

RESEARCH ARTICLE

A Continuum of Specialists and Generalists in Empirical Communities

Timothée Poisot^{1,2*}, Sonia Kéfi³, Serge Morand⁴, Michal Stanko⁵, Pablo A. Marquet^{6,7,8,9}, Michael E. Hochberg^{3,8,10}

1 Département de sciences biologiques, Université de Montréal, Pavillon Marie-Victorin, C.P. 6128, succ. Centre-ville, Montréal (Québec) H3C 3J7, Canada, **2** Québec Centre for Biodiversity Sciences, Montréal QC, Canada, **3** Institut des Sciences de l'Évolution, Université Montpellier 2, CNRS, IRD, CC 065, Place Eugène Bataillon, 34095 Montpellier Cedex 05, France, **4** CNRS-CIRAD AGIRs, Centre d'Infectiologie Christophe Mérieux du Laos, Vientiane, Lao PDR, **5** Institute of Zoology and Institute of Parasitology, Slovak Academy of Sciences, Lofflerova 10, 04001 Kosice, Slovakia, **6** Departamento de Ecología, Facultad de Ciencias Biológicas, Pontificia Universidad Católica de Chile, Santiago, Chile, **7** Instituto de Ecología y Biodiversidad, Casilla 653, Santiago, Chile, **8** Santa Fe Institute, 1399 Hyde Park Road Santa Fe, New Mexico 87501 USA, **9** Laboratorio Internacional en Cambio Global (LINCGlobal) Facultad de Ciencias Biológicas, Pontificia Universidad Católica de Chile, Santiago, Chile, **10** Wissenschaftskolleg zu Berlin, 14193 Berlin, Germany

* timothee.poisot@umontreal.ca

OPEN ACCESS

Citation: Poisot T, Kéfi S, Morand S, Stanko M, Marquet PA, Hochberg ME (2015) A Continuum of Specialists and Generalists in Empirical Communities. PLoS ONE 10(5): e0114674. doi:10.1371/journal.pone.0114674

Academic Editor: Martin Heil, Centro de Investigación y de Estudios Avanzados, MEXICO

Received: June 20, 2014

Accepted: November 12, 2014

Published: May 20, 2015

Copyright: © 2015 Poisot et al. This is an open access article distributed under the terms of the [Creative Commons Attribution License](https://creativecommons.org/licenses/by/4.0/), which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited.

Data Availability Statement: All relevant data are within the paper. References to the datasets are given in the methods.

Funding: MS was funded by Slovak Research and Development Agency grant No. 0267-10. TP was supported by a CRD grant from NSERC, and a PBEER post-doctoral scholarship from FQRNT/MELS. MEH is funded by grants from Agence Nationale de la Recherche "EvolStress" (ANR-09-BLAN-099-01) and the McDonnell Foundation (JSMF 220020294/SCS-Research Award). The funders had no role in study design, data collection and analysis, decision to publish, or preparation of the manuscript.

Abstract

Understanding the persistence of specialists and generalists within ecological communities is a topical research question, with far-reaching consequences for the maintenance of functional diversity. Although theoretical studies indicate that restricted conditions may be necessary to achieve co-occurrence of specialists and generalists, analyses of larger empirical (and species-rich) communities reveal the pervasiveness of coexistence. In this paper, we analyze 175 ecological bipartite networks of three interaction types (animal hosts–parasite, plant–herbivore and plant–pollinator), and measure the extent to which these communities are composed of species with different levels of specificity in their biotic interactions. We find a continuum from specialism to generalism. Furthermore, we demonstrate that diversity tends to be greatest in networks with intermediate connectance, and argue this is because of physical constraints in the filling of networks.

Introduction

The functional diversity of ecological communities emerges through the simultaneous occurrence of species with contrasted resource use [1], habitat selection [2], and interactions [3, 4]. Both empirical and theoretical studies have shown how different degrees of niche partitioning can promote functional diversity [5–7] and species persistence [8]. However, the co-occurrence of specialist and generalist species has received considerably less attention. The majority of studies seeking to understand the conditions for co-occurrence between populations of specialists and generalists in both biotic (e.g. predator–prey, host–parasite) and abiotic (e.g. habitat choice) interactions have focused on small communities [9–14].

Competing Interests: The authors have declared that no competing interests exist.

Approaches based on model analysis or controlled experiments have two features impeding their generalization to large communities. First, the number of interacting organisms is often kept low, to facilitate model analysis or because of experimental constraints. Studies investigating the co-occurrence of species with contrasted specificities assume no intermediate situations between the endpoints of specialism and generalism, whereas natural systems exhibit a continuum [15, 16]. Second, it is unclear to what extent results can be scaled up to more realistic communities. Stouffer and colleagues [17] showed that because adding species and interactions increases the potential for complex population dynamical feedbacks, complete, realistic networks tend to exhibit different behaviors than simple modules (*i.e.* those typically used in models or experiments), begging for an analysis of co-occurrence in empirical communities.

