

1 Research Article – Attribution: CC-BY-ND.

2

3 **SARS-COV-2 THREE FORCING SEASONALITIES: POLICIES, ENVIRONMENT**
4 **AND URBAN SPACES**

5 Charles Roberto Telles¹

6 ¹Multisector Projects Division. Secretary of State for Education and Sport of Paraná. Água
7 Verde Avenue, 2140. Água Verde. Curitiba - PR, 80240-900. Brazil.

8 Correspondence: charlestelles@seed.pr.gov.br

9

10 **Abstract:** This research investigated if pandemic of SARS-COV-2 follows the Earth seasonality ε
11 comparing countries cumulative daily new infections incidence over Earth periodic time of
12 interest for north and south hemisphere. It was found that no seasonality in this form ε occurs
13 as far as a seasonality forcing behavior ε' assumes most of the influence in SARS-COV-2
14 spreading patterns. Putting in order ε' of influence, there were identified three main forms of
15 SARS-COV-2 of transmission behavior: during epidemics growth, policies are the main stronger
16 seasonality forcing behavior of the epidemics followed by secondary and weaker
17 environmental and urban spaces driving patterns of transmission. At outbreaks and control
18 phase, environmental and urban spaces are the main seasonality forcing behavior due to
19 policies/ALE limitations to address heterogeneity and confounding scenario of infection. Finally
20 regarding S and R compartments of SIR model equations, control phases are the most reliable
21 phase to predictive analysis.

22 These seasonality forcing behaviors cause environmental driven seasonality researches
23 to face hidden or false observations due to policy/ALE interventions for each country and
24 urban spaces characteristics. And also, it causes policies/ALE limitations to address urban
25 spaces and environmental seasonality instabilities, thus generating posterior waves or
26 uncontrolled patterns of transmission (fluctuations).

27 All this components affect the SARS-COV-2 spreading patterns simultaneously being
28 not possible to observe environmental seasonality not associated intrinsically with policies/ALE
29 and urban spaces, therefore conferring to these three forms of transmission spreading
30 patterns, specific regions of analysis for time series data extraction.

31

32 **Keywords:** COVID-19; policies and ALE preventive methods; forced seasonality; Fourier
33 transforms; environmental driven factors; urban spaces heterogeneity.

34

35 **1) Introduction**

36 The main focus of this research is to point, as noted in Grassly and Fraser [1], the
37 consequences of seasonality for endemic R_0 stability in order to understand and obtain an
38 endemic equilibrium for COVID-19 involving mixing patterns such as environmental driving
39 factors, policies interventions and urban spaces [3-8]. These three variables might pose a
40 challenging outcome for predictive analysis [9] of SARS-COV-2 spreading patterns since the
41 time series data of cumulative daily new cases are highly influenced by it in terms of
42 quantitative outcomes day by day, fluctuations and mainly random outcomes that comes

NOTE: This preprint reports new research that has not been certified by peer review and should not be used to guide clinical practice.

43 influenced by different aspects of local epidemics behavior. In order to correct and address
44 this later point, we might be observing data that should be divided in three phases of
45 epidemics that is the outbreak, peak and control followed by its main seasonality drivers found
46 in this research in sequence that is the environmental variables (Earth seasons and
47 atmospheric conditions), policies and ALE interventions and urban spaces (local indoor and
48 outdoor spaces for transit and social interactions being public or private with natural physical
49 features on it). By observing time series data of cumulative daily new cases worldwide [10],
50 these three sequences of epidemics phases present different results for each sample (country)
51 of observation and many delays in order to obtain a normality for epidemic curve are found as
52 well as attractive behavior of the outcomes over time. These constraints give the formation of
53 false observations of phenomenon to predictive analysis based on SIR models and derivations
54 [11], policies interventions and the main role of environmental variables towards outbreaks
55 and waves restarting periods.

56 Following this late paragraph statements, this research divided the world data of
57 cumulative daily new cases for COVID-19 in three regions of data extraction in the linear time
58 series, designed to organize the confounding data of analysis, prediction and accuracy for
59 fields of research. This will bring more robust understanding for the scientific convergence of
60 results and worldwide strategies to reduce SARS-COV-2 spreading patterns of infection.

61

62 **2) Methodology**

63 2.1 Earth seasons: undefined time intervals of analysis for periodic oscillations

64 To put COVID-19 under the Earth seasons aspect of analysis the endemic free-
65 equilibrium need to be under the view of Floquet Theory as it is current in many other
66 infectious diseases with defined periodic T behavior (Earth seasonal (ε)) and we need to meet
67 a periodic oscillation to predict R_0 under $A(t)$ criteria in time-varying environments with no
68 heterogeneity forces, thus assuming a force of infection as $F(T) = B(t) \frac{I}{N}$ in order to be
69 possible to establish a reasonable R_0^T periodical stability for COVID-19 as observed by Bacaër
70 [12] as defined in [12] as $p(t+1) = (A(t) + B(t))p(t)$, being p the spectral matrix and $B(t)$
71 the confounding environment (ecological variables such as biotic and abiotic) of compartments
72 S, I and R of SIR model. At this point the seasonality of COVID-19 at S, I and R compartments is
73 assumed to be dependent on deterministic outcomes for immunity, healthcare interventions
74 and public policies under atmospheric triggering conditions (Earth seasons ε) as found, for
75 example, in common flu. If considering this condition, the ODE could be easily observed in
76 linear time series as pointed in Sietto [13] as $y(t) = a + bt + \sum_{i=1}^m c_i \cos\theta + \sum_{i=1}^m d_i \sin\theta +$
77 $e(t)$, where the proposition of periodicity θ as linear in time as $B(t+T) = B(t)$ would be
78 possible and consistent in its fluctuations in terms of daily new infections with seasonal
79 sinusoidal patterns as $\theta(t) = \theta_0[1 \pm \varepsilon \sin(2\pi t)]$ [14], and also stochastic over time factor
80 considering seasonal fluctuations defined as Hidden Markovians chains as $P(Y(t) =$
81 $y(t)|Y(t-1) = y(t-1), Y(t-2) = y(t-2), \dots, Y(1) = y(1))$ [13] and its many
82 derivations, found in many researches, as examples [15-17], of the same event worldwide that
83 would lead to the seasonal Fourier transform fluctuations of COVID-19 outbreaks and over
84 defined time behavior. If each epidemics is universally assumed as equal towards ε worldwide,
85 then Fourier analysis would be possible to be performed considering time periodic fluctuations
86 as noted in Mari *et al* [14] and therefore, the use of Markovian chains to obtain the phase
87 shifts of regularities would be a true approach to predict how SARS-COV-2 spreading patterns

88 are formed. The main problem we face here is when the stochastic process $Y(t)$ assumes a
 89 lack of synchrony due to random delays [8,18,19] worldwide, hence generating a stochastic
 90 form with unknown seasonality of infection as defined in [18] as $R'_0 = D \int_0^1 B(t)dt$, and
 91 therefore, not assuming a seasonality for ε and the outbreak of local epidemics. At this point
 92 we have several discrepant (heterogeneous) time series of the exponential behavior of daily
 93 new cases infection in countries that were in winter season (figure 1) and also comparing
 94 countries that are entering winter at south hemisphere and entering summer at north
 95 hemisphere (figure 1). There is no strong difference between Earth seasonality influencing
 96 those localities in its virus spreading patterns.

