

Robust 3D gravity gradient inversion by planting anomalous densities

Leonardo Uieda

Valéria C. F. Barbosa

Observatório Nacional

2011

Outline

Outline

Forward Problem

Outline

Forward Problem

Inverse Problem

Outline

Forward Problem

Inverse Problem

Planting Algorithm

Inspired by René (1986)

Outline

Forward Problem

Inverse Problem

Planting Algorithm

Inspired by René (1986)

Synthetic Data

Outline

Forward Problem

Inverse Problem

Planting Algorithm

Inspired by René (1986)

Synthetic Data

Real Data

Quadrilátero Ferrífero

Forward problem

Observed $g_{\alpha\beta}$

$$g^{\alpha\beta}$$

Observed $g_{\alpha\beta}$
 $g^{\alpha\beta}$

Anomalous density

Observed $g_{\alpha\beta}$
 $g^{\alpha\beta}$

Anomalous density

$$\mathbf{p} = \begin{bmatrix} p_1 \\ p_2 \\ \vdots \\ p_M \end{bmatrix}$$

Predicted $g_{\alpha\beta}$
 $d^{\alpha\beta}$

Prisms with $p_j = 0$
not shown

$$\mathbf{p} = \begin{bmatrix} p_1 \\ p_2 \\ \vdots \\ p_M \end{bmatrix}$$

Predicted $g_{\alpha\beta}$
 $d^{\alpha\beta}$

$$d^{\alpha\beta} = \sum_{j=1}^M p_j a_j^{\alpha\beta}$$

$$\mathbf{p} = \begin{bmatrix} p_1 \\ p_2 \\ \vdots \\ p_M \end{bmatrix}$$

Predicted $g_{\alpha\beta}$
 $d^{\alpha\beta}$

$$d^{\alpha\beta} = \sum_{j=1}^M p_j a_j^{\alpha\beta}$$

Contribution of jth prism

$$\mathbf{p} = \begin{bmatrix} p_1 \\ p_2 \\ \vdots \\ p_M \end{bmatrix}$$

More components:

d^{xx}

d^{xy}

d^{xz}

d^{yy}

d^{yz}

d^{zz}

More components:

d^{xx}

d^{xy}

d^{xz}

d^{yy}

d^{yz}

d^{zz}

d

More components:

$$d^{xx}$$

$$d^{xy}$$

$$d^{xz}$$

$$d^{yy}$$

$$d^{yz}$$

$$d^{zz}$$

$$d = \sum_{j=1}^M p_j a_j$$

More components:

$$\mathbf{d}^{xx}$$

$$\mathbf{d}^{xy}$$

$$\mathbf{d}^{xz}$$

$$\mathbf{d}^{yy}$$

$$\mathbf{d}^{yz}$$

$$\mathbf{d}^{zz}$$

$$\longrightarrow \mathbf{d} = \sum_{j=1}^M p_j \mathbf{a}_j = A \mathbf{p}$$

More components:

$$d^{xx}$$

$$d^{xy}$$

$$d^{xz}$$

$$d^{yy}$$

$$d^{yz}$$

$$d^{zz}$$

$$d = \sum_{j=1}^M p_j a_j = A \ p$$

Jacobian (sensitivity) matrix

More components:

$$d^{xx}$$

$$d^{xy}$$

$$d^{xz}$$

$$d^{yy}$$

$$d^{yz}$$

$$d^{zz}$$

$$d = \sum_{j=1}^M p_j a_j = A p$$

Column vector of A

Forward problem:

p

$$\mathbf{d} = \sum_{j=1}^M p_j \mathbf{a}_j$$

d

Inverse problem:

Inverse problem

Minimize difference between \mathbf{g} and \mathbf{d}

Residual vector $\Rightarrow \mathbf{r} = \mathbf{g} - \mathbf{d}$

Minimize difference between \mathbf{g} and \mathbf{d}

Residual vector $\Rightarrow \mathbf{r} = \mathbf{g} - \mathbf{d}$

Data-misfit function:

$$\phi(\mathbf{p}) = \|\mathbf{r}\|_2 = \left(\sum_{i=1}^N (\mathbf{g}_i - \mathbf{d}_i)^2 \right)^{\frac{1}{2}}$$

