

Some Statistical Challenges in Studying the West Antarctic Ice Sheet

Murali Haran

Joint with:

Yawen Guan (Penn State/SAMSI)

Won Chang (U of Cincinnati)

David Pollard (Penn State EESI)

Patrick Applegate (Penn State EESI)

Department of Statistics, Penn State University

The West Antarctic Ice Sheet with Ice Streams

Scales

Ice Sheets

- ▶ Enormous mass of glacial land ice
- ▶ Antarctic ice sheet is over 14 million km².
 - ▶ ≈ United States + Mexico combined.
- ▶ Greenland ice sheet over 1.7 million km²
- ▶ Combine for over 99% of the freshwater ice in the world
- ▶ Can have major impacts on sea level rise:
 - ▶ Melting entire Antarctic ice sheet: sea level rise ≈ 57 m.
 - ▶ Melting entire Greenland ice sheet: sea level rise ≈ 7 m
- ▶ Even a modest contribution to sea level rise can have a major impact on humans, e.g. on low-lying areas and areas prone to storm surges.
- ▶ Of interest: learning about ice sheet dynamics, making ice sheet projections

Ice Streams

- ▶ Corridors of fast flow within an ice sheet
- ▶ Discharge most of the ice and sediment from the ice sheets
- ▶ Flow is orders of magnitude faster than the surrounding ice
- ▶ Their behaviour and stability is important to overall ice sheet dynamics and mass balance. (cf. Bennett, 2003)
- ▶ Of interest: understanding ice stream dynamics, learning about current thickness

Consider Two Problems

1. Ice sheets

- ▶ Sophisticated model for ice sheet, PSUICE3D (DeConto and Pollard, 2009, 2011): cannot work with the mathematical form of the model, treat it as a simulator
- ▶ Computer model emulation-calibration. (1) Fast approximate (emulated) model runs to see how model behaves as we vary inputs. (2) Infer parameters of the computer model using:
 - ▶ Model simulations
 - ▶ Observations of the ice sheet: modern (spatial) and historical, paleo-reconstructed (temporal)

2. Ice streams

- ▶ Simple mass-balance model for ice stream flow
- ▶ Surface observational data sets of the ice sheet: velocity, slope, partial data on thickness
- ▶ Full statistical inference: infer model parameters + ice sheet thickness.

This is largely about “marrying physics and statistics” (Kenneth Kunkel)

Ice Sheets Versus Ice Streams

Major difference in scale/model complexity

- ▶ Physical models for the West Antarctic ice sheet based on Pollard and De Conto (2009, 2011).
 - ▶ Statistics perspective: Treat the physics like a **black box** and estimate parameters
 - ▶ Computer model emulation-calibration
- ▶ With ice streams: we build statistical model **directly** using this simpler physics model

Part 1 Overview: Statistical Methods for Ice Sheets

- ▶ How can we project the future behavior of the West Antarctic Ice Sheet?
 - ▶ Ice sheet model: PSU3D-ICE (Pollard and DeConto, 2009).
- ▶ Key model input parameters are uncertain
- ▶ Calibrate parameters based on observations:
 1. Satellite data on the modern ice sheet.
 2. Paleo reconstructions of ice sheet from 25,000 years ago to present time.
- ▶ Our research: methods to use observations of the ice sheet to infer important parameters of the ice sheet model.
- ▶ Statistical/computational challenges:
 1. Models simulations are slow
 2. Two sets of data: **high-dimensional** spatial and temporal binary/non-Gaussian data (“data” = observations and computer model output)
 3. Data-model discrepancies, error structures

Ice Sheet Physics

Siegert, 2002, Amer. Sci.