108 **Figure 1.** Selected countries from December 31, 2019 to June 25, 2020 from continents Asia, Europe, South and
 109 North America, Africa and Australia were displayed interpolating Earth seasons and number of cumulative daily new
 110 infections. Source: Our World in Data.

111

112 This lack of pattern formation as found in common flu [20] (figure 2 and 3) creates an
 113 undefined T over defined $A(t)$ as well as mean μ (figure 2) over periodicity θ criteria (figure 3)
 114 as a pre assumption of analysis in the view of Fourier transform and therefore confirming an
 115 unexpected seasonality forcing behavior ε' in which each sample (countries, regions, places,...)
 116 presents a different SARS-COV-2 spreading pattern not only concerning the Earth seasonality,
 117 but other components of ε' as presented in the introduction section.

126 **Figure 2.** Seasonality of Influenza common species by 2019 and 2020 at North Hemisphere. Source: WHO.
 127

134 **Figure 3.** Seasonality of Influenza common species by 2019 and 2020 at South Hemisphere. Source: WHO.
 135
 136
 137

138 **2.2 Seasonality forcing behavior beyond Earth seasons and sinusoidal approaches**

139 What we are observing clearly or maybe apparently at many results [2], is an
 140 asymptotic unstable behavior of SARS-COV-2 towards atmospheric conditions dictated by
 141 temperature, humidity, UV (ultraviolet) and wind speed as those results don't present
 142 consistent indication of how atmospheric events have strong influence in the SARS-COV-2
 143 spreading patterns of transmission as seasonal environmental drivers.

144 One might understand that north hemisphere had its first wave because of
 145 atmospheric conditions such as Earth season periods and for that in its turn, the south
 146 hemisphere as entering in winter will present exactly the same epidemics behavior presented
 147 at the first wave impact as observed in north regions. One important observation over it refers
 148 to the high amount of infection in north hemisphere in some countries under the summer
 149 season in contrast to the same amount of infection in south hemisphere under winter season
 150 that is occurring nowadays.

151 Both planet regions presented similar daily new infections at both seasons, therefore,
 152 not differing in the transmission spreading patterns of infection. Following this path, no
 153 periodic criterion was met for basic reproductive number R_0 stability for an endemic
 154 equilibrium. We are facing daily new cases worldwide (figure 4) and the reason for the north
 155 hemisphere for European and Asian countries reduces its spreading patterns in the end of
 156 winter season is rather a coincidence over time that was caused mainly due to policies and ALE
 157 over population and individual behavior [3-8].

166 Figure 4: This graph mainly is focused in the comparison of north and south hemisphere countries such as Europe
 167 that decreased epidemics due to policies intervention and south and North America countries that were hit by first
 168 wave and policies were applied in different perspectives if compared to Europe. Source: Our World in Data.
 169

170 If no seasonality of atmospheric conditions was found, we can observe still a
 171 seasonality forcing behavior, which was very well shaped by contact rates frameworks [4]
 172 based on policies and ALE actions [6] as represented in Figure 5. Bell shaped curve scheme.
 173 This overall scenario of pandemics could be very well observed in late March and starting April
 174 when at that time China and South Korea were the countries with the most lower rates of
 175 exponential growth of infection while Europe was in its growing pattern fully active and also in
 176 later June, many other researches pointed to the importance and role of policies and ALE
 177 towards pandemic control rather than atmospheric patterns of infection spreading worldwide
 178 [2-9].

179
 180
 181
 182
 183
 184
 185
 186
 187
 188
 189
 190
 191

192 Figure 5: China and South Korea policies intervention effect over COVID-19 spreading pattern in late March and
 193 April, followed by other countries patterns. This was proved to be true [2-8] over time of pandemic outbreak
 194 regarding policies and SARS-COV-2 spreading patterns data.
 195

196 But it does not mean that environmental variables such as atmosphere properties or
 197 Earth seasonality present no causation on the event (this will not be demonstrated and it is
 198 only theoretically assumed for the long-term expression of the pandemics, of which we don't
 199 have still a visible glance of it). It means exactly that policies and ALE influence the
 200 phenomenon in different degree of seasonal forcing behavior than was expected to be
 201 addressed to the environmental factors, since we already have these outcomes available in
 202 worldwide data.

203 And also, not mentioned yet, the urban spaces found in every city, present specific
 204 potential to influence the local epidemics for the S and R compartments of SIR models, since it
 205 affects the capability of each country/city/locality to deal with the outcomes of susceptibility,
 206 immunity and public health control measures, therefore, making COVID-19 predictive models
 207 to assume data that are not perfectly real. And for each predictive model that fails to address
 208 urban spaces heterogeneity, policies and ALE interventions subjectivity and environmental
 209 non-homology of data, uncertainty degree grows making SARS-COV-2 emerge under unknown
 210 patterns of contagion as observed in Billings et al [19] and with a similar example of measles in
 211 Grenfell et al [21].

212 2.2 Seasonality forcing behavior

213 The unexpected seasonality under heterogeneity forcing behavior ε' might confer to
 214 the exponential behavior of infection spreading patterns among countries an unpredictable
 215 sinusoidal expression like $\beta(t) = \beta_0(1 + \varepsilon\phi(t))$ as pointed by Buonomo et al [22] of Fourier
 216 transforms considering finite time lengths of analysis (seasons) equally distributed over time
 217 period T within samples (countries). This can be better understood because of the data series
 218 of cumulative daily new cases present high-amplitude noise and this is often related to the
 219 lower spectral density and lower frequency in which makes the analysis imprecise as a
 220 sinusoidal behavior in the basis form of Earth seasonality as $\int_{-\infty}^{+\infty} |f(\varepsilon)|d(t)$. In this sense, the
 221 sinusoidal behavior does not exist in terms of how countries might present default oscillations
 222 within seasonal periods of Earth as represented schematically in figure 6.