Network theory offers powerful tools to describe ecological communities [18] and the distribution of species specificity within them [19]. In a species interaction network, each species is a node, and each interaction is an edge, connecting a pair of nodes. From a network perspective, one can measure specificity by counting the number of links it has with other species (its degree), or by measuring aspects of the distribution of the strengths of such links [19]. Previous work described the degree distribution (*i.e.* the distribution of how many interactions each species establishes and receives) of empirical networks, and revealed a continuum from highly specialized to generalists species [20]. While much is known about the factors (*e.g.* biotic [21], abiotic [14, 15], developmental and physiological [22]) driving the specialization of single species, less is known about the spectrum of specificities and niche-overlaps that can co-occur in large ecological networks, and reasons for different spectra. As the co-occurrence and interactions between specialized and generalized species is key to maintaining functional diversity [23], promoting community stability [24], and ensuring network persistence [3], there is a need to investigate the extent and properties of this co-occurrence.

In a previous paper [1], we argued that the specialization of different types of interactions is likely to be shaped by the same set of core mechanisms, expressed in a different way or with different intensities. At the community level, this leads to the expectation that the same relationships between specificity, the co-occurrence of specialists and generalists, and other metrics of community structure would occur for different types of ecological interactions, despite different types of networks, dominated by positive or negative interactions, occupying different parts of this gradient [25]. In this study, we use a dataset of interaction networks spanning three contrasted types of ecological interactions (herbivory, parasitism, and mutualism), to characterize the extent to which species with different specificities can co-occur within the same community. In line with our expectation and past empirical data, we find a continuum from networks of mostly-specialized to mostly-generalized species, with the potential for specialist/generalist co-occurrence being greater at intermediate connectance. One central result is that empirical data show consistently more variation in specificities of all species on the upper network level (parasites, herbivores, pollinators; hereafter called “strategy diversity”) than predicted by two contrasting null models. This suggests (i) that organisms with very different levels of specificity can co-occur in most natural systems, and (ii) that ecological or evolutionary mechanisms are acting to maintain high diversity in the range of specificities.

Methods

Datasets

We employ three datasets: two for antagonistic (ectoparasite–animal host and insect herbivore–plant) interactions, and one for mutualistic (pollinator–plant) interactions. Parasitism networks were from Stanko and colleagues [26, 27] and consist of 121 networks of ectoparasites infecting rodents in Central Europe, collected in a range of continental ecosystems over a

period of 19 years. Herbivory networks (a total of 23) were collected by Thébault and Fontaine [25] from various literature records. Data on mutualistic interactions are the 29 “plant–pollinators” networks deposited in the *InteractionWeb* database (<http://www.nceas.ucsb.edu/interactionweb/>) as of May 2012. These data are insect–plant contacts, aggregated from different sources, spanning a period of over 30 years. Species with no interaction were removed from the original datasets. Some networks had less than 1000 possible randomizations, which did not allow for efficient or meaningful randomization [28], and as such were discarded from the analysis. The final dataset has 115 parasitism networks, 6 herbivory networks, and 12 pollination networks. Because the sample size is unbalanced, we put particular emphasis on the discussion of parasitism networks.

Network analyses

Each bipartite network is represented by its adjacency matrix \mathbf{M} with T rows (for the upper level, *i.e.* ectoparasites, herbivores, and pollinators) and L columns (for the lower level, *i.e.* animal hosts and plants being consumed or pollinated). In each network, \mathbf{M}_{ij} represents the existence of an interaction between species i and species j [29]. For each network, we calculate its size ($Z = L \times T$), and connectance (Co , the proportion of established interactions). We focus our analyses on the upper level, since we have more knowledge of specialization mechanisms for these organisms [30]. Nestedness, a measure that reflects whether specialist species interact with the same species as generalists, is calculated using the NODF (Nestedness based on Overlap and Decreasing Fill) measure [31]. NODF is insensitive to network asymmetry (the relative number of species at each of the two levels) and size. Modularity measures the extent to which species form well defined, densely connected, groups, with few connections between groups. Modularity is estimated using the LP-BRIM method [32], which both increases detection compared to the adaptive BRIM method, and is less computationally intensive [33]. For each network, we retained the highest modularity Q_{bip} [34] observed in a total of 1000 replicate runs.

We contrast empirical observations with the predictions of two different null models, each based on the impact of different aspects of network structure. For each null model, we filled a network through a Bernoulli process, in which the probability of each pairwise species interaction occurring (P_{ij}) is determined in one of the following ways. Null model I [35] is connectance based and assigns the same probability to each interaction, $P_{ij} = Co$. Compared to the empirical network on which they are based, simulated networks can have the same connectance, but a potentially different degree distribution. Null model II [3] uses information about species degree (the number of interactions established/received) to calculate the probability that a particular interaction will occur. This probability is $P_{ij} = (T \times G_i + L \times V_j) / (2 \times Z)$, where G_i and V_j are, respectively, the generality (number of interactions) of upper level species i , and the vulnerability (number of interactions) of lower level species j [36]. Simply put, the probability of the interaction occurring is the mean of the degrees (ranged in 0–1) of the two species involved. Note that the first null model is nested into the second.

Each of these models was applied to each network in the dataset, so as to generate 1000 random networks (meaning that each empirical network was fed into the model to generate a total of 2000 randomizations). Each of these networks was analyzed using the same methods as for empirical networks.