Ice Sheet Model

- ▶ The ice sheet's behavior is complex: takes about 48 hours (at each parameter setting) for a typical 20-km resolution, 40 kyr long run
- ▶ Model equations predict ice flow, thickness, temperatures, and bedrock elevation, through thousands to millions of years.
- ▶ Examples of key model parameters:
 - ▶ Ocean melt coefficient: sensitivity of ice sheet to temperature change in the surrounding ocean
 - ▶ Strength of the “calving” process. Calving = where ice breaks off and transitions from attached to floating
 - ▶ “Slipperiness” of the ocean floor

Satellite Observations versus Model Output

Paleo Data

Aside: Example of Sharper, Interpretable Results

Left: previous ad-hoc methods. Right: statistical calibration
Chang, Haran, Olson, Keller (2014), *Annals of Applied Stats*

Two-stage Approach to Emulation-Calibration

1. Emulation step: Find fast approximation for computer model using a Gaussian process (GP).
2. Calibration step: Infer climate parameter using emulator and observations, while accounting for data-model discrepancy

Modularization

- ▶ Liu, Bayarri and Berger (2009)
- ▶ Bhat, Haran, Olson, Keller (2012)
- ▶ Chang, Haran, Applegate, Pollard (2016a; 2016b)

Emulation Step

Toy example: model output is a scalar, and continuous.

Computer model output (y-axis)
vs. input (x-axis)

Emulation (approximation)
of computer model using GP

Calibration Step

Toy example: model output, observations are scalars

Combining observation
and emulator

Posterior PDF of θ
given model output and observations

Summary of Statistical Problem

- ▶ **Goal:** Learn about θ based on two sources of information:

- ▶ **Observations:**

1. Observed time series of past grounding line positions reconstructed from paleo records: $\mathbf{Z}_1 = (Z_1(t_1), \dots, Z_1(t_n))^T$, t_1, \dots, t_n are time points locations.
2. Observed modern ice-no ice from satellite data: $\mathbf{Z}_2 = [Z_2(\mathbf{s}_1), \dots, Z_2(\mathbf{s}_m)]$, locations $\mathbf{s}_1, \dots, \mathbf{s}_m$.

- ▶ **Model output**

1. $\mathbf{Y}_1(\theta_1), \dots, \mathbf{Y}_1(\theta_p)$, where each $\mathbf{Y}_1(\theta_i) = (Y_1(\theta_i, t_1), \dots, Y_1(\theta_i, t_n))^T$ is a time series of grounding line positions at parameter setting θ_i .
2. $\mathbf{Y}_2(\theta_1), \dots, \mathbf{Y}_2(\theta_p)$, where each $\mathbf{Y}_2(\theta_i) = (Y_2(\theta_i, \mathbf{s}_1), \dots, Y_2(\theta_i, \mathbf{s}_m))^T$ is a vector of spatial data at parameter setting θ_i .

Step 1: Computer Model Emulation Basics

- ▶ Fit Gaussian process model for computer model output \mathbf{Y} to interpolate the values at the parameter settings $\theta_1, \dots, \theta_p$ and the spatial locations $\mathbf{s}_1, \dots, \mathbf{s}_n$

$$\text{vec}(\mathbf{Y}) \sim N(\mathbf{X}\boldsymbol{\beta}, \boldsymbol{\Sigma}(\boldsymbol{\xi}_y)),$$

$\text{vec}(\cdot)$ concatenates columns into one vector

- ▶ $\boldsymbol{\beta}$ and $\boldsymbol{\xi}_y$ estimated by maximum likelihood, $\hat{\boldsymbol{\beta}}, \hat{\boldsymbol{\xi}}_y$.
- ▶ Covariance interpolates across spatial surface and input space.

Result: Obtain a probability model (from predictive distribution) for model output at any input parameter θ , $\eta(\theta, \mathbf{Y})$.

Step 2: Calibration Basics

- ▶ Discrepancy \approx mismatch between computer model output and data when parameters are perfectly calibrated and there is no observational error.
- ▶ Probability model for observations \mathbf{Z} is then

$$\mathbf{Z} = \eta(\boldsymbol{\theta}, \mathbf{Y}) + \boldsymbol{\delta},$$

where n -dimensional spatial field $\boldsymbol{\delta}$ is model-observation discrepancy with covariance parameter ξ_δ .