235 **Figure 6.** General framework of covid-19 seasonality under the view of Fourier transforms limitations.

236

237 And following this path, this leads to the observation that each sample can be
 238 understood as the lack of forming patterns towards confident interval and standard deviation
 239 under default time periods T from December 31, 2019 to June 25, 2020, resulting into a
 240 stochastic maximum exponential form of cumulative daily new infections as $Y(t)$ change over
 241 time as showed in figure 7 samples.

249 **Figure 7.** Some countries spreading patterns since outbreaks until June 25, 2020. Source: Outbreak.info.

250

251 However, despite of this scheme pointing to the weaker Earth seasonality forcing
252 behavior of SARS-COV-2 spreading patterns, they can still be influencing the overall pattern of
253 transmission with a hidden pattern due to policies/ALE interventions, environmental driven
254 seasonality and urban spaces.

255 This point can be addressed to the pattern formation of ε' confounding forced seasonality
256 for S and R compartments over time [1,23-29], environmental driven factors [30-32] and
257 policies/ALE intervention [3-8]. It is possible to observe (figure 1, 3 and 7) that each country
258 dimension might respond differently to the same initial conditions, influenced by these three
259 components, thus generating multiple patterns formation over time T for SARS-COV-2
260 transmission and periodicity.

261 Concerning a theoretical desired worldwide normal distribution that most mathematical
262 models implies for infection spreading patterns with shape behavior $k = 1$ or $k > 1$ (Weinbull
263 parameterization) of exponential "irregular" distributions of SARS-CoV-2 infection within time
264 intervals t with defined periodicity T (seasonality among countries) [33], the defined original
265 form of I compartment is given as $\frac{dI}{dt} = \beta \frac{SI}{N} - gI$. However, the high asymptotic instability
266 behavior [23-29] of I lead us to redefine the equation basic fundamentals and it can be
267 understood as $I = \left(\frac{\omega}{\lambda}\right)^k (1)$, where the infected I is influenced by unpredictable scale of
268 infection $\lambda (N)$ with inconsistent behavior of variables transition rate (βSI) defined as ω , and is
269 not assumed for gI in the original form of R, that there are a normal distribution output for
270 this virus spreading patterns. This new pattern formation of the epidemic behavior was well
271 pointed by Duarte et al [34] when contact rate do not take in account weather conditions and
272 time-varying aspects of epidemics. Therefore it was used an unpredictable shape k (close to
273 reality shapes), mainly defining this shape caused λ and ω asymptotic instabilities generated
274 by S and R compartments over time [1,23-29], environmental driven factors [30-32] and
275 policies/ALE intervention [3-8]. This equation represents the presence of confounding and
276 heterogeneous environmental variables ω with unknown predictive scale of $exp \lambda$ or
277 maximum likelihood estimator for λ due to nonlinear inputs for S and R (urban spaces), policies
278 and environmental conditions influence, and therefore generating nonlinear outputs k
279 (asymptotic instability) [35,36]. If we consider that most models are searching for a normality
280 behavior among countries, hence, implying that the k distributions are non-complex and not
281 segmented by its partitions, therefore resulting into a linearity for the virus infection I over
282 $Y(t)$ and t , then the overall equation as described by Dietz $\beta(t) = \beta m(1 + A \cos(\omega t))$ [35]
283 would be not reachable for any given time period of analysis considering the seasonality
284 forcing behavior of SARS-CoV-2.

285 The outputs with heteroscedasticity and non-homologous form for k and λ can be
286 modified to reach stable points of analysis in as modeled by Dietz $\beta(t) = \beta m(1 + A \cos(\omega t))$
287 for each of the three seasonality forces influencing SARS-CoV-2 spreading patterns, that is
288 regions where Fourier transforms and other methods of predictive analysis based on SIR
289 models and derivations, policies interventions and the main role of environmental variables
290 towards outbreaks and waves restarting periods can be found. These stable points of
291 asymptotic convergence can be observed in the scheme of figure 8.

292

293
294
295
296
297
298
299
300
301

302
303
304
305
306
307

Figure 8. Concerning the apparent exclusion of Earth well defined seasonality, the external forcing behavior of SARS-COV-2 spreading patterns can be now filtered and stated as presenting three phases of expression, that is the S and R compartments constraints to modeling aspects, environmental driven and confounding variables and policies/ALE interventions conferring to the modeling aspects of prediction, undesirable uncertainty degree not only for outbreaks, second waves.

308
309
310
311

In order to remove heteroscedasticity and non-homologous form for k and λ from occurring, as far as the $\kappa < 1$ Weibull parameterization aspect [37] (Bell curve shape) of distribution be elected as the most reliable region of analysis (attractive orientation) for any given T periods within samples (countries cumulative daily new cases time series), it is

312
313
314
315
316
317
318

necessary to modify the first equation (1) to $I = \left(\frac{Y(t)}{T}\right)^{\pi < y < \frac{\pi}{2}} - \left(\frac{\omega}{\lambda}\right)^k$ (2), hence with the new SIR model proposition as $I = I' - S + R$, where I is asymptotic to I' and S and R considered in its original form $\theta(t) = \theta_0[1 \pm \varepsilon \sin(2\pi t)]$ [14]. This is a mandatory redesign since many scientific breakthroughs are pointing to policies as the best approaches to reduce COVID-19 nowadays [3-8]. Starting with this redesign of equation we might find one of the first region of analysis and stability, which is policies intervention, found in the slope (peak) of daily cumulative cases over time.