Quantifying specificity

We quantify specificity based on the proportion of available species with which a focal species interacts [37], using a ranged version of Schoener’s generality. For each species i of the upper

level (e.g. parasites), its specificity is given by

$$s_i = \frac{L - l_i}{L - 1}$$

where L is the number of lower level species (e.g. hosts) found in the network, and l_i is the number of interaction partners of species i . The vector \mathbf{s} is the distribution of specificities at the network scale. Values of 1 indicate complete specialism (single partner), and values of 0 indicate complete generalism (all possible partners).

Quantifying strategy diversity

We quantify two aspects of the co-occurrence of specialists and generalists (i.e. “strategy diversity”). First, “specificity range” or R , is simply the difference between the specificity of the most and least specialized organisms, such that

$$R = \max(\mathbf{s}) - \min(\mathbf{s})$$

R is maximized when at least one completely specialized species k ($s_k = 1$) is found in the same network as one (or more) completely generalized species l ($s_l = 0$).

A second measure of the distribution of specificities within a network is its evenness, denoted E . We define \mathbf{s}' as all the unique values of \mathbf{s} , rounded to the second decimal place. We define U as the ordered set of \mathbf{s}' values and u as each of the elements of this set. Thus $p(u)$ is the probability associated to a given element of U . For example, if $\mathbf{s}' = [0.1, 1, 1, 0, 0.4]$, then $U = [0, 0.1, 0.4, 1]$, $p(u = 1) = 2/5$, and $p(u = 0) = 1/5$. With this information, we calculate the self-information [38] of u as $I(u) = -\ln(u)$, and based on these two sets of values, we calculate the Shannon’s entropy of the distribution of specificity values as

$$H = \sum_{u \in U} [p(u)I(u)]$$

If U takes on N possible values, then the theoretical maximum of H (attained when all values of \mathbf{s}' are unique, i.e. no two species are equally specialized) is

$$H_{\max} = \ln(N)$$

To eliminate any scaling effect that might occur due to different network sizes, we take the exponentials of these values [39], such that the standardized value of E is

$$E = e^{H - H_{\max}}$$

It follows that $E = 1$ when no two organisms have the same level of specificity, and $E = 0$ when all values of \mathbf{s}' are equal. Note that rounding to the second decimal place allows accounting for the fact that some organisms may have very similar (but not exactly equal) specificities. Small differences in the values of specificity are less important than the potential amplitude of measurement error, as preliminary tests indicated that the rounding of \mathbf{s}' does not qualitatively change observed relationships. It is also known that small differences in link strength have little or no impact in larger networks [40].

Finally, we present a simple summary statistic that we call “strategy diversity” (D),

$$D = \frac{1}{2}(E + R)$$

which given that both E and R take values in $[0, 1]$, will also return values in this range. $D = 1$ indicates that the specificity values found in a network range from highly specialized to highly generalized and are evenly distributed. $D = 0$ means that a network is composed entirely of

	Network 1	Network 2	Network 3
			
Connectance	Minimal	Medium	Maximal
Specificity	Maximal	Medium	Minimal
Shape	Modular	Nested	—
Div. of strat.	None	High	None

Fig 1. Expected relationships between connectance and other metrics.

doi:10.1371/journal.pone.0114674.g001

species sharing the same specificity values. The two advantages of D are (i) it accounts both for the range of specificities and their distribution, and (ii) it is independent of the observed specificity values. We expect strategy diversity (D) to peak at intermediate values of connectance and specificity, to increase with nestedness, and to decrease with modularity (Fig 1). The reasoning is as follows. Interaction matrices are physically constrained objects, in that adding interactions will modify their properties, and thus produce artifacts [28, 41]. By definition, a perfectly nested network maximizes strategy diversity [31], and a modular network tends to minimize it. A matrix with minimal fill for a given size has all interactions on the diagonal, and is therefore highly specialized, with no strategy diversity. Conversely, a completely filled network is extremely generalized, and thus has no strategy diversity.

Results

All types of network tend to have more strategy diversity and to be composed of more specialized species than expected by chance (Table 1). For each empirical network, we measure whether its structural properties (strategy diversity, nestedness, modularity) are higher or lower than expected by chance using the two null models. Our results are reported in Table 1. Both null models gave consistent results regarding whether the empirical networks represented a deviation from random expectations. Host-parasite networks are on average less modular than expected, herbivory networks are more, and there is no clear trend in pollination networks. There is a marked tendency towards higher than expected nestedness in all types of interactions.

Table 1. Results of the null models analyses. For each network metric, and for each null model, we indicate the proportion of networks that had significantly larger or smaller values than expected by chance. A network has a significantly different value from the prediction when the empirical value falls outside of the 95% confidence interval for the value as measured on randomized networks [55].

Networks	Metric	Model	NS	+	-	
Parasitism N = 115	D	1	0.1	0.7	0.19	
		2	0.08	0.59	0.32	
	S	1	0.13	0.87	0	
		2	0.07	0.93	0	
	NODF	1	0.008	0.91	0.07	
		2	0.06	0.78	0.15	
	Q	1	0.008	0.91	0.07	
		2	0.06	0.78	0.15	
	Herbivory N = 6	D	1	0	0.66	0.33
			2	0	0.66	0.33
S		1	0	1	0	
		2	0	1	0	
NODF		1	0	0.84	0.16	
		2	0	0.84	0.16	
Q		1	0	0.67	0.33	
		2	0	0.67	0.33	
Pollination N = 12		D	1	0	0.67	0.33
			2	0	0.58	0.42
	S	1	0	1	0	
		2	0	1	0	
	NODF	1	0	0.91	0.09	
		2	0.08	0.75	0.17	
	Q	1	0	0.5	0.5	
		2	0.08	0.58	0.33	

