

Uncertainty Quantification in Engineering

Presentation

Author(s):

Sudret, Bruno 

Publication date:

2013

Permanent link:

<https://doi.org/10.3929/ethz-a-010062325>

Rights / license:

In Copyright - Non-Commercial Use Permitted


Uncertainty Quantification in Engineering

B. Sudret

Chair of Risk, Safety & Uncertainty Quantification

Inaugural lecture – April 9th, 2013

Introduction


Introduction


Source: EDF R&D

Cruas-Meysse nuclear power plant


Source: wikipedia/Cruas


Computational models

Computer simulation aims at reproducing the behaviour of complex natural or man-made systems.

Computational models combine:

- a description of the physical phenomena (e.g. mechanics, heat transfer, fluid dynamics, etc.) by a set of equations
- discretization procedures which transform the (partial differential) equations into linear algebra problems
- solvers which provide an approximate solution to these equations.


From real world to computational models

Real world	Model	Underlying physics
		<ul style="list-style-type: none">• Aerodynamics (hyperboloid shape)• Structural mechanics (concrete shell)
		<ul style="list-style-type: none">• Structural mechanics (prestressed concrete)• Durability (leak tightness)
		<ul style="list-style-type: none">• Neutronics• Computational fluid dynamics• Fracture mechanics

Why do we use computational models in engineering?

Computational models are used as **virtual prototypes** which help the engineer assess and optimize the performance of the system under consideration.

Example: design of a cooling tower


From the specifications of the plant electrical power and the existing cooling source the required cooling capacity is determined.

- **aerodynamics**: size of the tower (diameter /shape /height) for optimal natural draught
- **structural mechanics**: thickness of the shell, quantity of reinforcing steel bars under prescribed operating conditions and environmental loads (temperature, wind, snow, etc.)

Computational models: the abstract viewpoint

As a result of discretizing and solving the set of equations describing the physics, a **computational model** is a black-box program that computes **quantities of interest** as a function of **input parameters**.


- geometry
- material properties
- loading


- displacements
- strains, stresses
- temperature, etc.

Computational models: the abstract viewpoint

As a result of discretizing and solving the set of equations describing the physics, a **computational model** is a black-box program that computes **quantities of interest** as a function of **input parameters**.


- geometry
- material properties
- loading


- analytical formula
- finite element model
- comput. workflow

- displacements
- strains, stresses
- temperature, etc.

Where are the uncertainties?

In order to make the best use of a computational model, assumptions on the **values of the input parameters** shall be made in order to provide **reliable predictions** on the system behaviour.

Sources of uncertainty


- What is the exact thickness of the shell?
- What is the value of the concrete strength?
- What is the maximal expected wind velocity?

- Lack of knowledge (**epistemic uncertainty**)
- Natural variability (**aleatory uncertainty**)
- Model error (e.g. simplifications)

Outline

1 Introduction

2 Uncertainties quantification framework

3 Uncertainty propagation techniques

- Monte Carlo simulation
- Surrogate models

4 Application examples

Deterministic approach to design

“Hidden uncertainties”

In traditional design, uncertainties are accounted for by defining **penalized scenarios** according to standards (e.g. SIA-, Eurocodes in civil engineering)


Prescriptive design philosophy

“If the system can withstand prescribed pessimistic (very unlikely) scenarios it will perform well in real conditions”

- use **overestimated** values for the actions (e.g. loads \mathcal{S}) on the system, e.g. 10 min-maximal wind speed in 50 years.
- use **underestimated** values of the resistance \mathcal{R}
- introduce partial safety factors:

$$\begin{array}{lcl} \mathcal{R} & \rightarrow & \mathcal{R}/\gamma_R \\ \mathcal{S} & \rightarrow & \gamma_S \mathcal{S} \end{array} \quad \gamma_R, \gamma_S > 1$$


$$\mathcal{R}/\gamma_R \geq \gamma_S \cdot \mathcal{S} \Rightarrow OK$$

Deterministic approach to design

“Hidden uncertainties”