319
320
321
322
323
324

Let's address this persistence homology briefly for this research, where this desired mean function $Y(t)$ of topological space $\mathbb{X} \rightarrow \mathbb{R}$ over $\beta(t) = \beta m(1 + A \cos(\omega t))$ indicated at (2) can be found as a persistence diagram existence [38] by mapping each adjacent pair to the point $(f(Y(t)), f(t))$ minimum and maximum observations, resulting in critical points of $Y(t)$ function over time t not in adjacent form globally but regionally triangularly space as $d(D(Y_t), D(t)) \leq \|Y_t - t\|_\infty$ [39] with a given mean region, thus expressing random critical

325
326
327
328
329
330
331

values defined by $I = \left(\frac{\omega}{\lambda}\right)^k$ in the original form of observation of the event. But since we need to filter $f(Y(t)) - f(t)$ unstable critical points (oscillatory instability of seasonality for S and R policies/ALE and environmental driven variables) to an attractive minimum behavior with normal distribution, then this region of analysis must be situated between $\pi < Y(t), t < \frac{\pi}{2}$ for every $A(t) \rightarrow T$ asymptote periods. Following this path, we going to have a roughly speaking the mean as the size of persistence diagram and triangulable diagonal (Δ) like $D(Y_t, t - \Delta) = \sum_{\pi < Y(t) < \frac{\pi}{2}} \mu_t^{Y_t}$ with multiplicity pairing regions (t, Y_t) for each desired triangulation as

332
333
334
335

$0 \leq t < Y_t \leq n + 1$, resulting in the general equation for any assumed region as $\mu_t^{Y_t} = \beta(t)_{\varepsilon_{t-1}}^{\varepsilon_{Y_t}} - \beta(t)_{\varepsilon_t}^{\varepsilon_{Y_t}} + \beta(t)_{\varepsilon_t}^{\varepsilon_{Y_t-1}} - \beta(t)_{\varepsilon_{t-1}}^{\varepsilon_{Y_t-1}}$ [39]. Note that each mean function $\mu_t^{Y_t}$ will be given by regions defined as $\beta(t) = \beta m(1 + A \cos(\omega t))$, being $\beta(t)$ the covariance function of seasonality forcing behavior $\mu(A(t))$, therefore without a global mean value for the event in

336 terms of infection and time. Further derivations and formulations regarding this persistence
 337 diagram won't be addressed for this research, but it is highly suggested that future researches
 338 keep these formulation defined for predictive and monitoring analysis of epidemic seasonality
 339 forcing behavior.

340 Also, it is necessary to understand that this new design of seasonality regions can be
 341 properly adapted to Fourier transform analysis under the amplitude of waves with the
 342 equation $e^{-i\omega t} = \cos(2\pi t) + i \sin(2\pi t)$ where angular momentum was drawn in the limits of
 343 $\beta(t) = \beta m(1 + A \cos(\omega t))$, giving $\omega = \pi < Y(t), t < \frac{\pi}{2}$ and generally defining it with sinusoidal
 344 reduced form as $f(\epsilon') = \int_{-\infty}^{+\infty} Y(t) e^{-2\pi i \omega t} d\omega$ in order to reach a sinusoidal approach of time
 345 series data extraction and analysis over time periods and regions of analysis.

346 Also beyond the limitation of time periods for predictive analysis and monitoring as a
 347 Gaussian Process, this design also introduces one main point of analysis that is the lack of a
 348 mean and covariance function $\mu(Y(t))$ over fluctuations as a global homomorphism and a
 349 decomposition form of wave signals similar to Fourier transforms where persistent homology
 350 can be found for $t \therefore \kappa < 1$ Weibull reliability to be situated in the oscillations pairing region of
 351 $\sin(\pi) = 1$ and $\cos(\pi) = 0$ for T desired coordinates of fluctuations in $(f(Y_t), f(t))$ of
 352 stability with $t + 1$ continuous form as $\delta = f(Y_t, t) \int_{\frac{\pi}{2}}^{\pi} \mu \sum(Y_0, \dots, Y_n) d\mu$ [9], thus assuming the
 353 shape and limit to $\kappa < 1$ as small partitions to the desired analysis or without a derivative form
 354 for the overall analysis within the period defined. For the discretized view of Y_t, t as pointed in
 355 [9] results, it is possible to obtain a sample mean as $\bar{\mu} = \frac{1}{n} \sum_i^n Y_t, t$. Further results of this
 356 approach can be visualized at [9] reference.

357 At this point, by rejecting the persistence diagram unstable critical points generated, a
 358 local minimum of the event as an average mean can be obtained by having $Y(t)$ with the
 359 higher number of samples Y (daily infections) that finds a condition roughly described in the
 360 nonlinear oscillations within the exponential growth epidemic behavior of event as limited
 361 between local maximum growth defined by $\frac{\pi}{2}$ by its half curvature oscillations π as a local
 362 minimum being non periodic as 2π in a global homomorphism sense due to $\kappa < 1$. In this
 363 sense, the new sinusoidal approach offers new mean function as an angular momentum of
 364 $\omega = \pi < Y(t), t < \frac{\pi}{2}$. This scheme can be observed for policies/ALE intervention on SARS-CoV-2
 365 spreading patterns [23] in figure 9.

377 Figure 9. Policies/ALE stable region of analysis on SARS-CoV-2 spreading patterns. Image data source: Worldometer
 378 – Italy on 08 July 2020.

379

380 Therefore $Y(t), t$ assumes the desired oscillations samples and region condition like
 381 $\pi < Y(t), t < \frac{\pi}{2}$ where persistent homology can be found for $t \therefore \kappa < 1$ to be situated in the
 382 oscillations pairing region of $\sin(\pi) = 0$ and $\cos(\pi) = Y(t)$ for $Y(t), t$ desired coordinates
 383 $(f(Y(t)), f(t))$ of stability with $t + 1$ as $Y(t) = f(Y(t)) \int_{\frac{\pi}{2}}^{\pi} \mu \sum(Y_0, \dots, Y_n) dt$ or vice-versa for
 384 $t = f(t) \int_{\frac{\pi}{2}}^{\pi} \mu \sum(t_0, \dots, t_n) dY_t$, thus assuming the shape and limit to $\kappa < 1$. Then concerning
 385 time lengths of samples, it is designed as $t(\delta + 1) \leq f(Y(t)) \mu \sum(Y_0, \dots, Y_n) dt$ starting from
 386 $t_0, \dots, t_n \leq \sin(\frac{\pi}{2})$ results in the desired data distribution with a conditional shape of Weibull
 387 parameterization $\kappa < 1$ for the analysis with a normal distribution, therefore rejecting any
 388 critical value beyond $\cos(\pi) = \varepsilon'_p$ and under $\sin(\pi) = \varepsilon'_p$, being ε'_p the seasonality forcing
 389 behavior of policies intervention over SARS-CoV-2 among countries data sets.