NS: no significant difference in stategy diversity. D: strategy diversity. S: average specificity. NODF: nestedness. Q: modularity.

doi:10.1371/journal.pone.0114674.t001

Fig 2 presents the distributions of specificity, connectance, nestedness, and modularity in networks that are either more or less functionally diverse than expected under the assumptions of null model II (using the outcomes of model I yields the same qualitative results; see Table 1). Regardless of the baseline differences between types of network for each of the metrics considered, higher diversity responded in a consistent way to variation in the other metrics. Networks with higher average specificity tended to have lower average strategy diversity, higher connectance, higher nestedness, and lower modularity (Table 2). There are significant interactions between all of the variables and the network having higher strategy diversity than expected by chance, with the exception of modularity (Table 3). These four metrics alone account for 96% of the variance of strategy diversity, and 63% of the variance in the deviation of this same metric. All metrics except modularity had a significant impact on strategy diversity. Interestingly, connectance was the best predictor of strategy diversity, whereas nestedness was the best predictor of the extent to which strategy diversity in the empirical networks deviates from random expectations. This is because by definition, null model testing removes most of the effects of connectance. The type of ecological interaction was not significant; detecting possible significance would have probably required a larger sample size for non-parasitic networks.

Fig 2. Values of average specificity, nestedness, connectance, and modularity for networks with more (orange) or less (purple) strategy diversity than expected by chance. The results within a type of interaction are all highly consistent. For this analysis *only*, networks that were as functionally diverse as expected (as determined by the Null Models) were removed, since their strategy diversity can be explained solely by either their connectance or degree distribution. Types of interaction are given on the x axis, with networks separated as a function of whether they have more (orange) or less (purple) strategy diversity than expected by chance (under the assumptions of the second, more restrictive null model).

doi:10.1371/journal.pone.0114674.g002

Table 2. Analysis of the results presented in Fig 2. We used a two-sample t-test to determine differences from chance expectations for networks with either less, equal, or more strategy diversity. We observe that all metrics are different from chance expectations for parasitism networks, but not for other interaction types (although our failure to report an effect is most likely due to the small sample size, as indicated by certain large confidence intervals).

Networks	Metric	t	df	Low. 95% C.I	Up. 95% C.I
Parasitism N = 115	S	-9.57	57.5	-0.30	-0.19
	NODF	-8.2	72.75	-19.55	-11.91
	Co	-3.98	82.51	-0.14	-0.04
	Q	3.91	71.94	0.04	0.12
Herbivory N = 6	S	-0.54	1.23	-1.66	1.45
	NODF	-1.32	1.64	-127	76
	Co	-0.76	2.82	-0.21	0.13
	Q	1.04	1.05	-2.03	2.44
Pollination N = 12	S	-5.26	9.94	-0.43	-0.17
	NODF	-1.48	5.91	-28.73	7.69
	Co	-1.25	6.91	-0.14	0.04
	Q	1.56	8.16	-0.04	0.22

Metrics in bold are significantly different from chance expectation. S: average specificity. NODF: nestedness. Q: modularity. Co: connectance.

doi:10.1371/journal.pone.0114674.t002

Table 3. Analysis of variance partitioning (ANOVA on linear additive models) of the effects of connectance, nestedness, mean specificity, and modularity, on strategy diversity, and the excess strategy diversity (deviation of empirical values from simulated networks as assessed by the Null Model analysis). Preliminary analyses showed no impact of the interaction type on these relationships, so this factor was not included as a covariate.

Response	Predictor	F-value
<i>D</i> $R^2 = 0.92$	Co	1076
	NODF	247
	S	262
	Q	2×10^{-2}
Excess <i>D</i> $R^2 = 0.63$	Co	20.9
	NODF	112.3
	S	84.8
	Q	9×10^{-1}

D: strategy diversity. Excess *D*: positive deviation of *D* under the assumptions of the null model. *S*: average specificity. NODF: nestedness. *Q*: modularity. *Co*: connectance. Bold predictors are significant.

doi:10.1371/journal.pone.0114674.t003

We finally examine the relationships between network metrics and strategy diversity (Fig 3). Strategy diversity increases with connectance (it is expected to be 0 for a connectance of 1, but no network in our dataset is densely connected), decreases with average specificity (as before, strategy diversity is 0 if mean specificity is 0), increases linearly with nestedness, and decreases with modularity. An interesting result in this analysis is that the trend is the same for

Fig 3. Scatter plot of strategy diversity versus other network metrics. Regardless of the interaction type, strategy diversity responds in a similar way to other network metrics. Points are colored as in Fig 2. Triangles are host-parasite systems, squares are plants-herbivores, and circles are plants-pollinators. Empty triangles are host-parasite networks that have as many strategy diversity as expected.

doi:10.1371/journal.pone.0114674.g003

all three types of interaction considered, with the exception that herbivory and pollination networks tended to occupy the “low connectance” end of the gradient; they behave in the same way as do parasitism networks, reinforcing the idea that structural constraints such as that introduced by connectance may be driving emergent network properties [28, 42].

