

Uncertainty quantification in the simulation of complex systems

Presentation

Author(s):

Sudret, Bruno

Publication date:

2018

Permanent link:

<https://doi.org/10.3929/ethz-b-000319637>

Rights / license:

[In Copyright - Non-Commercial Use Permitted](#)

Uncertainty quantification in the simulation of complex systems

Prof. Dr. Bruno Sudret

1st International Conference on Infrastructure Resilience

February 15th, 2018

A complex engineering system

Cruas nuclear power plant

(Source: EDF R&D)

Quantitative risk analysis

A three-step general approach

- What can go wrong?

Scenarios of undesired events

- How likely are the events?

Probabilities of failure

- What are the consequences?

human / environmental / financial impact

Computational models for risk analysis

To assess the **reliability of systems**, computational models are used to **predict** the performance under different operating conditions

A computational model combines:

- A **mathematical description** of the physical phenomena (governing equations), e.g. mechanics, electromagnetism, fluid dynamics, etc.
- **Discretization techniques** which transform continuous equations into linear algebra problems
- Algorithms to **solve** the discretized equations

$$\begin{aligned}\nabla \cdot \mathbf{D} &= \rho \\ \nabla \cdot \mathbf{B} &= 0 \\ \nabla \times \mathbf{E} &= -\frac{\partial \mathbf{B}}{\partial t} \\ \nabla \times \mathbf{H} &= \mathbf{J} + \frac{\partial \mathbf{D}}{\partial t}\end{aligned}$$

Computational models: the abstract viewpoint

A computational model may be seen as a **black box** program that computes **quantities of interest** (QoI) as a function of **input parameters**

- Geometry
- Material properties
- Loading

- Analytical formula
- Finite element model
- Comput. workflow

- Displacements
- Strains, stresses
- Temperature, etc.

Real world is uncertain

- Differences between the **designed** and the **real** system:
 - Dimensions (tolerances in manufacturing)
 - Material properties (e.g. variability of the stiffness or resistance)
- **Unforecast exposures:** exceptional service loads, natural hazards (earthquakes, floods, landslides), climate loads (hurricanes, snow storms, etc.), accidental human actions (explosions, fire, etc.)

Global framework for uncertainty quantification

B. Sudret, *Uncertainty propagation and sensitivity analysis in mechanical models – contributions to structural reliability and stochastic spectral methods*
Habilitation à diriger des recherches, Université Blaise Pascal (2007)

Step A: Computational models and criteria

Computational model

Performance criterion

$$\text{Failure} \Leftrightarrow g(\mathbf{y}, \boldsymbol{\theta}) \leq 0 \quad \text{e.g. when } y \geq y_{adm}$$

Example

In a nuclear reactor, the maximal temperature of fuel rods shall be smaller than the melting point:

$$g(\mathbf{X}) = T_{melt} - \max_{\text{rods } i} T_i^{\text{comp.}}(\mathbf{X})$$

Step B: Quantification of the sources of uncertainty

Goal: represent the uncertain parameters based on the *available data and information*

Probabilistic model f_x

Experimental data is available

- What is the **distribution** of each parameter ?
- What is the **dependence structure** ?

Copula theory

No data is available: expert judgment

- Engineering knowledge (e.g. reasonable bounds and uniform distributions)
- Statistical arguments and literature (e.g. extreme value distributions for climatic events)

Scarce data + expert information

Step C: uncertainty propagation

Goal: estimate the uncertainty / variability of the **quantities of interest** (QoI) $Y = \mathcal{M}(X)$ due to the input uncertainty f_X

- Output statistics, *i.e.* mean, standard deviation, etc.

$$\mu_Y = \mathbb{E}_X [\mathcal{M}(X)]$$

$$\sigma_Y^2 = \mathbb{E}_X [(\mathcal{M}(X) - \mu_Y)^2]$$

- Distribution of the QoI

- Probability of exceeding an admissible threshold y_{adm}

$$P_f = \mathbb{P}(Y \geq y_{adm})$$

Step C': sensitivity analysis

Goal: Determine what are the input parameters (or combinations thereof) whose uncertainty explains the variability of the quantities of interest

- **Screening:** detect input parameters whose uncertainty has no impact on the output variability
- **Feature setting:** detect input parameters which allows one to best decrease the output variability when set to a deterministic value
- **Exploration:** detect interactions between parameters, i.e. joint effects not detected when varying parameters one-at-a-time

Variance decomposition: **Sobol'** indices

Outline

① Introduction

② Computational methods

- Monte Carlo simulation
- Surrogate models

③ Some selected applications

Monte Carlo simulation

Principle: reproduce **numerically** the variability of the input parameters using **random numbers**

- A sample set $\mathcal{X} = \{x_1, \dots, x_n\}$ is drawn according to the input distribution f_X

