

PARIS 2017

Variance-based salt body reconstruction

O. Ovcharenko, V. Kazei, D. Peter, T. Alkhalifah

June 14, 2017

Outline

Motivation

Salt flooding technique

BP2004 model results

Motivation

- Hydrocarbons below salt bodies
- Seismic imaging challenged by high-velocity contrasts
- Complex geometries, steep flanks
- Multipulses
- Illumination issues

(Jones et al., 2014)

Motivation

“Top-to-bottom” manual approach

- Robust
- Interpreter-biased
- Time consuming

Introduction

Seismic interpretation and modeling is an integration of geological, geophysical and engineering data. In depth imaging, expertise from both geophysical processing and geological interpretation are becoming key factors in bringing out high quality imaging products. However, in depth imaging processing practice we could sometimes detect the knowledge gaps between seismic processing, geological and interpretation skills for the salt velocity modeling. Two problems - exclusive geophysical interpretation and insufficient geological interpretation - are the direct results of the gap.

The first problem, exclusive geophysical interpretation which means geophysical reflection is the only concern for interpretation, is usually caused by lack of geologic data or without knowledge of regional geology and salt tectonics. Because salt is one of the most impressive geological features shown in the seismic data in the Gulf of Mexico, it is easy to believe that salt should always be homogeneous and salt boundaries should always have strong reflections in seismic sections. This philosophy for interpreting salt worked well when exploration was focused on shallow and less complex areas. However, since exploration moved to deep and complex area this method has become outdated. In these more complex areas, salts can be deformed by many geological events and consequently are not homogeneous. Additionally acoustic impedances of salt and sediments can be very close and consequently reflections from salt boundaries can be very weak.

The second problem, insufficient geological interpretation which means geological data are the only concern for

Salt model building process

Figure 1: Schematic salt model building process.

(Zhang et al., 2009)

Motivation

Constrained optimization

- Automatic
- A priori model assumptions
- Computationally expensive

2 through 6. These figures visually demonstrate that this strategy leads to a controlled building of the velocity model as the hinge-loss constraints are gradually relaxed.

Results

The first model we present is the central part of the BP 2004 velocity model (Billette and Brandsberg-Dahl, 2005). FWI without TV or asymmetric TV constraints clearly fails to converge to a global minimum — compare Figures 2b and 2c — because the starting model shown in Figure 2a does not contain accurate low wavenumbers, which causes convergence to a local minimum. When TV and asymmetric TV constraints constrain the inversion, the inversion scheme converges to the much-improved solution shown in Figure 2d.

The salt body in Figure 3 is remarkably well recovered with the proposed method, which we expect to produce good results provided that: (1) the combination of (relaxed) constraints eliminate the adverse effects of local minima incurred during the previous FWI cycle; (2) sharp reflectors are introduced that are of the correct sign; (3) progress is made during the previous FWI cycle; and (4) the “fine scales” of the previous FWI cycle contribute to the “coarse scales” of the next cycle.

We also applied this approach to a portion of the SEAM model (Fehler and

Figure 2. (a) Starting model; (b) true model; (c) FWI final model; (d) FWI + TV and asymmetric TV constraints final model.

Figure 3. Snapshots for (a) the starting, and (b–f) the recovered velocity models, with one-sided TV continuation where the value of ξ/ξ_{true} is equal to (b) 0.01, (c) 0.1, (d) 0.2, (e) 0.5, and (f) 0.9.

(Esser et al., 2016)

Motivation

Gradient conditioning

- Less iterations
- Limited domain of convergence

THE SCATTERING ANGLE WAVENUMBER CONTINUATION

The scattering angle filter, as described above, offers an opportunity to control the wavenumbers we inject into the model from the gradients. It is not a direct control, such as a simple filter, it is, however, tied to the background velocity providing more

Figure 6. A schematic plot depicting the progress in scattering angle from high to low to allow for a proper wavenumber continuation.

velocity inversion tend to favor a top-to-bottom approach, having higher resolution in the shallow part provided by scattering angle

Figure 7. The objective function as a function of scattering angle for a continuation in terms of scattering angle from diving waves (180°) to reflections (solid curve) compared with a continuation in terms of wavenumber filtering from low to high mapped to scattering angle for comparison (dashed curve).