Discussion

Several mechanisms have been proposed to explain the co-occurrence of potentially competing species, including behavior [43], spatial or temporal heterogeneity [9], and trade-offs associated with species interactions [1, 12, 44]. Ecological factors such as environmental and spatial heterogeneity and evolutionary processes such as niche partitioning may permit the coexistence between competing species with similar and/or different number of resources [45, 46]. However, most of these results were obtained in systems of low complexity, and the extent to which specialists and generalists co-occur in natural communities remains to be evaluated. By analyzing three bipartite network datasets covering a range of both ecological and structural situations, we show how co-occurrence can be linked with other topological network properties. This calls for a better integration of network methodology to the analysis of community structure, with the aim of understanding the co-occurrence of species with different specificities.

Most emergent network properties could be predicted based on connectance alone [28]. This included, notably, components of the degree distribution (how many interactions are established/received by each species) involved in determining nestedness. The fact that the relationship between connectance, emergent metrics (such as nestedness and modularity), and strategy diversity is conserved across types of ecological interactions can be explained in part by these physical constraints. The fact that some interactions appear more or less specialized reflects average differences in connectance in these communities. Null models analysis nonetheless reveals that, for all types of interaction, approximately two-thirds of all networks had *more* strategy diversity than expected by chance; this suggests that despite physical constraints, ecological and/or evolutionary mechanisms are involved in promoting high diversity [8, 47].

Overall, we report that networks with higher nestedness and lower modularity, also had more strategy diversity than expected under the assumptions of the two null models. If the main difference between interaction types is their connectance, then the different mechanisms involved must be studied alongside their impacts on network structure. Species specialization is regulated by differences in life-history traits [1], competition for access to resources [45, 48], or phylogenetic conservatism in attack/defense strategies [49]. Through their impact on species range of resources used, these factors are likely to be involved in driving network structure, and connectance in particular. For example, in herbivorous systems, plants may employ multiple defenses against enemies, including the release of toxic compounds [50] and/or attraction of a herbivore’s natural enemies [51–54]. The simultaneous existence of different levels of defense such as those mentioned above may promote lower connectance. It can also result in the faster diversification of exploitation strategies at the upper level (in the sense that enemies specialize on a *defense mechanism* rather than on the set of defended species) than in other types of interaction rely on narrower sets of mechanisms [15]. This may result in the maintenance of high strategy diversity relative to connectance in some antagonistic interactions.

In summary, although the ecological nature of an interaction (mutualistic or antagonistic) has an impact on network structure, higher than expected strategy diversity appears to be a conserved property in bipartite ecological networks. The particular position occupied by a network along a continuum of, *e.g.* connectance or nestedness, can emerge because of the life-history traits of species establishing interactions, and we suggest that increased attention should

be given to understanding how fine-scale mechanisms at the individual or population level drive the structure of community-level networks. It is nonetheless clear that despite theoretical predictions, generalists and specialists are often found together in nature. Understanding this gap between predictions and observations will be a major challenge that should be addressed by investigating the mechanisms of coexistence and co-occurrence in large multi-species communities.

Acknowledgments

We thank E. Canard, V. Devictor, I. Gounand, S. Fellous & N. Mouquet for comments, and the Canadian Research Chair on Continental Ecosystems Ecology for providing computational support. We thank É. Thébault and C. Fontaine for sharing data for plants and herbivores systems. The `bipy` package used for the analyses, and the C99 program used for the generation of random networks under the three null models are available at <http://github.com/tpoisot/bipy> and <http://github.com/tpoisot/CNullModels>.

Author Contributions

Conceived and designed the experiments: TP SK SM MEH PAM. Performed the experiments: TP. Analyzed the data: TP SK SM MS MEH PAM. Contributed reagents/materials/analysis tools: MS. Wrote the paper: TP SK SM MS MEH PAM.