390 Now, considering that the S and R compartments of SIR model are needed to
 391 predictive analysis of infection spreading patterns, these compartments might work properly
 392 under the third region of time series data, that is the urban spaces ε'_u seasonality. To achieve
 393 these results with high reduction of uncertainty, it is necessary to conceive S and R as in its
 394 most stable region of analysis, that should be influenced in a posterior scenario where ε'_p
 395 (policies/ALE) and ε'_e (environmental seasonality) already took effect. This is mandatory since
 396 as far as policies are assumed in models or estimated with unreal quantitative parameters they
 397 promote uncertainty growth, and also they face limitations to track real patterns within an
 398 urban space features for S and R as a causation relation. For urban spaces seasonality forcing
 399 behavior, it is considered that inside and outside spaces promotes limitations to policies/ALE
 400 due to limiting action that it can face within these urban spaces (not all policies/ALE can
 401 survive in some urban spaces as it was designed to be). And also environmental seasonality
 402 can be present at this phase influencing with urban spaces the limitation of policies/ALE
 403 actions, therefore, ε'_e might find a spot to grow within inside and outside urban spaces
 404 beyond ε'_p normalization (more explanation of this causation effect will be given in results
 405 section).

406 Considering unexpected seasonal forcing ε'_p roughly defined as $\partial(t) = \partial_0[1 \pm$
 407 $\varepsilon_0 \cos \pi < \varepsilon' < \sin \frac{\pi}{2}]$ [9] in a complex network model, where non periodic oscillation
 408 (sinusoidal) are to be found in discrete form with $f(\varepsilon'_{e,p,u}) = \int_{-\infty}^{+\infty} Y(t), te^{-2\pi i \omega t} d\omega$, we might
 409 assume a rupture of the $\sin(2\pi t)$, leaving the region the pre assumed linearity $\theta(t) = \theta_0[1 \pm$
 410 $\varepsilon \sin(2\pi t)]$ for S and R in the overall metrics of time series data T within one sample or among
 411 countries and understand each iteration of the event as unconnected to the previous and
 412 future data if considering multiple time series comparisons (among countries) or even in the
 413 same time series if considering long-term analysis. In true, since the I' is asymptote to ε'_p ,
 414 then ε'_u is limited by ε'_p on I' , but not necessarily fully stable in terms of ε'_p present total
 415 control over environmental seasonality due to urban spaces features. This statement is
 416 understood as far as policies/ALE interventions are the strongest attractive point of the
 417 phenomenon and therefore, compartment models find its limitation over how policies are
 418 implemented and how urban spaces can be convergent to policies/ALE interventions. Is is
 419 possible to check that most of these SIR models are constructed based on these ε'_p seasonality
 420 behaviors [40]. From this phase on, urban spaces and policies/ALE interventions might present
 421 high influence on the outcomes due to unpredictability of S and R patterns to design

422 appropriate contact rate and that is still a limitation for the SIR model methods nowadays [23-
423 29], however, it is still the most desirable region of analysis for data extraction.

424 Concerning urban spaces, due to huge diversity of public health infrastructure buildings
425 design, outdoor and indoor building designs and natural physical features such as rivers, lakes,
426 snow,..., it influences the environmental driven pattern on the region and not only policies.
427 Therefore, it is reasonable to understand that any assumption on S and R during epidemic
428 phase in its full curvature is much more closed to uncertainty measures than ever.

429 In this sense, countries might diverge seriously in the urban space and therefore, and S
430 and R compartments finds limitations to calculate it during peak curvature and also it is
431 contradictory since policies are not even fully developed or had the time to take effect while
432 these models uses policies as the basis of modeling patterns. For this reason, the most reliable
433 region of analysis for these compartments and where most of the models are
434 situated/functioning actually, remains at the control phase of epidemics, that is when
435 exponential behavior reaches asymptotic stability towards SARS-CoV-2 reduction, and of
436 course, caused by policies interventions mostly. However, fluctuations still may occur
437 worldwide due to the type of policy/ALE features and urban spaces features. In sense, no
438 perfect prediction can be achieved still, but it is the most stable region for predictive analysis.

439 Now let's assume that uncontrolled environmental driven factors ε'_e are the main cause
440 of outbreaks and posterior waves of infection in a coupling relation with urban spaces and
441 policies/ALE limitations, with unknown spreading pattern. This assumption can be confirmed
442 since at this phase for the initial outbreak among countries, no policies intervention was
443 existent or ALE features vary a lot among countries and also, as far as countries relax their
444 policies [4,6,8], policies present urban spaces limitations and urban spaces promotes
445 environmental seasonality, new waves of infection occur. In this sense, the environmental
446 seasonality drivers as the main cause of aperiodic and unstable behavior for SARS-COV-2
447 spreading patterns worldwide.

448 Extracting the patterns of transmission of SARS-COV-2 at this point is challenging in
449 terms of identify how outbreaks and positive control of epidemics occurs. It is possible to
450 address to the outbreaks the main cause of environmental drivers of seasonality for SARS-
451 COV-2 when we understand that no policies/distinct ALE are influencing the phenomenon at
452 this phase. And also at this point of analysis, second or other waves of infection have its main
453 focus for researchers since that, as outbreaks, waves can be very closed related to the
454 environmental variables and urban spaces rather than any other form of seasonality forcing
455 behavior.

456 The uncertainty growth of epidemics patterns worldwide within the outbreaks need to
457 be understood excluding the policies intervention region of analysis, since this region present a
458 stronger seasonality forcing behavior for SARS-COV-2 and therefore at this point, the
459 environmental drivers and urban spaces will be hidden on its potential to influence the disease
460 dynamics. Following this statement, the most reliable region to investigate environmental
461 seasonality remains at the outbreak and control phases while urban space seasonality remain
462 at control phase. This can be very useful for policies and ALE approaches since the
463 fluctuations/instability present at this region is caused mainly by these two forcing behaviors
464 and therefore, new strategies and measurements need to be adopted in order to keep
465 economy and prevention with similar power.

466 It was observed lately that China presented a second wave of infection, as far as, it
 467 reduced some types of policies intervention, and therefore, it presented the urban spaces and
 468 environmental driving factor for SARS-COV-2 spreading patterns, being it the remaining
 469 infected citizens, environmental active virus, urban spaces outside scope of adopted policies or
 470 even the atmospheric influence for the disease transmission in any of these variables such as
 471 humidity, temperature, aerosols, wind, UV, etc.

472 If we could be capable of analyzing the outbreaks for first or second waves, we could
 473 be able to understand how SARS-COV-2 is influenced by urban and environmental seasonality
 474 comparing each country or region/locality with specific patterns for the environmental and
 475 urban variables. In this point, this research addresses new reformulations of urban and
 476 environmental variables influence and COVID-19 data sets under the view of cause and effect
 477 in the specific outbreaks region of analysis as showed in figure 10.