In traditional design, uncertainties are accounted for by defining **penalized scenarios** according to standards (e.g. SIA-, Eurocodes in civil engineering)


Prescriptive design philosophy

“If the system can withstand prescribed pessimistic (very unlikely) scenarios it will perform well in real conditions”

- use **overestimated** values for the actions (e.g. loads \mathcal{S}) on the system, e.g. 10 min-maximal wind speed in 50 years.
- use **underestimated** values of the resistance \mathcal{R}
- introduce **partial safety factors**:

$$\begin{aligned} \mathcal{R} &\rightarrow \mathcal{R}/\gamma_{\mathcal{R}} \\ \mathcal{S} &\rightarrow \gamma_{\mathcal{S}} \mathcal{S} \end{aligned} \quad \gamma_{\mathcal{R}}, \gamma_{\mathcal{S}} > 1$$


$$\mathcal{R}/\gamma_{\mathcal{R}} \geq \gamma_{\mathcal{S}} \cdot \mathcal{S} \Rightarrow OK$$

Global framework for uncertainty quantification

Step B

Quantification of
sources of uncertainty

Step A

Model(s) of the system
Assessment criteria

Step C

Uncertainty propagation

Random variables


Computational model


Distribution
Mean, std. deviation
Probability of failure

Step C'
Sensitivity analysis


Global framework for uncertainty quantification


Global framework for uncertainty quantification


Global framework for uncertainty quantification


Step B: Quantification of the sources of uncertainty

Experimental data is available

- What does the data look like?
descriptive statistics (histograms)
- What is the best probabilistic model?
statistical inference


Preliminary analysis: expert judgment

- Engineering judgment (e.g. reasonable bounds)
- Best practices from the literature (*i.e.* lognormal distributions for material properties)

Scarce data + expert information

- Bayesian inference methods

“Available information + Data \implies Distributions”

Step C/C': Uncertainty propagation and sensitivity analysis

What is the final use of the computational model?

- Understanding a physical phenomenon
 - Parametric study: evolution of the output when one or several parameters vary in a range
 - Sensitivity analysis: detection of the important parameters
 - Calibration of the model w.r.t available experimental data
- Robust design: variability of the system's performance in operation
- Reliability analysis (performance-based approach): probability of non-performance / failure
- (Reliability-based) design optimization

Outline

1 Introduction

2 Uncertainties quantification framework

3 Uncertainty propagation techniques

- Monte Carlo simulation
- Surrogate models

4 Application examples

Monte Carlo simulation

Some history


- The idea of computer random experiments has been introduced by S. Ulam in 1946 to solve neutronics problem.
- The name “Monte Carlo simulation” is attributed to John Von Neumann in reference to the casinos in Monaco.


Source: www.monaco.mc

Principle

Reproduce numerically the variability of the model parameters using a random number generator


Monte Carlo simulation

Some history


- The idea of computer random experiments has been introduced by S. Ulam in 1946 to solve neutronics problem.
- The name “Monte Carlo simulation” is attributed to John Von Neumann in reference to the casinos in Monaco.


Source: www.monaco.mc

Principle

Reproduce numerically the variability of the model parameters using a random number generator


Monte Carlo simulation for uncertainty propagation


The “Virtual Factory”

Monte Carlo simulation allows the engineer to assess the performance of a large number of virtual systems featuring different realizations of the input parameters.

Bridge
Truss structure


<http://www.cparama.com/>


Finite element truss model


Questions

- What is the range of the maximal deflection at midspan?
- How safe is the bridge w.r.t. the admissible deflection?