- ▶ Inference for $\boldsymbol{\theta}$ based on posterior distribution

$$\pi(\boldsymbol{\theta}, \xi_\delta | \mathbf{Z}, \mathbf{Y}, \hat{\boldsymbol{\xi}}_y) \propto \underbrace{\hat{\mathcal{L}}(\mathbf{Z} | \mathbf{Y}, \boldsymbol{\theta}, \xi_\delta, \hat{\boldsymbol{\xi}}_y)}_{\text{likelihood given by above}} \times \underbrace{p(\boldsymbol{\theta}) \times p(\xi_\delta)}_{\text{priors for } \boldsymbol{\theta} \text{ and } \xi_\delta}$$

with emulator parameter $\hat{\boldsymbol{\xi}}_y$ fixed at MLE.

Statistical Methodology for Emulation-Calibration

- ▶ Emulation (Sacks et al., 1989). Original kriging ideas date back to 1950s (cf. Cressie, 1994)
- ▶ Calibration (Kennedy and O'Hagan, 2001)
- ▶ With climate models, output are vectors/spatial data
 - ▶ Bayarri et al. (2007, 2008, ...)
 - ▶ Climate (scalar diagnostics): Sanso, Forest, Zantedeschi (2008)
 - ▶ Climate with spatial/time series data: Bhat, Haran, Olson, Keller (2010a); Bhat, Haran, Goes (2010b); Olson et al. (2012)
 - ▶ High-dimensional spatial: Chang, Haran, Olson, Keller (2014)
 - ▶ Ice sheet spatial binary (non-Gaussian): Chang, Haran, Applegate, Pollard (2016a, b)

Principal Components for High-dimensional Data

Popular approach for handling high-dimensional output (Higdon et al., 2008; Chang, Haran, Olson, Keller, 2014)

- ▶ Consider model outputs at $\theta_1, \dots, \theta_p$ as if they were replicates of a multivariate process, thereby obtaining their PCs

$$\begin{pmatrix} Y(\mathbf{s}_1, \theta_1) & \dots & Y(\mathbf{s}_n, \theta_1) \\ \vdots & \ddots & \vdots \\ Y(\mathbf{s}_1, \theta_p) & \dots & Y(\mathbf{s}_n, \theta_p) \end{pmatrix}_{p \times n} \Rightarrow \begin{pmatrix} Y_1^R(\theta_1) & \dots & Y_{J_y}^R(\theta_1) \\ \vdots & \ddots & \vdots \\ Y_1^R(\theta_p) & \dots & Y_{J_y}^R(\theta_p) \end{pmatrix}_{p \times J_y}$$

- ▶ PCs pick up characteristics of model output that vary most across input parameters $\theta_1, \dots, \theta_p$.

Surprisingly flexible approach, allowing for non-separable covariance.

Similar ideas in Edwards et al. (2017)

Emulation Examples

Train on some, test on “hold-out” parameter settings

Fast way to study how model behaves across parameter space

Model Output from Run No.67

Emulated Output for Run No.67

Model Output from Run No.491

Emulated Output for Run No.491

Efficient Calibration

Main ideas:

- ▶ Utilize the data to derive information about the model-data discrepancy.
- ▶ Use a basis representation for model-data discrepancy term.
- ▶ Markov chain Monte Carlo

Calibration Results with Modern Data

Calibration Results with Modern and Paleo Data

2-D Posterior Densities for Input Parameters

Paleo data eliminates unrealistic trajectories of the ice sheet.

Why are the Results Different?

- ▶ Unrealistic simulations with overshoots in past ice retreat and projected future regrowth are eliminated
- ▶ This “constrains” the probability distribution of the parameters

Ice Volume Projections: Paleo Cuts Off Left Tail

Possibility of “no sea level rise” is virtually eliminated.

Structural Uncertainty

Caveat (cf. Lenny Smith, SAMSI Opening Workshop, 2017):
The previous pdf is based on a model that has a 7.2% probability of being wrong*

(More seriously) there are important questions about structural uncertainty (in statistics: “model uncertainty”)

* I made this up
(G.E.P. Box: All models are wrong...)

Related Work

Statistical approaches for studying historical and future projections of ice sheets

- ▶ T. Edwards et al. (2017): a comprehensive study across parametric uncertainty + model uncertainty (e.g. mechanism of cliff failure)
- ▶ Wernecke, Edwards², Holden (2017): principal components for dimension reduction
- ▶ Briggs, Pollard, Tarasov (2014)
- ▶ Ritz, Edwards et al. (2015)
- ▶ Tarasov, Peltier (2004)
- ▶ ...