478
 479
 480

481
 482
 483
 484
 485
 486
 487
 488

489 Figure 9. Considering the observation of figure 10, it is showed the asymptotic strong seasonality force of
 490 policies/ALE (ε'_p) intervention and the narrow and instable region (outbreak and control) of analysis for
 491 environmental and urban driving factors of seasonality (ε'_e , ε'_u). Also regarding compartments S and R, the phase
 492 where control is reached by policies intervention remain as the most stable region of analysis for this SIR model
 493 equation compartments despite of instabilities cause by ε'_e and ε'_u .
 494

495 3) Results

496 The overall scenario of transmission and spreading patterns can be visualized by the
 497 scheme of figure 10, where seasonality forcing behavior assumes the following topological
 498 spaces. Considering all the possible seasonality types, $f(\varepsilon'_{e,p,u}) = \int_{-\infty}^{+\infty} Y(t) \cdot te^{-2\pi i\omega t} d\omega$, in
 499 continuous form of observation, and therefore, needing to be discretized within causal roots of
 500 analysis due to heterogeneity and confounding environment of analysis, therefore, each
 501 seasonality form can be understood as $f\varepsilon'_p = g \circ f(Y_t, t) = g(f(\varepsilon'_p))$, hence it can be also
 502 wrote as, $f\varepsilon'_p = h \circ (g \circ f(Y_t, t)) = h(g(f(\varepsilon'_p)))$ as a control phase of local epidemics.
 503 However, this phase might present high instability (fluctuations) worldwide due to
 504 heterogeneity and confounding behavior of $f\varepsilon'_u$ and $f\varepsilon'_e$. And since, SIR models need stable
 505 points for S and R, therefore $f\varepsilon'_u = h \circ g(Y_t, t) = h(g(\varepsilon'_u))$, resulting into a stable
 506 asymptotic convergence only if $f\varepsilon'_p = h \circ (g \circ f(Y_t, t)) = h(g(f(\varepsilon'_p)))$. And since the
 507 outbreak might find unknown patterns for $f\varepsilon'_p$, $f\varepsilon'_e$ and $f\varepsilon'_u$, then this region need to be
 508 carefully considered, and therefore environmental seasonality can be found as $f\varepsilon'_e = (h \circ$

509 $g(Y_t, t) \circ f = f(h(g(\varepsilon'_e)))$ or it is also possible to assume $f\varepsilon'_e = (\varepsilon \circ g(Y_t, t))$, being ε the
 510 undefined patterns of environmental driven new infections for Earth seasonality or
 511 atmospheric factors.

527 Figure 10. Schematically represented, the seasonality forcing behavior might assume the following behaviors:
 528 during the local epidemics, environment and urban spaces can be defined by policies/ALE until a limit;
 529 compartmental models are influenced by policies/ALE, environment and urban spaces; at control phase,
 530 policies/ALE finds its limitation by environment and urban spaces and finally, at outbreak, environmental factors
 531 present outcomes caused by the existing policies/ALE and urban spaces.

532

533 Note that there are a great different between environment driven seasonality being
 534 caused by urban spaces influenced by policies/ALE limitations or otherwise caused by Earth or
 535 other natural (atmospheric) seasonality forcing behavior at outbreaks. This should be carefully
 536 considered when investigating Earth seasonality among countries. The compartmental models
 537 are mostly in the control phase region and they lose efficacy at outbreaks where no specific
 538 parameters are given and environmental seasonality is not yet discovered in its true patterns.
 539 Also, compartments models present high uncertainty during policies/ALE interventions phase
 540 and they work properly with empirical adopted policies (control phase) rather than pre
 541 assumed theoretical simulations. Another points is regarding control phase where instabilities
 542 occur as far as urban spaces creates a scenario where policies/ALE face limitations and
 543 therefore, environmental seasonality find suitable place to grow in its patterns.

544 Due to uncertainty growth over time and the lack of mean for defined intervals of t
 545 over T normal distribution shape for the whole data, Earth seasons ε loses its effect gradually
 546 as can be seen in figure 9 and 10 and the random delays observed for each country of analysis
 547 (sample) can be attributed by different patterns in which outbreak occurs since existing
 548 policies/ALE are found within world cultures, science and education. Earth seasonality should,
 549 for now, be addressed in terms of how it can influence transmission rather than seasonality
 550 patterns due to very limited overview of the event over time.

551 Also assuming the last researches on the field [3-8], policies and ALE are the most
 552 strong seasonality force influence the behavior of epidemics at second and third phase of time
 553 series data, while environmental factors are hidden in terms of transmission power at
 554 outbreaks and control phase giving unobserved and possible wrong results concerning this

555 type of research. Another point of environmental convergence to SARS-COV-2 spreading
556 patterns remains in the inside and outside of urban spaces where variables assume nonlinear
557 forms of inputs and outputs and confounding outcomes with policies/ALE limitations, thus
558 misleading the true behavior of infection spreading patterns under atmospheric parameters
559 analysis (environmental seasonality). In this sense, it is very possible that environmental driven
560 seasonality results found in many researches are in true, policies/ALE and urban spaces results.
561 More detailed research need to be conducted. Inside and outside urban spaces are very
562 important variables that can drive environmental research during all epidemics and concerning
563 policies/ALE at the control phase and finally, possibly influencing with high uncertainty the
564 compartment models for the susceptible and removed. For environmental seasonality
565 evidences and complete description of atmospheric events influencing SARS-COV-2
566 transmission an artificial environment would be the best initial approach to reach that
567 discover. This is because in the natural environment, the confounding variables involving
568 transmission, presented as three phases in this research, can hide the true patterns of
569 transmission considering UV, humidity, wind, temperature and other factors.

570 Therefore, having policies and ALE as the most convergent and stable interaction with
571 the SARS-COV-2 spreading patterns, environmental and urban factors are presented as
572 secondary influence which makes difficult for outside analysis to perform confident measures
573 of its influencing power. The same happens for SIR models predictive analysis when it
574 considers worldwide equal adopted policies or no environmental influence for the outbreak or
575 control phases. Though secondary, it assumes a major importance at control phase, since it is
576 the main cause of policies/ALE limitations to reduce or even end the transmission complex
577 network.