Minimize difference between \mathbf{g} and \mathbf{d}

Residual vector $\Rightarrow \mathbf{r} = \mathbf{g} - \mathbf{d}$

Data-misfit function:

$$\phi(\mathbf{p}) = \|\mathbf{r}\|_2 = \left(\sum_{i=1}^N (\mathbf{g}_i - \mathbf{d}_i)^2 \right)^{\frac{1}{2}}$$

ℓ_2 -norm of \mathbf{r}

Minimize difference between \mathbf{g} and \mathbf{d}

Residual vector $\Rightarrow \mathbf{r} = \mathbf{g} - \mathbf{d}$

Data-misfit function:

$$\phi(\mathbf{p}) = \|\mathbf{r}\|_2 = \left(\sum_{i=1}^N (\mathbf{g}_i - \mathbf{d}_i)^2 \right)^{\frac{1}{2}}$$

ℓ_2 -norm of \mathbf{r}

Least-squares fit

Minimize difference between \mathbf{g} and \mathbf{d}

Residual vector $\Rightarrow \mathbf{r} = \mathbf{g} - \mathbf{d}$

Data-misfit function:

$$\phi(\mathbf{p}) = \|\mathbf{r}\|_2 = \left(\sum_{i=1}^N (g_i - d_i)^2 \right)^{\frac{1}{2}}$$

\uparrow
 ℓ_2 -norm of \mathbf{r}

Least-squares fit

$$\phi(\mathbf{p}) = \|\mathbf{r}\|_1 = \sum_{i=1}^N |g_i - d_i|$$

\uparrow

ℓ_1 -norm of \mathbf{r}

Minimize difference between \mathbf{g} and \mathbf{d}

Residual vector $\Rightarrow \mathbf{r} = \mathbf{g} - \mathbf{d}$

Data-misfit function:

$$\phi(\mathbf{p}) = \|\mathbf{r}\|_2 = \left(\sum_{i=1}^N (g_i - d_i)^2 \right)^{\frac{1}{2}}$$

\uparrow
 ℓ_2 -norm of \mathbf{r}

Least-squares fit

$$\phi(\mathbf{p}) = \|\mathbf{r}\|_1 = \sum_{i=1}^N |g_i - d_i|$$

\uparrow

ℓ_1 -norm of \mathbf{r}

Robust fit

ill-posed problem

non-existent

non-unique

non-stable

constraints

ill-posed problem

non-existent

non-unique

non-stable

constraints

ill-posed problem **well-posed problem**

non-existent

exist

non-unique

unique

non-stable

stable

Constraints:

1. Compact

Constraints:

1. Compact no holes inside

Constraints:

1. Compact no holes inside
2. Concentrated around “seeds”

Constraints:

1. Compact no holes inside
2. Concentrated around “seeds”
 - **User-specified** prisms
 - **Given** density contrasts ρ_s
 - Any # of \neq density contrasts

Constraints:

1. Compact no holes inside
2. Concentrated around “seeds”
 - **User-specified** prisms
 - **Given** density contrasts ρ_s
 - Any # of \neq density contrasts
3. Only $p_j=0$ or $p_j=\rho_s$

Constraints:

1. Compact no holes inside
2. Concentrated around “seeds”
 - **User-specified** prisms
 - **Given** density contrasts ρ_s
 - Any # of \neq density contrasts
3. Only $p_j=0$ or $p_j=\rho_s$
4. $p_j=\rho_s$ of closest seed

Well-posed problem: Minimize goal function

$$\Gamma(\mathbf{p}) = \phi(\mathbf{p}) + \mu \theta(\mathbf{p})$$

Well-posed problem: Minimize goal function

$$\Gamma(\mathbf{p}) = \phi(\mathbf{p}) + \mu \theta(\mathbf{p})$$

Data-misfit function

Well-posed problem: Minimize goal function

$$\Gamma(\mathbf{p}) = \phi(\mathbf{p}) + \mu \theta(\mathbf{p})$$

Regularizing parameter
(Tradeoff between fit and regularization)