Sources of uncertainty

- Geometry
- Steel quality
- Applied loads


Sample set of the quantity of interest


Sample set of the quantity of interest


Sample set of the quantity of interest


Sample set of the quantity of interest


Scattering of the quantity of interest

Statistical moments


Monte Carlo simulation provides a **sample set** of response quantities, say $\mathcal{Y} = \{\mathcal{M}(\boldsymbol{x}_i), i = 1, \dots, N_{MCS}\}$ whose statistics may be studied:

- Mean value

$$\hat{\mu} = \frac{1}{N_{MCS}} \sum_{i=1}^{N_{MCS}} \mathcal{M}(\boldsymbol{x}_i)$$


- Standard deviation

$$\hat{\sigma} = \left[\frac{1}{N_{MCS} - 1} \sum_{i=1}^{N_{MCS}} (\mathcal{M}(\boldsymbol{x}_i) - \hat{\mu})^2 \right]^{1/2}$$


Scattering of the quantity of interest

Distribution analysis


Scattering of the quantity of interest

Distribution analysis


Reliability analysis

Computational models may be used to assess the **performance** of a system w.r.t. some **prescribed criterion**.

(SIA / Eurocodes in civil engineering, FAA regulations in aeronautics, etc.)

A **performance function** g defining the **margin** between some quantity of interest and the associated admissible threshold t_{adm} is defined e.g. :

$$g(\boldsymbol{x}, \mathcal{M}(\boldsymbol{x})) = t_{adm} - \mathcal{M}(\boldsymbol{x})$$

- In a **deterministic** design paradigm, the criterion should be fulfilled when using some **design value** of the input vector, say \boldsymbol{x}_d :


$$\boldsymbol{x}_d \longrightarrow g(\boldsymbol{x}_d, \mathcal{M}(\boldsymbol{x}_d)) \longrightarrow \begin{cases} > 0 & : \text{design OK} \\ \leq 0 & : \text{design not OK} \end{cases}$$

- In the **UQ world**, some realizations of the system may pass the criterion, some other may fail

"Probability of failure"


Monte Carlo simulation for reliability analysis

Computational assessment of virtual structures


Monte Carlo simulation for reliability analysis

Computational assessment of virtual structures


Monte Carlo simulation for reliability analysis

Computational assessment of virtual structures


Monte Carlo simulation for reliability analysis

Computational assessment of virtual structures


Monte Carlo simulation for reliability analysis

Computational assessment of virtual structures


Probability of failure

$$\hat{P}_f = \frac{N_{fail}}{N_{MCS}} = \frac{\# \text{ failed systems}}{\# \text{ virtual systems}}$$

Some features 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

Example

Suppose $P_f = 0.001$ is to be computed:

- 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 Uncertainties quantification framework

3 Uncertainty propagation techniques

- Monte Carlo simulation
- Surrogate models

4 Application examples

Surrogate models for uncertainty quantification

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

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

Name	Shape	Parameters
Polynomial chaos expansions	$\tilde{\mathcal{M}}(\boldsymbol{x}) = \sum_{\alpha \in \mathcal{A}} a_{\alpha} \Psi_{\alpha}(\boldsymbol{x})$	a_{α}
Kriging	$\tilde{\mathcal{M}}(\boldsymbol{x}) = \beta^T \cdot \boldsymbol{f}(\boldsymbol{x}) + Z(\boldsymbol{x}, \omega)$	$\beta, \sigma_Z^2, \theta$
Support vector machines	$\tilde{\mathcal{M}}(\boldsymbol{x}) = \sum_{i=1}^m a_i K(\boldsymbol{x}_i, \boldsymbol{x}) + b$	a, b

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
Kriging	maximum likelihood, Bayesian inference
Support vector machines	quadratic programming

- Validate the surrogate model

Validation of a surrogate model

- An **error estimate** allows one to assess the accuracy of a surrogate models built from a given experimental design, e.g. the **mean-square error**:


$$\begin{aligned}\varepsilon &= \mathbb{E} \left[(\mathcal{M}(\mathbf{X}) - \tilde{\mathcal{M}}(\mathbf{X}))^2 \right] \\ &\approx \frac{1}{N_{val}} \sum_{k=1}^{N_{val}} [\mathcal{M}(\mathbf{x}_k) - \tilde{\mathcal{M}}(\mathbf{x}_k)]^2\end{aligned}$$

- For the sake of robustness a validation set that is different from the learning set \mathcal{X} should be used.