Results

- ▶ Statistical methods provide interpretable results about parameters and probabilistic projections
- ▶ Can study value of using more data (disaggregated)
- ▶ Easy to see how multiple sources of data inform (“constrain”) parameters
- ▶ Have to think hard about computational issues

Chang, W., Haran, M, Applegate, P., Pollard, D. (2016a, b)
JASA, Annals of Applied Stats

Chang, W., Applegate, P., Haran, M. and Keller, K. (2016)
Geoscientific Model Development

Chang, W., M. Haran, R. Olson, and K. Keller (2014)
Annals of Applied Stats

Open Statistical Challenges

- ▶ Very high-dimensional output, dependent, e.g. multivariate spatial, temporal
- ▶ Space-time output (dynamic emulation-calibration)
- ▶ Lots of parameters
- ▶ Handling data-model discrepancies; complex errors/dependencies in data
- ▶ Fast/non-MCMC approaches to calibration (ongoing work with Ben Lee)
- ▶ Combining information across multiple models, multiple scales (EMICs of various kinds)
 - ▶ Different models have different advantages: faster/simpler models allow for study of more parameter combinations, slower/complex models allow for study of adding/subtracting particular features
 - ▶ “Causal inference” of a certain kind (cf. Michael Wehner’s SAMSI opening workshop talk). Also: how model parameters impact model behavior

Part 2 Overview: Ice Streams

- ▶ Fast-flowing ice streams are major contributors to ice loss
- ▶ Key components for understanding ice stream's stability and dynamics: ice thickness and bedrock topography.

Of interest:

- ▶ Interpolate ice thickness while obeying the underlying physics
- ▶ Estimate ice stream dynamics parameters

Proposal:

- ▶ Bayesian approach: combine ice stream physics + information from multiple data sets
See also: Berliner, Cressie, et al. (2008a, b)
- ▶ First step toward developing general methodology
 - ▶ Focus on Thwaites glacier, covers an area of 182,000 km² (\approx Italy/2). Estimated ice loss has doubled since the 1990s

Basic Idea

- ▶ Principal physics commonly applied is conservation of ice mass
- ▶ Given observations of surface elevation, ice velocity and surface mass balance, we can deduce the ice thickness assuming the ice sheet is in a steady state. Examples:
 - ▶ Using coarse grid in Antarctica (Warner and Budd, 2000)
 - ▶ Higher resolution in Greenland (Morlighem et al., 2011, 2013, 2014)
- ▶ 2D model was not accurate for our study domain. Hence, changes:
 1. Consider 1D study (transect), 250 km length
 2. Added a new component to dynamics model: shallow ice approximation (SIA).
 3. Include the varying glacier width to account for tributaries, which contribute to mass flux
- ▶ Model is still simple enough that we can solve it quickly
- ▶ Our statistical model accounts for errors/uncertainties

Mathematical Flowline Model

- ▶ Model ice as an incompressible material (constant density)
- ▶ Flux: the action or process of flowing or flowing out
=Velocity Field (\bar{V}) \times Surface Area ($H\omega$)
- ▶ Mass conservation along the flowline
 \implies Flux at 1 - Flux at 2 = 0
- ▶ For an open rectangular channel: snow accumulation

$$\frac{\partial(\bar{V}_x H_x \omega_x)}{\partial x} = a_x \omega_x$$

Flowline Model Adjustment

- ▶ Depth-averaged velocity cannot be observed
- ▶ We use surface velocity with adjustment as an approximation
- ▶ Adjustment accounts for ice deformation based on the Shallow Ice Approximation (e.g. Van der Veen, 2013)

$$\frac{\partial}{\partial x} \left(\overbrace{\left(V_x - \left[\frac{A}{20} (\rho g |S_x|)^3 H_x^4 \right] \right)}^{U_x} H_x \omega_x \right) = a_x \omega_x$$