Well-posed problem: Minimize goal function

$$\Gamma(\mathbf{p}) = \phi(\mathbf{p}) + \mu \theta(\mathbf{p})$$

Regularizing function

$$\theta(\mathbf{p}) = \sum_{j=1}^M \frac{p_j}{p_j + \epsilon} l_j^\beta$$

Well-posed problem: Minimize goal function

$$\Gamma(\mathbf{p}) = \phi(\mathbf{p}) + \mu \theta(\mathbf{p})$$

Regularizing function

Similar to
Silva Dias et al. (2009)

$$\theta(\mathbf{p}) = \sum_{j=1}^M \frac{p_j}{p_j + \epsilon} l_j^\beta$$

Well-posed problem: Minimize goal function

$$\Gamma(\mathbf{p}) = \phi(\mathbf{p}) + \mu \theta(\mathbf{p})$$

Regularizing function

Similar to
Silva Dias et al. (2009)

$$\theta(\mathbf{p}) = \sum_{j=1}^M \frac{p_j}{p_j + \epsilon} l_j^\beta$$

Distance between
jth prism and seed

Well-posed problem: Minimize goal function

$$\Gamma(\mathbf{p}) = \phi(\mathbf{p}) + \mu \theta(\mathbf{p})$$

Regularizing function

Similar to
Silva Dias et al. (2009)

$$\theta(\mathbf{p}) = \sum_{j=1}^M \frac{p_j}{p_j + \epsilon} l_j^\beta$$

Distance between
jth prism and seed

Imposes:

- Compactness
- Concentration around seeds

Constraints:

- 1. Compact
- 2. Concentrated around “seeds”

Regularization

- 3. Only $p_j = 0$ or $p_j = \rho_s$
- 4. $p_j = \rho_s$ of closest seed

Constraints:

- 1. Compact
- 2. Concentrated around “seeds”

Regularization

- 3. Only $p_j = 0$ or $p_j = \rho_s$
- 4. $p_j = \rho_s$ of closest seed

Algorithm

Based on René (1986)

Planting Algorithm

Setup:

g = observed data

Setup:

Define interpretative model

$g = \text{observed data}$

Interpretative model

Setup:

Define interpretative model

All parameters zero

$g = \text{observed data}$

Interpretative model

Setup:

Define interpretative model

All parameters zero

N_s seeds

$g = \text{observed data}$

Interpretative model

Setup:

Define interpretative model

All parameters zero

N_s seeds

Include seeds

$g = \text{observed data}$

Setup:

Define interpretative model

All parameters zero

N_s seeds

Include seeds

Compute initial residuals

$$r^{(0)} = g - d^{(0)}$$

Prisms with $p_j = 0$
not shown

Setup:

Define interpretative model

All parameters zero

N_s seeds

Include seeds

Compute initial residuals

$$r^{(0)} = g - d^{(0)}$$

Predicted by seeds

Prisms with $p_j = 0$
not shown

Setup:

Define interpretative model

All parameters zero

N_s seeds

Include seeds

Compute initial residuals

$$\mathbf{r}^{(0)} = \mathbf{g} - \left(\sum_{s=1}^{N_s} \rho_s \mathbf{a}_{j_s} \right)$$

Prisms with $p_j = 0$
not shown

Setup:

Define interpretative model

All parameters zero

N_s seeds

Include seeds

Compute initial residuals

$$\mathbf{r}^{(0)} = \mathbf{g} - \left(\sum_{s=1}^{N_s} \rho_s \mathbf{a}_{j_s} \right)$$

Find neighbors of seeds

Growth:

Try accretion to sth seed:

Prisms with $p_j=0$
not shown

Growth:

Try accretion to sth seed:

Choose neighbor:

1. **Reduce** data misfit
2. **Smallest** goal function

Growth:

Try accretion to sth seed:

Choose neighbor:

1. **Reduce** data misfit
2. **Smallest** goal function

$j = \text{chosen} \rightarrow p_j = \rho_s$ (**New elements**)

Growth:

Try accretion to sth seed:

Choose neighbor:

1. **Reduce** data misfit
2. **Smallest** goal function

$$j = \text{chosen} \rightarrow p_j = \rho_s \quad (\text{New elements})$$

Update residuals

$$\mathbf{r}^{(new)} = \mathbf{r}^{(old)} - p_j \mathbf{a}_j$$

Growth:

Try accretion to sth seed:

Choose neighbor:

1. **Reduce** data misfit
2. **Smallest** goal function

$j = \text{chosen} \rightarrow p_j = \rho_s$ (**New elements**)

Update residuals

$$\mathbf{r}^{(new)} = \mathbf{r}^{(old)} - p_j \mathbf{a}_j$$

Contribution of j

Prisms with $p_j = 0$
not shown

Growth:

Try accretion to sth seed:

Choose neighbor:

1. **Reduce** data misfit
2. **Smallest** goal function

$$j = \text{chosen} \rightarrow p_j = \rho_s \quad (\text{New elements})$$

Update residuals

$$\mathbf{r}^{(new)} = \mathbf{r}^{(old)} - p_j \mathbf{a}_j$$

None found = no accretion

Variable sizes

Prisms with $p_j=0$ not shown

Growth:

Try accretion to sth seed:

Choose neighbor:

1. **Reduce** data misfit

N_s 2. **Smallest** goal function

$j = \text{chosen} \rightarrow p_j = \rho_s$ (**New elements**)

Update residuals

$$\mathbf{r}^{(new)} = \mathbf{r}^{(old)} - p_j \mathbf{a}_j$$

None found = no accretion

y

Prisms with $p_j = 0$
not shown

Growth:

Try accretion to sth seed:

Choose neighbor:

1. **Reduce** data misfit

N_s 2. **Smallest** goal function

$j = \text{chosen} \rightarrow p_j = \rho_s$ (**New elements**)

Update residuals

$$\mathbf{r}^{(new)} = \mathbf{r}^{(old)} - p_j \mathbf{a}_j$$

None found = no accretion

Prisms with $p_j = 0$
not shown

Growth:

Try accretion to sth seed:

Choose neighbor:

1. **Reduce** data misfit

N_s 2. **Smallest** goal function

$j = \text{chosen} \rightarrow p_j = \rho_s$ (**New elements**)

Update residuals

$$\mathbf{r}^{(new)} = \mathbf{r}^{(old)} - p_j \mathbf{a}_j$$

None found = no accretion

At least **one** seed grow?

Prisms with $p_j = 0$
not shown

Growth:

Try accretion to sth seed:

Choose neighbor:

1. **Reduce** data misfit

N_s 2. **Smallest** goal function

$j = \text{chosen} \rightarrow p_j = \rho_s$ (**New elements**)

Update residuals

$$\mathbf{r}^{(new)} = \mathbf{r}^{(old)} - p_j \mathbf{a}_j$$

None found = no accretion

At least **one** seed grow?

Yes

Growth:

Try accretion to sth seed:

Choose neighbor:

1. **Reduce** data misfit

N_s 2. **Smallest** goal function

$j = \text{chosen} \rightarrow p_j = \rho_s$ (**New elements**)

Update residuals

$$\mathbf{r}^{(new)} = \mathbf{r}^{(old)} - p_j \mathbf{a}_j$$

None found = no accretion

At least **one** seed grow?

Yes

No

Done!