Validation of a surrogate model

- An **error estimate** allows one to assess the accuracy of a surrogate models built from a given experimental design, e.g. the **mean-square error**:


$$\begin{aligned}\varepsilon &= \mathbb{E} \left[(\mathcal{M}(\mathbf{X}) - \tilde{\mathcal{M}}(\mathbf{X}))^2 \right] \\ &\approx \frac{1}{N_{val}} \sum_{k=1}^{N_{val}} [\mathcal{M}(\mathbf{x}_k) - \tilde{\mathcal{M}}(\mathbf{x}_k)]^2\end{aligned}$$


- For the sake of **robustness** a validation set that is different from the learning set \mathcal{X} should be used.

Truss structure

Problem statement


Input: 10 independent random variables

- bars properties (2 cross-sections, 2 Young's moduli)
- loads (6 parameters)

Output: maximal deflection

Uncertainty quantification

- Distribution of the maximal deflection?
- Mean value and standard deviation?
- Reliability analysis: $\text{Prob}[v \geq \frac{L}{200} = 12 \text{ cm}]?$

Truss structure

Statistical moments

	Reference	Monte Carlo	Polynomial chaos
	100,000 runs	30 runs	
Mean (cm)	7.94	8.02 ± 0.49	7.98
Std. dev. (cm)	1.11	1.36 ± 0.10	1.10


Reliability analysis

	Reference	Polynomial chaos
	100,000 runs	500 runs
10 cm	$4.39\text{e-}02 \pm 3.0\%$	$4.30\text{e-}02 \pm 0.9\%$
11 cm	$8.61\text{e-}03 \pm 6.7\%$	$8.71\text{e-}03 \pm 2.1\%$
12 cm	$1.62\text{e-}03 \pm 15.4\%$	$1.51\text{e-}03 \pm 5.1\%$
13 cm	$2.20\text{e-}04 \pm 41.8\%$	$2.03\text{e-}04 \pm 13.8\%$

Outline

1 Introduction

2 Uncertainties quantification framework

3 Uncertainty propagation techniques

4 Application examples

Risk analysis for a pressure vessel


Question

What is the probability of crack propagation in a pressure vessel in case of a severe pressurized thermal shock?

Uncertainties

- Size and position of metallurgical defects
- Steel toughness (which depends on the alloy composition)
- Ageing due to irradiation

Conditional probability of failure for different incident scenarios (transients) combined into a global probabilistic safety assessment

Natural hazards: performance-based design w.r.t earthquakes


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

Natural hazards: performance-based design w.r.t earthquakes


- The **vulnerability** is represented by a **fragility curve** (probability of attaining some state of damage **conditionally** to the PGA).
- Seismologists provide models for the PGA w.r.t. to the local seismicity (occurrence / magnitude).
- Damage-related costs may be incorporated towards a global risk assessment.

Performance-based earthquake engineering

Yang, T., Moehle, J., Stojadinovic, B. & Der Kiureghian, A. Seismic performance evaluation of facilities: methodology and implementation J. Struct. Eng. (ASCE), 2009, 135, 1146-1154.

Sudret, B., Mai, C.V, Computing seismic fragility curves using polynomial chaos expansions, ICOSSAR'2013, New York


Durability of concrete structures

Questions


(Source: <http://www.structuremag.org>)

- What is the probability of corrosion-induced damage after 20 years of service?
- What is the expected (resp. 95%- quantile) concrete surface that is affected by concrete rebars corrosion due to concrete carbonation (resp. chloride ingress)?


(Source: <http://www.cement.org>)

Uncertainties

- CO_2 (resp. chlorides) diffusion parameters
- Rebars position (concrete cover)
- Corrosion kinetics
- Spatial variability

Sudret, B. Probabilistic models for the extent of damage in degrading reinforced concrete structures Reliab. Eng. Sys. Safety, 2008, 93, 410-422

Indicators for long-term infrastructure management


Durability of concrete structures

Questions


(Source: <http://www.structuremag.org>)

- What is the probability of corrosion-induced damage after 20 years of service?
- What is the expected (resp. 95%- quantile) concrete surface that is affected by concrete rebars corrosion due to concrete carbonation (resp. chloride ingress)?