578 One more seasonality forcing behavior that could be researched is about infodemics.
579 This was not addressed in this research as a defined region within the time series data, since it
580 is unpredictable in terms of empirical expression concerning individual and collective behavior
581 phenomena. In other words, infodemics of subjective reasoning is something that occur
582 momentarily and independent of time or other static parameters. However it is
583 predictable when it is adopted by policies as it occurred in some countries. Also it can be
584 predictable if detected within a community by local authorities.

585

586 **5) Conclusion**

587 This research modeled patterns of SARS-COV-2 spreading by redesigning time series
588 data extraction. This approach opened a new scenario where seasonality forcing behavior was
589 introduced to understand SARS-COV-2 nonlinear dynamics due to heterogeneity and
590 confounding scenario of epidemics where actual SIR models might find high degree of
591 uncertainty. To overcome this limitation it was proposed the division of epidemics curvatures
592 into regions where compartments of SIR models could be better understood and scientifically
593 analyzed as well as pointing to the type of seasonality forcing behavior COVID-19 present
594 worldwide.

595 Regarding curvature features, this research pointed to regions of analysis where
596 seasonality forcing behavior of SARS-COV-2 finds it is most fitting causality for policies and ALE
597 interventions, environmental driven factors and urban spaces. These regions were pointed as
598 the most effective data for monitoring, control and predictive analysis.

599 Concerning the regions of analysis, not only Earth seasons, but atmospheric conditions
600 (environmental driving seasonality) and urban spaces can present a transmission dynamics
601 that is hidden in its pattern due to policies/ALE interventions worldwide, thus influencing
602 predictive analysis of SIR models with uncertainty. However policies and ALE can be the
603 strongest stable point of seasonality, it can find itself limited at control phase, depending on
604 the region/country/locality given. This dynamics can be observed briefly, for the moment, in
605 the random distributions of exponential behavior of countries where outbreaks of first and
606 second waves are occurring as well as heteroscedasticity form of time series data worldwide.

607 Also, to overcome this hidden patterns scenario, it was found that seasonality forcing
608 behavior can be tracked by new mathematical tools concerning data extraction among
609 countries and within countries time period of infection. These tools can reveal new patterns
610 formation regarding seasonality and therefore contributing to the future use of Fourier
611 transforms in order to extract periodic phases of SARS-COV-2 transmission under specific set of
612 parameters. Therefore, following these statements, it is very encouraged that researches in
613 future adopt this angular momentum (regions of data extraction) of analysis for the
614 environmental, policies/ALE and urban spaces patterns of transmission.

615

616 **Supplementary Materials:** Some of data used are available at Our World in Data and Outbreak website retrieved
617 from: <https://outbreak.info/data> and <https://ourworldindata.org>.

618 **Conflicts of Interest:** "The author declares no conflict of interest."

619 **Author Contributions:** Not applicable.

620 **Funding:** "This research received no external funding".

621 **Statement of Ethics:** No humans or animals were involved in this study. Ethics approval was not required.

622 **No trial registration is applied for this study.**

623 **Acknowledgments:** The author feels very grateful for the researchers that made this article possible through
624 conversations and opinions about policies and ALE, by Henrique Lopes from the Association of Schools of Public
625 Health in the European Region (ASPHER) and about environmental research by Manuel Hernández Rosales from
626 Universidad Nacional Autónoma de México.

627

628 **References**

- 629 1. Grassly NC, Fraser C. Seasonal infectious disease epidemiology. *Proceedings of the Royal Society B:*
630 *Biological Sciences.* 2006 Oct 7;273(1600):2541-50.
- 631 2. Su D, Chen Y, He K, Zhang T, Tan M, Zhang Y, Zhang X. Influence of socio-ecological factors on COVID-
632 19 risk: a cross-sectional study based on 178 countries/regions worldwide. *Regions Worldwide*
633 (4/17/2020). 2020 Apr 17.
- 634 3. Telles, C. R. (2020). Influence of countries adopted policies for COVID-19 reduction under the view of
635 the airborne transmission framework. medRxiv.
- 636 4. Block P, Hoffman M, Raabe IJ, Dowd JB, Rahal C, Kashyap R, Mills MC. Social network-based
637 distancing strategies to flatten the COVID-19 curve in a post-lockdown world. *Nature Human*
638 *Behaviour.* 2020 Jun 4:1-9.
- 639 5. Ferguson N, Laydon D, Nedjati Gilani G, Imai N, Ainslie K, Baguelin M, Bhatia S, Boonyasiri A,
640 Cucunuba Perez ZU, Cuomo-Dannenburg G, Dighe A. Report 9: Impact of non-pharmaceutical
641 interventions (NPIs) to reduce COVID19 mortality and healthcare demand.
- 642 6. Chu DK, Akl EA, Duda S, Solo K, Yaacoub S, Schünemann HJ, El-harakeh A, Bognanni A, Lotfi T, Loeb
643 M, Hajizadeh A. Physical distancing, face masks, and eye protection to prevent person-to-person
644 transmission of SARS-CoV-2 and COVID-19: a systematic review and meta-analysis. *The Lancet.* 2020
645 Jun 1.
- 646 7. Lopes H, McKay V. Adult learning and education as a tool to contain pandemics: The COVID-19
647 experience. *International Review of Education.* 2020 Jun 18:1-28.