Hierarchical Bayesian Model

Uncertainties in Modeling an Ice Stream

- ▶ Spatially sparse thickness observations, $H_{x_i}^{obs}, i = 1, \dots, m$, subject to observational errors
 - ▶ Assume model errors are normally distributed
- ▶ Unknown quantities in the mathematical model (**parameters**)
 - ▶ Deformation coefficient A
 - ▶ Flow width ω_x , modeled with a latent Gaussian Process
- ▶ Discrepancy between mathematical model and true process
- ▶ Observational errors in the input processes (surface velocity, surface slope and snow accumulation rate)
- ▶ Non-statistical approach
 - ▶ Obtain poor reconstructions
 - ▶ No uncertainty estimates
 - ▶ Solutions are not unique; do not exist for some locations

Model Details

Goal: predict thickness and inference for deformation coefficient A
Flow width ("nuisance parameter") ω_x needed for thickness prediction

- ▶ Ice Thickness Model:
 - ▶ observations model: $H^{\text{obs}} | \boldsymbol{h}, \boldsymbol{\theta} \sim N(\boldsymbol{h}, \sigma_H^2 \boldsymbol{I})$
 - ▶ physics (deterministic) model:
$$h | v, s, a, \omega, \boldsymbol{\theta} = M(v, s, a, \omega, A)$$
- ▶ Flowline Width Model: $\omega | \boldsymbol{\theta} \sim \text{GP}(0, C(\boldsymbol{\theta}_\omega))$
- ▶ Input Process Model:
$$v, s, a | \boldsymbol{\theta}, \boldsymbol{V}^{\text{obs}}, \boldsymbol{S}^{\text{obs}}, \boldsymbol{a}^{\text{obs}}$$
$$\sim f(v | \boldsymbol{V}^{\text{obs}}, \boldsymbol{\theta}_v) f(s | \boldsymbol{S}^{\text{obs}}, \boldsymbol{\theta}_s) f(a | \boldsymbol{a}^{\text{obs}}, \boldsymbol{\theta}_a)$$
 - ▶ velocity model: $f(v | \boldsymbol{V}^{\text{obs}}, \boldsymbol{\theta}_v)$
 - ▶ slope model: $f(s | \boldsymbol{S}^{\text{obs}}, \boldsymbol{\theta}_s)$
 - ▶ accumulation rate model: $f(a | \boldsymbol{a}^{\text{obs}}, \boldsymbol{\theta}_a)$
- ▶ Prior: $p(\boldsymbol{\theta}) = p(\sigma_H^2)p(A)p(\boldsymbol{\theta}_\omega)p(\boldsymbol{\theta}_v)p(\boldsymbol{\theta}_s)p(\boldsymbol{\theta}_a)$

	Thickness	Velocity	Slope	Accum.rate
Observation:	$\boldsymbol{H}^{\text{obs}}$	$\boldsymbol{V}^{\text{obs}}$	$\boldsymbol{S}^{\text{obs}}$	$\boldsymbol{a}^{\text{obs}}$
True processes:	\boldsymbol{h}	v	s	a

Results

- ▶ Our approach can potentially be used for other glaciers in Antarctica with:
 - ▶ reliable surface data
 - ▶ sparse thickness observation
- ▶ Bayesian methods and computational tools allow us to combine:
 - ▶ multiple data sets
 - ▶ glacier dynamics model
 - ▶ estimate thickness while accounting for uncertainties
- ▶ Caveats:
 - ▶ Unable to account for all errors in the input processes
 - ▶ Model discrepancy is absent in hierarchical model

Guan, Y., Haran, M., Pollard, D. (2017), *Environmetrics*, in press.
<https://arxiv.org/abs/1612.01454>

Concluding Thoughts

- ▶ Common theme: combining physics with statistics
 - ▶ (Note to statisticians:) physics is central to this research
 - ▶ (Note to modelers/domain scientists:) statisticians have nice methods for working with physics/mathematical models + complex error structures
- ▶ When mathematically tractable physical model: can build rich hierarchical model that directly handles error structures
- ▶ Even when model can only be studied through simulation (mathematically intractable), there are statistical methods for careful uncertainty quantification
- ▶ Lots of challenges:
 - ▶ size of data sets/model output
 - ▶ complexity of output: spatial, temporal, spatio-temporal, multiple spatio-temporal...
 - ▶ complexity of model
 - ▶ dimensionality of unknowns
 - ▶ dependencies, errors in (quality of) data