- For each sample the quantity of interest (resp. performance criterion) is evaluated, say $\mathcal{Y} = \{\mathcal{M}(x_1), \dots, \mathcal{M}(x_n)\}$
- The set of quantities of interest is used for moments-, distribution- or reliability analysis

Advantages/Drawbacks of Monte Carlo simulation

Advantages

- Universal method: only rely upon simulating random numbers ("sampling") and running repeatedly the computational model
- Suited to High Performance Computing: "embarrassingly parallel"
- Sound statistical foundations: convergence when $N_{MCS} \rightarrow \infty$

Drawbacks

- Statistical uncertainty: results are not exactly reproducible when a new analysis is carried out (handled through confidence intervals)
- Low efficiency for reliability analysis

Example

Suppose $P_f = 10^{-3}$

- At least 1,000 samples are needed in order to observe one single failure (in the mean!)
- About 100 times more (i.e. 100,000 samples) are required to have a $\pm 10\%$ accuracy

Outline

① Introduction

② Computational methods

Monte Carlo simulation

Surrogate models

③ Some selected applications

Surrogate models for uncertainty quantification

A surrogate model $\tilde{\mathcal{M}}$ is an approximation of the original computational model \mathcal{M} with the following features:

- It is built from a limited set of runs of the original model \mathcal{M} called the experimental design
 $\mathcal{X} = \{x_i, i = 1, \dots, m\}$
- It assumes some regularity of the model \mathcal{M} and some general functional shape

Name	Shape	Parameters
Polynomial chaos expansions	$\tilde{\mathcal{M}}(x) = \sum_{\alpha \in \mathcal{A}} a_{\alpha} \Psi_{\alpha}(x)$	a_{α}
Low-rank tensor approximations	$\tilde{\mathcal{M}}(x) = \sum_{l=1}^R b_l \left(\prod_{i=1}^M v_l^{(i)}(x_i) \right)$	$b_l, z_{k,l}^{(i)}$
Kriging (a.k.a Gaussian process modelling)	$\tilde{\mathcal{M}}(x) = \beta^T \cdot f(x) + Z(x, \omega)$	$\beta, \sigma_Z^2, \theta$
Support vector machines	$\tilde{\mathcal{M}}(x) = \sum_{i=1}^m a_i K(x_i, x) + b$	a, b

- It is fast to evaluate

Ingredients for building a surrogate model

- Select an **experimental design** \mathcal{X} that covers at best the domain of input parameters: Latin Hypercube Sampling, low-discrepancy sequences
- Run the computational model \mathcal{M} onto \mathcal{X} exactly as in Monte Carlo simulation
- Smartly post-process the data $\{\mathcal{X}, \mathcal{M}(\mathcal{X})\}$ through a learning algorithm

Name	Learning method
Polynomial chaos expansions	sparse grids, regression, LAR
Low-rank tensor approximations	alternate least squares
Kriging (a.k.a Gaussian process modelling)	maximum likelihood, Bayesian inference
Support vector machines	quadratic programming

Advantages/Drawbacks of surrogate models

Usage

$$\begin{array}{ccc} \mathcal{M}(x) & \approx & \tilde{\mathcal{M}}(\boldsymbol{x}) \\ \text{hours per run} & & \text{seconds for } 10^6 \text{ runs} \end{array}$$

Advantages

- Non intrusive methods: based on runs of the computational model, exactly as in Monte Carlo simulation
- Suited to High Performance Computing: “embarrassingly parallel”
- Similarities with big data analysis (offline interaction with computational models)
- Efficiency: 2-3 orders of magnitude less runs compared to Monte Carlo

Drawbacks

- Need for rigorous validation of the surrogate model
- Advanced mathematical background: not easy to communicate to practitioners

UQLab

The Framework for Uncertainty Quantification

[OVERVIEW](#)[FEATURES](#)[DOCUMENTATION](#)[DOWNLOAD/INSTALL](#)[ABOUT](#)

**"Make uncertainty quantification available for anybody,
in any field of applied science and engineering"**

- MATLAB®-based Uncertainty Quantification framework
- State-of-the art, highly optimized open source algorithms
- Steep learning curve for beginners
- Modular structure, easy to extend
- Exhaustive documentation

<http://www.uqlab.com>

UQLab features

<p>PROBABILISTIC INPUT MODELLING</p> <ul style="list-style-type: none"> • Common marginals • Support for user-defined marginals • Support for bounds on all distributions (including user-defined) • Gaussian copula 	<p>MODELLING FACILITIES</p> <ul style="list-style-type: none"> • Simple text strings • MATLAB m-files • MATLAB handles • Simple API to produce wrappers to commercial/external solvers
<p>ADVANCED METAMODELLING</p> <ul style="list-style-type: none"> • Sparse degree-adaptive Polynomial Chaos Expansions • Gaussian process modelling (Kriging) • Polynomial-Chaos Kriging • Low-rank tensor approximations 	<p>RELIABILITY ANALYSIS (RARE EVENT ESTIMATION)</p> <ul style="list-style-type: none"> • FORM/SORM approximation • Monte Carlo Simulation (MCS) • Importance Sampling • Subset Simulation • Adaptive Kriging (AK-MCS)
<p>SENSITIVITY ANALYSIS</p> <ul style="list-style-type: none"> • Correlation-based indices • Standard Regression Coefficients • Cotter measure • Morris indices • Sampling-based Sobol' indices • PCE-based Sobol' indices 	<p>UPCOMING FEATURES</p> <ul style="list-style-type: none"> • UQLINK: easily connect UQLAB to external modelling software • Bayesian model calibration/inversion toolbox • Random fields discretization and sampling toolbox • Support vector machines for regression and classification • Reliability-based design optimization (RBDO) • Advanced dependence modelling and inference with vine copulas