References

1. Poisot T, Bever JD, Nemri A, Thrall PH, Hochberg ME. A conceptual framework for the evolution of ecological specialisation. *Ecol Lett*. 2011; 14: 841–851. doi: [10.1111/j.1461-0248.2011.01645.x](https://doi.org/10.1111/j.1461-0248.2011.01645.x) PMID: [21699641](https://pubmed.ncbi.nlm.nih.gov/21699641/)
2. Devictor V, Julliard R, Clavel J, Jiguet F, Lee A, Couvet D. Functional biotic homogenization of bird communities in disturbed landscapes. *Glob Ecol Biogeogr*. 2008; 17: 252–261.
3. Bascompte J, Jordano P, Melián CJ, Olesen JM. The nested assembly of plant-animal mutualistic networks. *Proc Natl Acad Sci U S A*. 2003; 100: 9383–9387. doi: [10.1073/pnas.1633576100](https://doi.org/10.1073/pnas.1633576100) PMID: [12881488](https://pubmed.ncbi.nlm.nih.gov/12881488/)
4. Weiner J, Xiao S. Variation in the degree of specialization can maintain local diversity in model communities. *Theor Ecol*. 2012; 5: 161–166. doi: [10.1007/s12080-011-0153-x](https://doi.org/10.1007/s12080-011-0153-x)
5. Diaz S, Cabido M. Vive la différence: plant functional diversity matters to ecosystem processes. *Trends Ecol Evol*. 2001; 16: 646–655. doi: [10.1016/S0169-5347\(01\)02283-2](https://doi.org/10.1016/S0169-5347(01)02283-2)
6. Petchey OL, Gaston KJ. Functional diversity (FD), species richness and community composition. *Ecol Lett*. 2002; 5: 402–411. doi: [10.1046/j.1461-0248.2002.00339.x](https://doi.org/10.1046/j.1461-0248.2002.00339.x)
7. Ackerly DD, Cornwell WK. A trait-based approach to community assembly: partitioning of species trait values into within- and among-community components. *Ecol Lett*. 2007; 10: 135–145. doi: [10.1111/j.1461-0248.2006.01006.x](https://doi.org/10.1111/j.1461-0248.2006.01006.x) PMID: [17257101](https://pubmed.ncbi.nlm.nih.gov/17257101/)
8. Bastolla U, Fortuna MA, Pascual-García A, Ferrera A, Luque B, Bascompte J. The architecture of mutualistic networks minimizes competition and increases biodiversity. *Nature*. 2009; 458: 1018–1020. doi: [10.1038/nature07950](https://doi.org/10.1038/nature07950) PMID: [19396144](https://pubmed.ncbi.nlm.nih.gov/19396144/)
9. Wilson DS, Yoshimura J. On the coexistence of specialists and generalists. *Am Nat*. 1994; 144: 692–707. Available: <http://www.journals.uchicago.edu/doi/abs/10.1086/285702> doi: [10.1086/285702](https://doi.org/10.1086/285702)
10. Hochberg ME, Holt RD. The coexistence of competing parasites. I. The role of cross-species infection. *Am Nat*. 1990; 136: 517–541. doi: [10.1086/285111](https://doi.org/10.1086/285111)
11. De Meeûs T, Hochberg ME, Renaud F. Maintenance of two genetic entities by habitat selection. *Evol Ecol*. 1995; 9: 131–138. doi: [10.1007/BF01237752](https://doi.org/10.1007/BF01237752)
12. Egas M, Dieckmann U, Sabelis MW. Evolution restricts the coexistence of specialists and generalists: the role of trade-off structure. *Am Nat*. 2004; 163: 518–531. doi: [10.1086/382599](https://doi.org/10.1086/382599) PMID: [15122500](https://pubmed.ncbi.nlm.nih.gov/15122500/)
13. Abrams PA. The prerequisites for and likelihood of generalist-specialist coexistence. *Am Nat*. 2006; 167: 329–342. doi: [10.1086/499382](https://doi.org/10.1086/499382) PMID: [16673342](https://pubmed.ncbi.nlm.nih.gov/16673342/)

