessment and connectivity analysis in ranking habitat patches for conservation in protected areas, *J. Nat. Conserv.* 56 (2020) 125867, <http://dx.doi.org/10.1016/j.jnc.2020.125867>.
- [40] A.M. Lechner, V. Doerr, R.M.B. Harris, E. Doerr, E.C. Lefroy, A framework for incorporating fine-scale dispersal behaviour into biodiversity conservation planning, *Landsc. Urban Plan.* 141 (2015) 11–23, <http://dx.doi.org/10.1016/j.landurbplan.2015.04.008>.
- [41] M. Polenšek, J. Pernat, Forest patch connectivity: The case of the Kranj–Sora basin, Slovenia, *Acta Geogr. Slov.* 58 (2018) <http://dx.doi.org/10.3986/AGS.3001>.
- [42] H. Serret, R. Raymond, J.-C. Foltête, P. Clergeau, L. Simon, N. Machon, Potential contributions of green spaces at business sites to the ecological network in an urban agglomeration: The case of the Ile-de-France region, France, *Landsc. Urban Plan.* 131 (2014) 27–35, <http://dx.doi.org/10.1016/j.landurbplan.2014.07.003>.
- [43] S. Upadhyay, T. Mondal, P.A. Pathak, A. Roy, G. Agrawal, S. Bhattacharya, A network theoretic study of potential invasion and spread of *Lantana camara* in a part of Rajaji Tiger Reserve, India, *Ecol. Complex.* 40 (2019) 100793, <http://dx.doi.org/10.1016/j.ecocom.2019.100793>.
- [44] C. Clauzel, C. Bannwarth, J.-C. Foltête, Integrating regional-scale connectivity in habitat restoration: An application for amphibian conservation in eastern France, *J. Nat. Conserv.* 23 (2015) 98–107, <http://dx.doi.org/10.1016/j.jnc.2014.07.001>.
- [45] S. Tarabon, L. Bergès, T. Dutoit, F. Isselin-Nondedeu, Maximizing habitat connectivity in the mitigation hierarchy. A case study on three terrestrial mammals in an urban environment, *J. Environ. Manag.* 243 (2019) 340–349, <http://dx.doi.org/10.1016/j.jenvman.2019.04.121>.
- [46] C. Clauzel, C. Godet, Combining spatial modeling tools and biological data for improved multispecies assessment in restoration areas, *Biol. Conserv.* 250 (2020) 108713, <http://dx.doi.org/10.1016/j.biocon.2020.108713>.
- [47] M.E. Fagan, R.S. DeFries, S.E. Sesnie, J.P. Arroyo-Mora, R.L. Chazdon, Targeted reforestation could reverse declines in connectivity for understory birds in a tropical habitat corridor, *Ecol. Appl.* 26 (2016) 1456–1474, <http://dx.doi.org/10.1890/14-2188>.
- [48] W. Li, C. Clauzel, Y. Dai, G. Wu, P. Giraudoux, L. Li, Improving landscape connectivity for the Yunnan snub-nosed monkey through cropland reforestation using graph theory, *J. Nat. Conserv.* 38 (2017) 46–55, <http://dx.doi.org/10.1016/j.jnc.2017.06.002>.
- [49] E. Ziolkowska, K. Ostapowicz, T. Kuemmerle, K. Perzenowski, V.C. Radeloff, J. Kozak, Potential habitat connectivity of European bison (*Bison bonasus*) in the Carpathians, *Biol. Conserv.* 146 (2012) 188–196, <http://dx.doi.org/10.1016/j.biocon.2011.12.017>.
- [50] C. Clauzel, Evaluating and mitigating the impact of a high-speed railway on connectivity: A case study with an amphibian species in France, in: L. Borda-de-Águia, R. Barrientos, P. Beja, H.M. Pereira (Eds.), *Railw. Ecol.*, Springer International Publishing, Cham, 2017, pp. 215–228, http://dx.doi.org/10.1007/978-3-319-57496-7_13.
- [51] A. Mimet, C. Clauzel, J.-C. Foltête, Locating wildlife crossings for multispecies connectivity across linear infrastructures, *Landsc. Ecol.* 31 (2016) 1955–1973, <http://dx.doi.org/10.1007/s10980-016-0373-y>.
- [52] S. Tarabon, T. Dutoit, F. Isselin-Nondedeu, Pooling biodiversity offsets to improve habitat connectivity and species conservation, *J. Environ. Manag.* 277 (2021) 111425, <http://dx.doi.org/10.1016/j.jenvman.2020.111425>.
- [53] J.-C. Foltête, A parcel-based graph to match connectivity analysis with field action in agricultural landscapes: Is node removal a reliable method? *Landsc. Urban Plan.* 178 (2018) 32–42, <http://dx.doi.org/10.1016/j.landurbplan.2018.05.016>.
- [54] J.-C. Foltête, G. Couval, M. Fontanier, G. Vuille, P. Giraudoux, A graph-based approach to defend agro-ecological systems against water vole outbreaks, *Ecol. Indic.* 71 (2016) 87–98, <http://dx.doi.org/10.1016/j.ecolind.2016.06.033>.
- [55] M. Kohler, C. Tannier, N. Blond, R. Aguejjad, A. Clappier, Impacts of several urban-sprawl countermeasures on building (space heating) energy demands and urban heat island intensities. A case study, *Urban Clim.* 19 (2017) 92–121, <http://dx.doi.org/10.1016/j.uclim.2016.12.006>.