Acknowledgments

Collaborators:

- ▶ Won Chang, University of Cincinnati
- ▶ Yawen Guan, SAMSI
- ▶ David Pollard, Earth and Environmental Systems Institute (EESI), Penn State U.
- ▶ Patrick Applegate, EESI, Penn State U.
- ▶ Klaus Keller, Geosciences, Penn State U.
- ▶ Roman Olson, The University of New South Wales

This work was partially supported by the following grants:

- ▶ The Network for Sustainable Climate Risk Management (SCRiM), **NSF GEO-1240507**.
- ▶ **NSF CDSE/DMS-1418090** Statistical Methods for Ice Sheet Projections

Acknowledgments

Research group consisting of grads and undergraduates
Partially supported by **NSF CDSE/DMS-1418090** Statistical
Methods for Ice Sheet Projections

Appendix

BEGIN APPENDIX

Non-Statistical Approach

- ▶ For each flow width, we can predict thickness according to the flowline model.
- ▶ Results for three different flow widths, wide, medium, narrow:

All are poor reconstructions

No uncertainty estimates

Solutions are not unique; do not exist for some locations

Data Sets

Data Set	Spatial resolution
Surface velocity, m/year (V_s)	450 m
Surface elevation, m (E)	~ 14 m
Net ice accumulation rate*/year (a)	55 km
Thinning rate/year (τ)	$\sim 1.5 - 5$ km
Ice thickness, m (H)**	~ 14 m

- 1 Ice equivalent (ice eq.)
- 2 We use only 5, 10 and 25 observed thickness to fit our model to keep our method realistic for applying to other glaciers on WAIS

Simulated Example

data sets

- ▶ Simulate synthetic data using the followings:
 - ▶ $A = 10^{-17}$
 - ▶ Smooth surface elevation, accumulation rate
 - ▶ Observed flow width
 - ▶ Observed ice thickness
- ▶ Simulate velocity from flowline model
- ▶ Add noise to observed ice thickness to create synthetic data

Simulation Results

Thwaites Glacier

Aggregated Ice Sheet Data: Example

- ▶ To avoid binary spatial data: aggregate across longitude.

What is the value of using disaggregated data?

Aside: How Does Statistical Rigor Help Scientists?

1. We account for (epistemic) uncertainties in emulation
2. We provide *real* probability distributions, very important for impacts/risk quantification.
3. We use all available information (no aggregation): often reduces uncertainties.
4. We provide sharper/more useful results.
5. **Distributions are interpretable, resulting projections are interpretable.**

Emulation-Calibration with Binary Spatial Output

- ▶ Now $Y(\theta, \mathbf{s})$ is binary (0-1) model output, $Z(\mathbf{s})$ is data.
- ▶ Let $\Gamma_{p \times n}$ be matrix of natural parameters for model output:
$$\gamma_{ij}^Y = \log \left(\frac{p_{ij}}{1-p_{ij}} \right)$$
 is logit for i th parameter setting at j th spatial location and $p_{ij} = P(Y(\theta_i, \mathbf{s}_j) = 1)$.
- ▶ Given Γ , $Y(\theta_i, \mathbf{s}_j)$'s are conditionally independent Bernoulli.
- ▶ Approach (sketch):
 1. Assume it is possible to estimate Γ from the $n \times p$ matrix of computer model output.
 2. Emulate computer model by *interpolating natural parameters* using a Gaussian process across input parameter space and spatial locations.
 3. Calibration by using fitted Gaussian process $\eta(\theta, \mathbf{Y}) +$ discrepancy δ to obtain a likelihood function for the *natural parameter vector for observations*.

Challenges

- ▶ Step 1 (obtaining Γ) is ill-posed: np parameters for np data points.
- ▶ Step 2 (emulation) is computationally infeasible: Cholesky factorization has computational cost of
$$\frac{1}{3} \times p^3 \times n^3 = \frac{1}{3} \times 499^3 \times 3,182^3 = 1.33 \times 10^{18} \text{ flops}$$
- ▶ Step 3 (calibration): involves having to perform a high-dimensional integration + expensive matrix operations.