14. Ravigné V, Dieckmann U, Olivieri I. Live where you thrive: Joint evolution of habitat choice and local adaptation facilitates specialization and promotes diversity. *Am Nat.* 2009; 174: 141–169. doi: [10.1086/605369](https://doi.org/10.1086/605369)
15. Forister ML, Dyer LA, Singer MS, Stireman JO III, Lill JT. Revisiting the evolution of ecological specialization, with emphasis on insect-plant interactions. *Ecology.* 2012; 93: 981–991. doi: [10.1890/11-0650.1](https://doi.org/10.1890/11-0650.1) PMID: [22764485](https://pubmed.ncbi.nlm.nih.gov/22764485/)
16. Poisot T, Lounnas M, Hochberg ME. The structure of natural microbial enemy-victim networks. *Ecol Process.* 2013; 2: 13. doi: [10.1186/2192-1709-2-13](https://doi.org/10.1186/2192-1709-2-13)
17. Stouffer DB, Bascompte J. Understanding food-web persistence from local to global scales. *Ecol Lett.* 2009; 13: 154–161. doi: [10.1111/j.1461-0248.2009.01407.x](https://doi.org/10.1111/j.1461-0248.2009.01407.x) PMID: [19968697](https://pubmed.ncbi.nlm.nih.gov/19968697/)
18. Proulx S, Promislow D, Phillips P. Network thinking in ecology and evolution. *Trends Ecol Evol.* 2005; 20: 345–353. doi: [10.1016/j.tree.2005.04.004](https://doi.org/10.1016/j.tree.2005.04.004) PMID: [16701391](https://pubmed.ncbi.nlm.nih.gov/16701391/)
19. Poisot T, Canard E, Mouquet N, Hochberg ME. A comparative study of ecological specialization estimators. *Methods Ecol Evol.* 2012; 3: 537–544. doi: [10.1111/j.2041-210X.2011.00174.x](https://doi.org/10.1111/j.2041-210X.2011.00174.x)
20. Otto SB, Rall BC, Brose U. Allometric degree distributions facilitate food-web stability. *Nature.* 2007; 450: 1226–9. doi: [10.1038/nature06359](https://doi.org/10.1038/nature06359) PMID: [18097408](https://pubmed.ncbi.nlm.nih.gov/18097408/)
21. Thrall PH, Hochberg ME, Burdon JJ, Bever JD. Coevolution of symbiotic mutualists and parasites in a community context. *Trends Ecol Evol.* 2007; 22: 120–126. doi: [10.1016/j.tree.2006.11.007](https://doi.org/10.1016/j.tree.2006.11.007) PMID: [17137675](https://pubmed.ncbi.nlm.nih.gov/17137675/)
22. Ferry-Graham LA, Bolnick DI, Wainwright PC. Using functional morphology to examine the ecology and evolution of specialization. *Integr Comp Biol.* 2002; 42: 265–277. doi: [10.1093/icb/42.2.265](https://doi.org/10.1093/icb/42.2.265) PMID: [21708718](https://pubmed.ncbi.nlm.nih.gov/21708718/)
23. Devictor V, Clavel J, Julliard R, Lavergne S, Mouillot D, Thuiller W, et al. Defining and measuring ecological specialization. *J Appl Ecol.* 2010; 47: 15–25. doi: [10.1111/j.1365-2664.2009.01744.x](https://doi.org/10.1111/j.1365-2664.2009.01744.x)
24. Hassell M, May R. Generalist and specialist natural enemies in insect predator-prey interactions. *J Anim Ecol.* 1986; 55: 923–940. Available: <http://www.jstor.org/stable/10.2307/4425> doi: [10.2307/4425](https://doi.org/10.2307/4425)
25. Thébaud E, Fontaine C. Stability of Ecological Communities and the Architecture of Mutualistic and Trophic Networks. *Science.* 2010; 329: 853–856. doi: [10.1126/science.1188321](https://doi.org/10.1126/science.1188321) PMID: [20705861](https://pubmed.ncbi.nlm.nih.gov/20705861/)
26. Stanko M, Miklisová D, Goüy de Bellocq J, Morand S. Mammal density and patterns of ectoparasite species richness and abundance. *Oecologia.* 2002; 131: 289–295. doi: [10.1007/s00442-002-0889-5](https://doi.org/10.1007/s00442-002-0889-5)
27. Data from: Empirical evaluation of neutral interactions in host-parasite networks [Internet]. 2014. Available: <http://hdl.handle.net/10255/dryad.56766>
28. Poisot T, Gravel D. When is an ecological network complex? Connectance drives degree distribution and emerging network properties. *PeerJ.* 2014; 2: e251. doi: [10.7717/peerj.251](https://doi.org/10.7717/peerj.251) PMID: [24688835](https://pubmed.ncbi.nlm.nih.gov/24688835/)
29. Dunne JA. The Network Structure of Food Webs. In: Dunne JA, Pascual M, editors. *Ecological networks: Linking structure and dynamics.* Oxford University Press; 2006 pp. 27–86.
30. Futuyma DJ, Moreno G. The evolution of ecological specialization. *Annu Rev Ecol Syst.* 1988; 19: 207–233. Available: <http://www.jstor.org/stable/2097153> doi: [10.1146/annurev.es.19.110188.001231](https://doi.org/10.1146/annurev.es.19.110188.001231)
31. Almeida-Neto M, Guimarães P, Guimarães PR, Loyola RD, Ulrich W. A consistent metric for nestedness analysis in ecological systems: reconciling concept and measurement. *Oikos.* 2008; 117: 1227–1239. doi: [10.1111/j.0030-1299.2008.16644.x](https://doi.org/10.1111/j.0030-1299.2008.16644.x)
32. Liu X, Murata T. Community detection in large-scale bipartite networks. In *Transactions of the Japanese Society for Artificial Intelligence.* 2010 pp. 184–192.
33. Barber M, Clark J. Detecting network communities by propagating labels under constraints. *Phys Rev E.* 2009; 80: 1–11. doi: [10.1103/PhysRevE.80.026129](https://doi.org/10.1103/PhysRevE.80.026129)
34. Barber M. Modularity and community detection in bipartite networks. *Phys Rev E.* 2007; 76. doi: [10.1103/PhysRevE.76.066102](https://doi.org/10.1103/PhysRevE.76.066102)
35. Fortuna MA, Bascompte J. Habitat loss and the structure of plant-animal mutualistic networks. *Ecol Lett.* 2006; 9: 281–286. doi: [10.1111/j.1461-0248.2005.00868.x](https://doi.org/10.1111/j.1461-0248.2005.00868.x) PMID: [16958893](https://pubmed.ncbi.nlm.nih.gov/16958893/)
36. Schoener TW. Food webs from the small to the large. *Ecology.* 1989; 70: 1559–1589. doi: [10.2307/1938088](https://doi.org/10.2307/1938088)
37. Poisot T, Canard E, Mouillot D, Mouquet N, Gravel D. The dissimilarity of species interaction networks. *Ecol Lett.* 2012; 15: 1353–1361. doi: [10.1111/ele.12002](https://doi.org/10.1111/ele.12002) PMID: [22994257](https://pubmed.ncbi.nlm.nih.gov/22994257/)
38. Shannon CE. A mathematical theory of communication. *Bell Syst Tech J.* 1948; 27: 379–423. doi: [10.1002/j.1538-7305.1948.tb01338.x](https://doi.org/10.1002/j.1538-7305.1948.tb01338.x)
39. Bersier LF, Banaśvek-Richter C, Cattin MF. Quantitative descriptors of food-web matrices. *Ecology.* 2002; 83: 2394–2407. doi: [10.1890/0012-9658\(2002\)083%5B2394:QDOFWM%5D2.0.CO;2](https://doi.org/10.1890/0012-9658(2002)083%5B2394:QDOFWM%5D2.0.CO;2)