- [56] C. Tannier, M. Bourgeois, H. Houot, J.-C. Foltête, Impact of urban developments on the functional connectivity of forested habitats: a joint contribution of advanced urban models and landscape graphs, *Land Use Policy* 52 (2016) 76–91, <http://dx.doi.org/10.1016/j.landusepol.2015.12.002>.
- [57] C. Tannier, J.-C. Foltête, X. Girardet, Assessing the capacity of different urban forms to preserve the connectivity of ecological habitats, *Landsc. Urban Plan.* 105 (2012) 128–139, <http://dx.doi.org/10.1016/j.landurbplan.2011.12.008>.
- [58] S. Tarabon, C. Calvet, V. Delbar, T. Dutoit, F. Isselin-Nondedeu, Integrating a landscape connectivity approach into mitigation hierarchy planning by anticipating urban dynamics, *Landsc. Urban Plan.* 202 (2020) 103871, <http://dx.doi.org/10.1016/j.landurbplan.2020.103871>.
- [59] B. Mu, C. Liu, G. Tian, Y. Xu, Y. Zhang, A.L. Mayer, R. Lv, R. He, G. Kim, Conceptual planning of urban-rural green space from a multidimensional perspective: A case study of Zhengzhou, China, *Sustainability* 12 (2020) 2863, <http://dx.doi.org/10.3390/su12072863>.
- [60] Q. Han, G. Keefe, Stepping stones: Assessing the permeability of urban greenspaces to climate-driven migration of trees, *Smart Sustain. Built Environ.* 9 (2019) 246–257, <http://dx.doi.org/10.1108/SASBE-12-2018-0065>.
- [61] Q. Han, G. Keefe, Mapping the flow of forest migration through the city under climate change, *Urban Plan.* 4 (2019) 139–151, <http://dx.doi.org/10.17645/up.v4i1.1753>.
- [62] M. Bourgeois, Y. Sahraoui, Modelling in the context of an environmental mobilisation: A graph-based approach for assessing the landscape ecological impacts of a highway project, *Ekol. Bratisl.* 39 (2020) 88–100, <http://dx.doi.org/10.2478/eko-2020-0007>.

- [63] Sahraoui Yohan, De Godoy Leski Charles, Benot Marie-Lise, Revers Frédéric, Salles Denis, van Halder Inge, Barneix Marie, Carassou Laure, Integrating ecological networks modelling in a participatory approach for assessing impacts of planning scenarios on landscape connectivity, *Landscape Urban Plan.* 209 (2021) 104039, <http://dx.doi.org/10.1016/j.landurbplan.2021.104039>, In this issue.
- [64] Y. Sahraoui, C. Clauzel, J.-C. Foltête, A metrics-based approach for modeling covariation of visual and ecological landscape qualities, *Ecol. Indic.* 123 (2021) 107331, <http://dx.doi.org/10.1016/j.ecolind.2020.107331>.
- [65] A.M. Lechner, D. Sprod, O. Carter, E.C. Lefroy, Characterising landscape connectivity for conservation planning using a dispersal guild approach, *Landsc. Ecol.* 32 (2017) 99–113, <http://dx.doi.org/10.1007/s10980-016-0431-5>.
- [66] R. Duflot, C. Avon, P. Roche, L. Bergès, Combining habitat suitability models and spatial graphs for more effective landscape conservation planning: An applied methodological framework and a species case study, *J. Nat. Conserv.* 46 (2018) 38–47, <http://dx.doi.org/10.1016/j.jnc.2018.08.005>.
- [67] A. Bourdouxhe, R. Duflot, J. Radoux, M. Dufrêne, Comparison of methods to model species habitat networks for decision-making in nature conservation: The case of the wildcat in southern Belgium, *J. Nat. Conserv.* 58 (2020) 125901, <http://dx.doi.org/10.1016/j.jnc.2020.125901>.
- [68] C. Godet, C. Clauzel, Comparison of landscape graph modelling methods for analysing pond network connectivity, *Landsc. Ecol.* (2020) <http://dx.doi.org/10.1007/s10980-020-01164-9>.
- [69] J.-C. Foltête, P. Savary, C. Clauzel, M. Bourgeois, X. Girardet, Y. Sahraoui, G. Vuidel, S. Garnier, Coupling landscape graph modeling and biological data: a review, *Landsc. Ecol.* 35 (2020) 1035–1052, <http://dx.doi.org/10.1007/s10980-020-00998-7>.
- [70] A. Moilanen, On the limitations of graph-theoretic connectivity in spatial ecology and conservation: Limitations of graph-theoretic connectivity, *J. Appl. Ecol.* 48 (2011) 1543–1547, <http://dx.doi.org/10.1111/j.1365-2664.2011.02062.x>.
- [71] S.C. Sawyer, C.W. Epps, J.S. Brashares, Placing linkages among fragmented habitats: do least-cost models reflect how animals use landscapes?: Least-cost modelling for habitat linkage design, *J. Appl. Ecol.* 48 (2011) 668–678, <http://dx.doi.org/10.1111/j.1365-2664.2011.01970.x>.
- [72] N. Pinto, T.H. Keitt, Beyond the least-cost path: evaluating corridor redundancy using a graph-theoretic approach, *Landsc. Ecol.* 24 (2009) 253–266, <http://dx.doi.org/10.1007/s10980-008-9303-y>.
- [73] B.H. McRae, Isolation by distance, *Evolution* 60 (2006) 1551–1561, <http://dx.doi.org/10.1111/j.0014-3820.2006.tb00500.x>.