Facts and figures

<http://www.uqlab.com>

- Development since 2013, first beta version V0.9 on July 1st, 2015
- Release of V1.0 on April 28, 2017
- **ETH license:**
 - + free of charge for academia
 - + yearly fee for non-academic usage
- **1180 users** (680 active) in **57 countries**

Country	# licences
United States	225
France	142
Switzerland	117
China	92
Germany	74
United Kingdom	69
Italy	43
India	35
Canada	32
Belgium	28

UQLab users

UQLab users

Outline

- ① Introduction
- ② Computational methods
- ③ Some selected applications
 - Earthquake engineering
 - Nuclear waste storage

Risk in earthquake engineering

Question

What is the probability of collapse of a building as a function of the “intensity” of a potential earthquake?

Uncertainties

- Properties of the structure (material strength, stiffness of the connections, etc.)
- Earthquake magnitude, duration, peak ground acceleration

Non linear transient finite element analysis of the structure
for different synthetic earthquakes

Risk in earthquake engineering

C.V. Mai, PhD Thesis (2015)

Computation of fragility curves: $F(PGA) = \mathbb{P}(\text{Drift} > \delta_0 | PGA)$

- Uncertainty in the steel Young's modulus and strength
- 10,000 synthetic earthquakes as a reference, 300 only for the surrogate model

Risk in nuclear waste storage

Source: <http://www.futura-sciences.com/>

Source: <http://lexpansion.lexpress.fr>

- When assessing a **nuclear waste repository**, the Mean Lifetime Expectancy $MLE(x)$ is the time required for a molecule of water at point x to get out of the boundaries of the system
- Computational models have numerous input parameters (in each geological layer) that are **difficult to measure**, and that show **scattering**

Geological model

Joint work with University of Neuchâtel

Deman, Konakli, Sudret, Kerrou, Perrochet & Benabderrahmane, Reliab. Eng. Sys. Safety (2016)

- Two-dimensional idealized model of the Paris Basin (25 km long / 1,040 m depth) with 5×5 m mesh (10^6 elements)
- Steady-state flow simulation with Dirichlet boundary conditions:

$$\nabla \cdot (\mathbf{K} \cdot \nabla H) = 0$$

- 15 homogeneous layers with uncertainties in:

- Porosity (resp. hydraulic conductivity)
- Anisotropy of the layer properties (inc. dispersivity)
- Boundary conditions (hydraulic gradients)

78 input parameters

Sensitivity analysis

Geometry of the layers

Conductivity of the layers

Question

What are the parameters (out of 78) whose uncertainty drives the uncertainty of the prediction of the mean life-time expectancy?

Sensitivity analysis: results

Technique: Sobol' indices computed from polynomial chaos expansions

Parameter	$\sum_j S_j$
ϕ (resp. K_x)	0.8664
A_K	0.0088
θ	0.0029
α_L	0.0076
A_α	0.0000
∇H	0.0057

Conclusions

- Only 200 model runs allow one to detect the 10 important parameters out of 78
- Uncertainty in the porosity/conductivity of 5 layers explain 86% of the variability
- Small interactions between parameters detected

Conclusions

- Uncertainty quantification has become a hot topic in all fields of applied sciences and engineering
- It plays a key role in risk assessment of complex systems described by advanced computational models
- There is a world beyond Monte Carlo simulation for risk analysis
- Surrogate modelling (e.g. polynomial chaos expansions, Kriging, etc.) is becoming a standard technique that decreases the computational costs by 2-3 orders of magnitude for the same accuracy
- UQ techniques can be made generic, versatile and field-independent, see ongoing applications in:
 - Macroeconomics
 - Urban water management
 - Crashworthiness of vehicles
 - Astrophysics (!)
 - ...

A grayscale photograph of a nuclear power plant with several tall cooling towers emitting plumes of steam into the sky. The image serves as the background for the slide.

Risk Center / ETH D-MTEC

EAWAG

Peugeot (France)

University of Zurich

Questions ?

Chair of Risk, Safety & Uncertainty Quantification

www.rsuq.ethz.ch

The Uncertainty Quantification Laboratory

www.uqlab.com

Thank you very much for your attention !