Prisms with $p_j = 0$
not shown

Advantages:

Compact & non-smooth

Any number of sources

Any number of different density contrasts

No large equation system

Search limited to neighbors

Remember equations:

Initial residual

$$\mathbf{r}^{(0)} = \mathbf{g} - \left(\sum_{s=1}^{N_s} \rho_s \mathbf{a}_{j_s} \right)$$

Update residual vector

$$\mathbf{r}^{(new)} = \mathbf{r}^{(old)} - p_j \mathbf{a}_j$$

Remember equations:

Initial residual

$$\mathbf{r}^{(0)} = \mathbf{g} - \left(\sum_{s=1}^{N_s} \rho_s \mathbf{a}_{j_s} \right)$$

Update residual vector

$$\mathbf{r}^{(new)} = \mathbf{r}^{(old)} - p_j \mathbf{a}_j$$

No matrix multiplication (only vector +)

Remember equations:

Initial residual

$$\mathbf{r}^{(0)} = \mathbf{g} - \left(\sum_{s=1}^{N_s} \rho_s \mathbf{a}_{j_s} \right)$$

Update residual vector

$$\mathbf{r}^{(new)} = \mathbf{r}^{(old)} - p_j \mathbf{a}_j$$

No matrix multiplication (only vector +)

Only need some **columns** of **A**

Remember equations:

Initial residual

$$\mathbf{r}^{(0)} = \mathbf{g} - \left(\sum_{s=1}^{N_s} \rho_s \mathbf{a}_{j_s} \right)$$

Update residual vector

$$\mathbf{r}^{(new)} = \mathbf{r}^{(old)} - p_j \mathbf{a}_j$$

No matrix multiplication (only vector +)

Only need some **columns** of **A**

Calculate only when needed

Remember equations:

Initial residual

$$\mathbf{r}^{(0)} = \mathbf{g} - \left(\sum_{s=1}^{N_s} \rho_s \mathbf{a}_{j_s} \right)$$

Update residual vector

$$\mathbf{r}^{(new)} = \mathbf{r}^{(old)} - p_j \mathbf{a}_j$$

No matrix multiplication (only vector +)

Only need some **columns** of **A**

Calculate only when needed & delete after update

Remember equations:

Initial residual

$$\mathbf{r}^{(0)} = \mathbf{g} - \left(\sum_{s=1}^{N_s} \rho_s \mathbf{a}_{j_s} \right)$$

Update residual vector

$$\mathbf{r}^{(new)} = \mathbf{r}^{(old)} - p_j \mathbf{a}_j$$

No matrix multiplication (only vector +)

Only need some **columns** of **A**

Calculate only when needed & delete after update

Lazy evaluation

Advantages:

Compact & non-smooth

Any number of sources

Any number of different density contrasts

No large equation system

Search limited to neighbors

Advantages:

Compact & non-smooth

Any number of sources

Any number of different density contrasts

No large equation system

Search limited to neighbors

No matrix multiplication (only vector +)

Lazy evaluation of Jacobian

Advantages:

Compact & non-smooth

Any number of sources

Any number of different density contrasts

No large equation system

Search limited to neighbors

No matrix multiplication (only vector +)

Lazy evaluation of Jacobian

Fast inversion + low memory usage

Synthetic Data

Data set:

- 3 components
- 51×51 points
- 2601 points/component
- 7803 measurements
- 5 Eötvös noise

Model:

Model: • 11 prisms

Model: • 11 prisms • 4 outcropping

Density contrast (g/cm^3)

■	-1.0	■	0.6	■	1.0
---	------	---	-----	---	-----

Model: • 11 prisms • 4 outcropping

Density contrast (g/cm³)

■	-1.0	■	0.6	■	1.0
---	------	---	-----	---	-----

Model: • 11 prisms • 4 outcropping

- Strongly interfering effects

- Strongly interfering effects
- What if only interested in these?

- Common scenario

- Common scenario
- May not have prior information
 - Density contrast
 - Approximate depth

- Common scenario
- May not have prior information
 - Density contrast
 - Approximate depth
- No way to provide seeds

- Common scenario
- May not have prior information
 - Density contrast
 - Approximate depth
- No way to provide seeds
- Difficult to isolate effect of targets

Robust procedure:

Robust procedure:

- Seeds only for targets

Robust procedure:

- Seeds only for targets

Density contrast (g/cm^3)					
	-1.0		0.6		1.0

Robust procedure:

- Seeds only for targets
- ℓ_1 -norm to “ignore” non-targeted

Robust procedure:

- Seeds only for targets

- ℓ_1 -norm to “ignore” non-targeted

Inversion: • 13 seeds • 7,803 data

Inversion: • 13 seeds • 7,803 data

Inversion: • 13 seeds • 7,803 data

Inversion: • 13 seeds • 7,803 data

Inversion: • 13 seeds • 7,803 data

Inversion: • 13 seeds • 7,803 data • 37,500 prisms

Inversion: • 13 seeds • 7,803 data • 37,500 prisms

Inversion: • 13 seeds • 7,803 data • 37,500 prisms

Inversion: • 13 seeds • 7,803 data • 37,500 prisms

Only prisms with **zero** density contrast not shown

Inversion: • 13 seeds • 7,803 data • 37,500 prisms

Only prisms with **zero**
density contrast not shown

Inversion: • 13 seeds • 7,803 data • 37,500 prisms

Only prisms with **zero** density contrast not shown

Inversion: • 13 seeds • 7,803 data • 37,500 prisms

- Recover shape of targets

Only prisms with **zero** density contrast not shown

Inversion: • 13 seeds • 7,803 data • 37,500 prisms

- Recover shape of targets
- Total time = 2.2 minutes (on laptop) Only prisms with **zero** density contrast not shown

Inversion: • 13 seeds • 7,803 data • 37,500 prisms

Predicted data in contours

Inversion: • 13 seeds • 7,803 data • 37,500 prisms

Predicted data in contours

Effect of **true** targeted sources

Real Data

Data:

- 3 components
- FTG survey
- Quadrilátero Ferrífero, Brazil

Data:

- 3 components
- FTG survey
- Quadrilátero Ferrífero, Brazil

- Targets:
- Iron ore bodies
 - BIFs of Cauê Formation

Data:

- 3 components
- FTG survey
- Quadrilátero Ferrífero, Brazil

- Targets:
- Iron ore bodies
 - BIFs of Cauê Formation

Data:

Seeds for iron ore:

- Density contrast 1.0 g/cm^3
- Depth 200 m

Inversion: • 46 seeds • 13,746 data

Observed

Predicted

Inversion: • 46 seeds • 13,746 data • 164,892 prisms

Inversion: • 46 seeds • 13,746 data • 164,892 prisms

Inversion: • 46 seeds • 13,746 data • 164,892 prisms

Inversion: • 46 seeds • 13,746 data • 164,892 prisms

Inversion: • 46 seeds • 13,746 data • 164,892 prisms

Inversion: • 46 seeds • 13,746 data • 164,892 prisms

Inversion: • 46 seeds • 13,746 data • 164,892 prisms

Inversion: • 46 seeds • 13,746 data • 164,892 prisms

Inversion: • 46 seeds • 13,746 data • 164,892 prisms

Only prisms with **zero**
density contrast not shown

Inversion: • 46 seeds • 13,746 data • 164,892 prisms

Inversion: • 46 seeds • 13,746 data • 164,892 prisms

Inversion: • 46 seeds • 13,746 data • 164,892 prisms

Inversion: • 46 seeds • 13,746 data • 164,892 prisms

- Agree with previous interpretations
(Martinez et al., 2010)
- Total time = 14 minutes
(on laptop)

Conclusions

Conclusions

- New 3D gravity gradient inversion
- Multiple sources
- Interfering gravitational effects
- Non-targeted sources
- No matrix multiplications
- No linear systems
- Lazy evaluation of Jacobian matrix

Conclusions

- Estimates geometry
- Given density contrasts
- Ideal for:
 - Sharp contacts
 - Well-constrained physical properties
 - Ore bodies
 - Intrusive rocks
 - Salt domes

Cronograma

Mestrado

- 2010: Cumprir disciplinas
- 2010-2011: 7 trabalhos em congresso (5 primeiro autor)
- 10/2011: Submeter artigo para *Geophysics*
- 11/2011: Defesa da dissertação de mestrado

Continuação

- Adaptar para gravimetria e magnetometria
- Disponibilizar software Open Source