40. Berlow EL, Neutel A-M, Cohen JE, de Ruiter PC, Ebenman B, Emmerson M, et al. Interaction strengths in food webs: issues and opportunities. *J Anim Ecol.* 2004; 73: 585–598. doi: [10.1111/j.0021-8790.2004.00833.x](https://doi.org/10.1111/j.0021-8790.2004.00833.x)
41. Miklos I, Podani J. Randomization of Presence-Absence Matrices: Comments and New Algorithms. *Ecology.* 2004; 85: 86–92. doi: [10.1890/03-0101](https://doi.org/10.1890/03-0101)
42. Williams RJ. Biology, Methodology or Chance? The Degree Distributions of Bipartite Ecological Networks. Langowski J, editor. *PLoS One.* 2011; 6: e17645. doi: [10.1371/journal.pone.0017645](https://doi.org/10.1371/journal.pone.0017645) PMID: [21390231](https://pubmed.ncbi.nlm.nih.gov/21390231/)
43. Abrams PA. The effects of switching behavior on the evolutionary diversification of generalist consumers *Am Nat.* 2006; 168: 645–659.
44. McPeck MA. Trade-offs, food web structure, and the coexistence of habitat specialists and generalists. *Am Nat.* 1996; 148: 124–138. doi: [10.1086/285906](https://doi.org/10.1086/285906)
45. Bascompte J, Jordano P, Olesen JM. Asymmetric coevolutionary networks facilitate biodiversity maintenance. *Science.* 2006; 312: 431–3. doi: [10.1126/science.1123412](https://doi.org/10.1126/science.1123412) PMID: [16627742](https://pubmed.ncbi.nlm.nih.gov/16627742/)
46. Poullain V, Gandon S, Brockhurst MA, Buckling A, Hochberg ME. The Evolution of Specificity in Evolving and Coevolving Antagonistic Interactions Between a Bacteria and Its Phage. *Evolution.* 2008; 62: 1–11. PMID: [18005153](https://pubmed.ncbi.nlm.nih.gov/18005153/)
47. Haerter JO, Mitarai N, Sneppen K. Phage and bacteria support mutual diversity in a narrowing staircase of coexistence. *ISME Journal.* 2014; doi: [10.1038/ismej.2014.80](https://doi.org/10.1038/ismej.2014.80) PMID: [24858781](https://pubmed.ncbi.nlm.nih.gov/24858781/)
48. Bascompte J, Jordano P. Plant-Animal Mutualistic Networks: The Architecture of Biodiversity. *Annu Rev Ecol Evol Syst.* 2007; 38: 567–593. doi: [10.1146/annurev.ecolsys.38.091206.095818](https://doi.org/10.1146/annurev.ecolsys.38.091206.095818)
49. Cavender-Bares J, Kozak KH, Fine PVA, Kembel SW. The merging of community ecology and phylogenetic biology. *Ecol Lett.* 2009; 12: 693–715. doi: [10.1111/j.1461-0248.2009.01314.x](https://doi.org/10.1111/j.1461-0248.2009.01314.x) PMID: [19473217](https://pubmed.ncbi.nlm.nih.gov/19473217/)
50. Arimura G-i, Kost C, Boland W. Herbivore-induced, indirect plant defences. *Biochim Biophys Acta.* 2005; 1734: 91–111. doi: [10.1016/j.bbaliip.2005.03.001](https://doi.org/10.1016/j.bbaliip.2005.03.001) PMID: [15904867](https://pubmed.ncbi.nlm.nih.gov/15904867/)
51. Ode PJ. Plant chemistry and natural enemy fitness: effects on herbivore and natural enemy interactions. *Annu Rev Entomol.* 2006; 51: 163–185. doi: [10.1146/annurev.ento.51.110104.151110](https://doi.org/10.1146/annurev.ento.51.110104.151110) PMID: [16332208](https://pubmed.ncbi.nlm.nih.gov/16332208/)
52. Wei J, Wang L, Zhu J, Zhang S, Nandi OI, Kang L. Plants Attract Parasitic Wasps to Defend Themselves against Insect Pests by Releasing Hexenol. *PLoS One.* 2007; 2: e852+. doi: [10.1371/journal.pone.0000852](https://doi.org/10.1371/journal.pone.0000852) PMID: [17786223](https://pubmed.ncbi.nlm.nih.gov/17786223/)
53. Van Nouhuys S, Singer MC, Nieminen M. Spatial and temporal patterns of caterpillar performance and the suitability of two host plant species. *Ecol Entomol.* 2003; 28: 193–202. doi: [10.1046/j.1365-2311.2003.00501.x](https://doi.org/10.1046/j.1365-2311.2003.00501.x)
54. Singer MS, Farkas TE, Skorik CM, Mooney Ka. Tritrophic interactions at a community level: effects of host plant species quality on bird predation of caterpillars. *The American Naturalist.* 2012; 179: 363–74. doi: [10.1086/664080](https://doi.org/10.1086/664080) PMID: [22322224](https://pubmed.ncbi.nlm.nih.gov/22322224/)
55. Flores CO, Meyer JR, Valverde S, Farr L, Weitz JS. Statistical structure of host-phage interactions. *Proc Natl Acad Sci U S A.* 2011; 108: E288–297. doi: [10.1073/pnas.1101595108](https://doi.org/10.1073/pnas.1101595108) PMID: [21709225](https://pubmed.ncbi.nlm.nih.gov/21709225/)