We propose dimension-reduction to address both ill-posedness and computational issues.

Efficient Emulation: Outline

- ▶ Rewrite Γ in terms of logistic principal components (Lee et al., 2010).
- ▶ Use maximum likelihood to perform logistic principal components. Non-trivial, requires majorization-minimization (MM) algorithm (Lange et al. 2000; Hunter and Lange, 2004).
- ▶ Emulate each column of (reduced-dimensional) principal component matrix with an independent Gaussian process.
Very fast and easy to do.
- ▶ We can obtain an emulator for Γ by emulating these principal components.

Dimension-reduction

- ▶ Consider Γ the $p \times n$ matrix of natural parameters for model output. Using logistic principal components (Lee et al., 2010), rewrite as:

$$\Gamma = \mathbf{1}_p \otimes \boldsymbol{\mu}^T + \mathbf{W} \mathbf{K}_y^T, \quad (1)$$

where \mathbf{K}_y is an $n \times J_y$ orthogonal basis matrix, \mathbf{W} is the $p \times J_y$ principal component matrix with (i,j) th element $w_j(\theta_i)$, and $\boldsymbol{\mu}$ is the $n \times 1$ mean vector.

- ▶ Non-trivial and computationally challenging optimization to obtain matrices \mathbf{W} , \mathbf{K}_y by maximizing log-likelihood. Use majorization-minimization (MM) algorithm (Lange et al. 2000; Hunter and Lange, 2004).
- ▶ Emulate each column of \mathbf{W} using a separate Gaussian process.
- ▶ (Analogous to Gaussian emulation) By emulating these principal components we can emulate the original process.

Ice Sheet Data

[go back](#)

Non-Statistical Approach Step 1: Solve for Flux

Goal: using surface observations and the flowline model to solve for the thickness along the flowline.

- ▶ Define a grid along the flowline $x_i, i = 1, \dots, n$
- ▶ Assume we know initial flux $U_0 H_0 \omega_0$
- ▶ Plug in different values of A and ω
- ▶ Solve $UH\omega$ on x_i using finite-difference method:

$$\frac{\partial}{\partial x} (U_x H_x \omega_x) = a_x \omega_x$$

$$U_{x_{i+1}} H_{x_{i+1}} \omega_{x_{i+1}} - U_{x_i} H_{x_i} \omega_{x_i} = \int_{x_i}^{x_{i+1}} a_s \omega_s ds,$$

$$U_0 H_0 \omega_0 = C_0 \quad \text{initial value}$$

Non-Statistical Approach Step 2: Deduce Thickness

- ▶ We have obtained the $U_{x_i} H_{x_i} \omega_{x_i}$ (flux) on a grid
- ▶ This U is derived from our adjustment to surface velocity V
 - ▶ Recall $U_{x_i} H_{x_i} \omega_{x_i} = \left(V_{x_i} - \frac{A}{20} (\rho g |S_{x_i}|)^3 H_{x_i}^4 \right) H_{x_i} \omega_{x_i}$
- ▶ Flux is a function of ice thickness H
 - ▶ This gives us $H_{x_i} = f^{-1}(A, \omega; x_i)$
 - ▶ Involves inverting a fifth order polynomial

Non-Statistical Approach Step 2: Deduce Thickness

- ▶ We have obtained the $U_{x_i} H_{x_i} \omega_{x_i}$ (flux) on a grid
- ▶ This U is derived from our adjustment to surface velocity V
 - ▶ Recall $U_{x_i} H_{x_i} \omega_{x_i} = \left(V_{x_i} - \frac{A}{20} (\rho g |S_{x_i}|)^3 H_{x_i}^4 \right) H_{x_i} \omega_{x_i}$
- ▶ Flux is a function of ice thickness H
 - ▶ This gives us $H_{x_i} = f^{-1}(A, \omega; x_i)$
 - ▶ Involves inverting a fifth order polynomial
- ▶ Compare $f^{-1}(A, \omega; x_i)$ with sparsely observed thickness data
- ▶ Determine which A and ω minimizes the difference between model output and observed data.