- 648 8. Adam D. Special report: The simulations driving the world's response to COVID-19. *Nature*. 2020
649 Apr;580(7803):316.
- 650 9. Roberts M, Andreasen V, Lloyd A, Pellis L. Nine challenges for deterministic epidemic models.
651 *Epidemics*. 2015 Mar 1;10:49-53.
- 652 10. Dong E, Du H, Gardner L. An interactive web-based dashboard to track COVID-19 in real time. *The*
653 *Lancet infectious diseases*. 2020 May 1;20(5):533-4.
- 654 11. Altizer S, Dobson A, Hosseini P, Hudson P, Pascual M, Rohani P. Seasonality and the dynamics of
655 infectious diseases. *Ecology letters*. 2006 Apr;9(4):467-84.
- 656 12. Bacaër N. On the biological interpretation of a definition for the parameter R_0 in periodic population
657 models. *Journal of mathematical biology*. 2012 Oct 1;65(4):601-21.
- 658 13. Siettos CI, Russo L. Mathematical modeling of infectious disease dynamics. *Virulence*. 2013 May
659 15;4(4):295-306.
- 660 14. Mari L, Casagrandi R, Bertuzzo E, Rinaldo A, Gatto M. Floquet theory for seasonal environmental
661 forcing of spatially explicit waterborne epidemics. *Theoretical Ecology*. 2014 Nov 1;7(4):351-65.
- 662 15. Zhang Y, You C, Cai Z, Sun J, Hu W, Zhou XH. Prediction of the COVID-19 outbreak based on a realistic
663 stochastic model. *medRxiv*. 2020 Jan 1.
- 664 16. Utsunomiya YT, Utsunomiya AT, Torrecilha RB, Paulan SD, Milanesi M, Garcia JF. Growth rate and
665 acceleration analysis of the COVID-19 pandemic reveals the effect of public health measures in real
666 time. *Frontiers in Medicine*. 2020 May 22;7:247.
- 667 17. Stübinger J, Schneider L. Epidemiology of coronavirus COVID-19: Forecasting the future incidence in
668 different countries. In *Healthcare 2020 Jun (Vol. 8, No. 2, p. 99)*. Multidisciplinary Digital Publishing
669 Institute.
- 670 18. Rock K, Brand S, Moir J, Keeling MJ. Dynamics of infectious diseases. *Rep. Prog. Prog.*
671 *Phys*. 2014;77:026602.
- 672 19. Billings L, Schwartz IB. Exciting chaos with noise: unexpected dynamics in epidemic outbreaks.
673 *Journal of mathematical biology*. 2002 Jan 1;44(1):31-48.
- 674 20. WHO. World Health Organization: Influenza Laboratory Surveillance Information by the Global
675 Influenza Surveillance and Response System (GISRS). Generated on 25/06/2020 13:18:33 UTC from:
676 https://www.who.int/influenza/gisrs_laboratory/flunet/charts/en/.
- 677 21. Grenfell BT, Kleczkowski A, Gilligan CA, Bolker BM. Spatial heterogeneity, nonlinear dynamics and
678 chaos in infectious diseases. *Statistical Methods in Medical Research*. 1995 Jun;4(2):160-83.
- 679 22. Buonomo B, Chitnis N, d'Onofrio A (2018) Seasonality in epidemic models: a literature review.
680 *Ricerche Mat* 67:7–25
- 681 23. Telles CR. Reducing SARS-CoV-2 infectious spreading patterns by removing S and R compartments
682 from SIR model equation. *medRxiv*. 2020 Jan 1.
- 683 24. Manzo G. Complex Social Networks are Missing in the Dominant COVID-19 Epidemic Models.
684 *Sociologica*. 2020 May 20;14(1):31-49.
- 685 25. Merchant H. CoViD-19 may not end as predicted by the SIR model. *The BMJ*. 2020 May
686 2;369:m1567-rr.
- 687 26. Adam, D. The Simulations Driving the World's Response to COVID-19. How Epidemiologists Rushed
688 to Model the Coronavirus Pandemic. *Nature*, 580, 316–318. <https://doi.org/10.1038/d41586-020-01003-6>. 2020.
- 689
- 690 27. Luo J. Predictive Monitoring of COVID-19. SUTD Data-Driven Innovation Lab. 2020.
- 691 28. Best R, Boice J. Where The Latest COVID-19 Models Think We're Headed — And Why They Disagree.
692 *Abc News: FiveThirtyEight*. Retrieved from: <https://projects.fivethirtyeight.com/covid-forecasts/>.
693 2020 Jun 11.
- 694 29. Koerth M, Bronner L, Mithani J. Why It's So Freaking Hard To Make A Good COVID-19 Model. *Abc*
695 *News: FiveThirtyEight*. Retrieved from: [https://fivethirtyeight.com/features/why-its-so-freaking-](https://fivethirtyeight.com/features/why-its-so-freaking-hard-to-make-a-good-covid-19-model/)
696 [hard-to-make-a-good-covid-19-model/](https://fivethirtyeight.com/features/why-its-so-freaking-hard-to-make-a-good-covid-19-model/). 2020 Mar 31.

- 697 30. Liu Y, Ning Z, Chen Y, Guo M, Liu Y, Gali NK, Sun L, Duan Y, Cai J, Westerdahl D, Liu X. Aerodynamic
698 analysis of SARS-CoV-2 in two Wuhan hospitals. *Nature*. 2020 Apr 27:1-6.
- 699 31. Lin K, Marr LC. Humidity-dependent decay of viruses, but not bacteria, in aerosols and droplets
700 follows disinfection kinetics. *Environmental Science & Technology*. 2019 Dec 30;54(2):1024-32.
- 701 32. Lidia Morawska, Donald K Milton, It is Time to Address Airborne Transmission of COVID-19, *Clinical*
702 *Infectious Diseases*, , ciaa939, <https://doi.org/10.1093/cid/ciaa939>
- 703 33. Roda WC, Varughese MB, Han D, Li MY. Why is it difficult to accurately predict the COVID-19
704 epidemic?. *Infectious Disease Modelling*. 2020 Mar 25.
- 705 34. Duarte J, Januário C, Martins N, Rogovchenko S, Rogovchenko Y. Chaos analysis and explicit series
706 solutions to the seasonally forced SIR epidemic model. *Journal of mathematical biology*. 2019 Jun
707 1;78(7):2235-58.
- 708 35. Dietz K (1976) The incidence of infectious diseases under the influence of seasonal fluctuations. In:
709 *Mathematical models in medicine*. Springer, Berlin, pp 1–15
- 710 36. Telles CR. False Asymptotic Instability Behavior at Iterated Functions with Lyapunov Stability in
711 *Nonlinear Time Series*. arXiv preprint arXiv:1911.07646. 2019 Nov 13.
- 712 37. Jiang R, Murthy DN. A study of Weibull shape parameter: Properties and significance. *Reliability*
713 *Engineering & System Safety*. 2011 Dec 1;96(12):1619-26.
- 714 38. Edelsbrunner, H., & Harer, J. (2008). Persistent homology-a survey. *Contemporary mathematics*, 453,
715 257-282.
- 716 39. Cohen-Steiner D, Edelsbrunner H, Harer J. Stability of persistence diagrams. *Discrete &*
717 *computational geometry*. 2007 Jan 1;37(1):103-20.
- 718 40. CDC. Centers for Disease Control and Prevention. CASES, DATA & SURVEILLANCE: Forecasts of Total
719 Deaths July 2, 2020. Retrieved at: [https://www.cdc.gov/coronavirus/2019-ncov/covid-](https://www.cdc.gov/coronavirus/2019-ncov/covid-data/forecasting-us.html)
720 [data/forecasting-us.html](https://www.cdc.gov/coronavirus/2019-ncov/covid-data/forecasting-us.html), on 08 July, 2020.
- 721