(Source: <http://www.cement.org>)


Uncertainties

- CO_2 (resp. chlorides) diffusion parameters
- Rebars position (concrete cover)
- Corrosion kinetics
- Spatial variability

Sudret, B. Probabilistic models for the extent of damage in degrading reinforced concrete structures Reliab. Eng. Sys. Safety, 2008, 93, 410-422

Indicators for long-term infrastructure management


Robust design of submarine hulls


Question

How to minimize the volume of a single bay reference structure while ensuring a high reliability level w.r.t buckling failure?

$$\min \mathcal{V}(\mathbf{d}) \quad \text{such that} \quad \mathbb{P}(p_{coll}(\mathbf{X}, \mathbf{d}) < p_{serv}) \leq 10^{-k}$$


After Tafreshi & Bailey (2007)

Robust design of submarine hulls

Uncertainties

- Tolerances in the dimensions / straightness of the stiffeners
- Geometrical imperfections of the shell
- Variability of the material properties (elasto-plastic constitutive laws)

Optimal robust design ensuring a high level of structural reliability


Dubourg, V. et al. Modélisation probabiliste de champs d'imperfections géométriques de coques résistantes de sous-marins, Proc. 10^e Coll. Nat.Calcul des Structures, Giens, 2011.

Effect of electromagnetic waves onto human bodies

Courtesy J. Wiart (Orange Labs) / PhD A. Ghanmi


- The specific absorption rate (*SAR*) characterizes the energy absorbed by the human body exposed to waves (e.g. cellular phones, wifi, etc.)
- Computational dosimetry allows one to estimate the *SAR* for a given “phantom”, i.e. a computational model of the human body (Maxwell equations solved by FDTD (finite difference in time domain))


$$SAR = \sigma \frac{E^2}{\rho}$$

E : electric field

σ : tissues conductivity


ρ : mass density

Question

How to assess the variability of the *SAR* over a population with different morphology, different phones, different use, etc.?

Effect of electromagnetic waves onto human bodies

Courtesy J. Wiart (Orange Labs) / PhD A. Ghanmi


- The specific absorption rate (*SAR*) characterizes the energy absorbed by the human body exposed to waves (e.g. cellular phones, wifi, etc.)
- Computational dosimetry allows one to estimate the *SAR* for a given “phantom”, i.e. a computational model of the human body
(Maxwell equations solved by FDTD (finite difference in time domain))

$$SAR = \sigma \frac{E^2}{\rho}$$

E : electric field

σ : tissues conductivity

ρ : mass density

Question

How to assess the variability of the *SAR* over a population with different morphology, different phones, different use, etc.?


Effect of electromagnetic waves onto human bodies

Uncertainties

- Morphology of the body (e.g. children vs. adults)
- Posture
- Type of cellular phone / Position of the phone


After Findlay & Dimbylow (2007)

Estimation of the distribution of *SAR* within a given population to provide regulating authorities with detailed information

A.Ghanmi et al. , Analysis of the influence of the position of the mobile on SAR induced using polynomial chaos decomposition, Proc. XXXth URSI Scientific symposium, 2011.

Conclusion

- Uncertainty quantification has become a hot topic in many (if not all) domains of applied science and engineering.
- It is a transdisciplinary field which takes advantage from research progress in the mathematical- (statistics, PDEs), engineering- (civil, mechanical, chemical, etc.) and computer science communities.
- Generic analysis tools may be developed and disseminated towards the community.
 “[The UQLab platform](#)”
- Good UQ studies rely upon fruitful discussions between the field- and UQ- specialists: scientists and engineers should have a significant education on statistics and probability theory.

Future research trends

- More accurate modelling of the input uncertainty in case of statistical dependence ([copula theory](#))
- Progress in surrogate models: parsimonious *vs.* robust models in order to tackle large-scale simulation problems
- Dissemination of good practices towards the engineering community (reduce the mathematical abstraction to the minimum)


Thank you very much for your attention!