


Copyrighted Material

Mathematical Tools for Understanding Infectious Disease Dynamics

PRINCETON SERIES IN THEORETICAL AND COMPUTATIONAL BIOLOGY


ODO DIEKMANN, HANS HEESTERBEEK, & TOM BRITTON

Copyrighted Material

Contents

Preface	xi	
A brief outline of the book	xii	
I	The bare bones: Basic issues in the simplest context	1
1	The epidemic in a closed population	3
1.1	The questions (and the underlying assumptions)	3
1.2	Initial growth	4
1.3	The final size	14
1.4	The epidemic in a closed population: summary	28
2	Heterogeneity: The art of averaging	33
2.1	Differences in infectivity	33
2.2	Differences in infectivity and susceptibility	39
2.3	The pitfall of overlooking dependence	41
2.4	Heterogeneity: a preliminary conclusion	43
3	Stochastic modeling: The impact of chance	45
3.1	The prototype stochastic epidemic model	46
3.2	Two special cases	48
3.3	Initial phase of the stochastic epidemic	51
3.4	Approximation of the main part of the epidemic	58
3.5	Approximation of the final size	60
3.6	The duration of the epidemic	69
3.7	Stochastic modeling: summary	71
4	Dynamics at the demographic time scale	73
4.1	Repeated outbreaks versus persistence	73
4.2	Fluctuations around the endemic steady state	75
4.3	Vaccination	84
4.4	Regulation of host populations	87
4.5	Tools for evolutionary contemplation	91
4.6	Markov chains: models of infection in the ICU	101
4.7	Time to extinction and critical community size	107
4.8	Beyond a single outbreak: summary	124

5	Inference, or how to deduce conclusions from data	127
5.1	Introduction	127
5.2	Maximum likelihood estimation	127
5.3	An example of estimation: the ICU model	130
5.4	The prototype stochastic epidemic model	134
5.5	ML-estimation of α and β in the ICU model	146
5.6	The challenge of reality: summary	148
II	Structured populations	151
6	The concept of state	153
6.1	i-states	153
6.2	p-states	157
6.3	Recapitulation, problem formulation and outlook	159
7	The basic reproduction number	161
7.1	The definition of R_0	161
7.2	NGM for compartmental systems	166
7.3	General h-state	173
7.4	Conditions that simplify the computation of R_0	175
7.5	Sub-models for the kernel	179
7.6	Sensitivity analysis of R_0	181
7.7	Extended example: two diseases	183
7.8	Pair formation models	189
7.9	Invasion under periodic environmental conditions	192
7.10	Targeted control	199
7.11	Summary	203
8	Other indicators of severity	205
8.1	The probability of a major outbreak	205
8.2	The intrinsic growth rate	212
8.3	A brief look at final size and endemic level	219
8.4	Simplifications under separable mixing	221
9	Age structure	227
9.1	Demography	227
9.2	Contacts	228
9.3	The next-generation operator	229
9.4	Interval decomposition	232
9.5	The endemic steady state	233
9.6	Vaccination	234
10	Spatial spread	239
10.1	Posing the problem	239
10.2	Warming up: the linear diffusion equation	240
10.3	Verbal reflections suggesting robustness	242
10.4	Linear structured population models	244
10.5	The nonlinear situation	246
10.6	Summary: the speed of propagation	248

10.7 Addendum on local finiteness	249
11 Macroparasites	251
11.1 Introduction	251
11.2 Counting parasite load	253
11.3 The calculation of R_0 for life cycles	260
11.4 A 'pathological' model	261
12 What is contact?	265
12.1 Introduction	265
12.2 Contact duration	265
12.3 Consistency conditions	272
12.4 Effects of subdivision	274
12.5 Stochastic final size and multi-level mixing	278
12.6 Network models (an idiosyncratic view)	286
12.7 A primer on pair approximation	302
III Case studies on inference	307
13 Estimators of R_0 derived from mechanistic models	309
13.1 Introduction	309
13.2 Final size and age-structured data	311
13.3 Estimating R_0 from a transmission experiment	319
13.4 Estimators based on the intrinsic growth rate	320
14 Data-driven modeling of hospital infections	325
14.1 Introduction	325
14.2 The longitudinal surveillance data	326
14.3 The Markov chain bookkeeping framework	327
14.4 The forward process	329
14.5 The backward process	333
14.6 Looking both ways	334
15 A brief guide to computer intensive statistics	337
15.1 Inference using simple epidemic models	337
15.2 Inference using 'complicated' epidemic models	338
15.3 Bayesian statistics	339
15.4 Markov chain Monte Carlo methodology	341
15.5 Large simulation studies	344
IV Elaborations	347
16 Elaborations for Part I	349
16.1 Elaborations for Chapter 1	349
16.2 Elaborations for Chapter 2	368
16.3 Elaborations for Chapter 3	375
16.4 Elaborations for Chapter 4	380
16.5 Elaborations for Chapter 5	402