(Alkhalifah, 2016)

Motivation

Many challenges in salt body imaging using FWI

We don't have:

- Accurate starting model
- Low-frequency data
- Long-offset data
- ...

How to overcome these difficulties?

Multiscale

Global-minimum

(Bunks, 1995)

High

Low

Multiscale

Global-minimum

Local-minimum

Multiscale strategy needs low-frequency data to find global minimum

Local minima at different frequencies

The proposed idea

Use variance between inversion results at different frequencies to build a better initial model for FWI

Outline

Motivation

Salt flooding technique

BP2004 model results

Variance-based salt flooding - Workflow

0. Updates from different frequencies

1. Average updates
2. Variance map and mask
3. Variance-based flooding

4. *FWI starting from “flooded” model

Variance-based salt flooding - Workflow

0. Updates from different frequencies

1. Average updates
2. Variance map and mask
3. Variance-based flooding

4. *FWI starting from “flooded” model

0. Modeling

1. Averaging

2. Variance

3. Flooding

Model updates from different frequencies

Model updates from different frequencies

0. Modeling

1. Averaging
2. Variance
3. Flooding

Selection of frequencies

Size of cycle-skipping artifacts proportional to wavelength λ

$$f_2 = \frac{\lambda_1}{\lambda_2} f_1$$

0. Modeling

1. Averaging

2. Variance

3. Flooding

Weighted average

$$\mathbf{M}_b = \frac{\sum_{k=1}^N \mathbf{M}_k w_k}{\sum_{i=1}^N w_i} \quad \text{using weights}$$

$$w_k = \frac{1}{f_k}$$

Average

Variance between updates

0. Modeling

1. Averaging

2. Variance

3. Flooding

Variance between updates

0. Modeling

1. Averaging

2. Variance

3. Flooding

Variance between updates

0. Modeling

1. Averaging

2. Variance

3. Flooding

0. Modeling

1. Averaging

2. Variance

3. Flooding

Variance

Weighted variance

$$\mathbf{V} = \frac{\sum_{k=1}^N w_k (\mathbf{M}_k - \mathbf{M}_b)^2}{\sum_{i=1}^N w_i}$$

using weights

$$w_k = \frac{1}{f_k}$$

0. Modeling

1. Averaging

2. Variance

3. Flooding

Variance mask

Floating variance threshold

$$\epsilon \sim \frac{V_{max}}{V_{avg}}$$

ϵ_0	Initial threshold
V_{max}	Maximum variance
V_{avg}	Average variance

Variance mask and model overlap

0. Modeling

1. Averaging

2. Variance

3. Flooding

Variance mask and model overlap

0. Modeling

1. Averaging

2. Variance

3. Flooding

Variance mask and model overlap

0. Modeling

1. Averaging

2. Variance

3. Flooding

Variance mask and model overlap

0. Modeling

1. Averaging

2. Variance

3. Flooding

Variance mask and model overlap

0. Modeling

1. Averaging

2. Variance

3. Flooding

Variance mask and model overlap

0. Modeling

1. Averaging

2. Variance

3. Flooding

Variance mask and model overlap

0. Modeling

1. Averaging

2. Variance

3. Flooding

Input

Masks

Result

Max

Mean

Mean/Max

Flooding 1

Var > 0.2

Max = 3.1

Mean = 0.17

Input

Masks

Result

Flooding 2

Var > 0.28

Max = 0.72

Mean = 0.029

Input

Flooding 3

Var > 0.24

Max = 0.15

Mean = 0.0071

Input

Masks

Result

Flooding 4

Var > 0.4

Max = 0.17

Mean = 0.0046

Input

Masks

Result

Max

Mean

Mean/Max

Flooding 5

Var > 0.61

Max = 0.2

Mean = 0.0037

Input

Masks

Result

Max

Mean

Mean/Max

Flooding 6

Var > 0.73

Max = 0.22

Mean = 0.0033

Input

Input

“Flooded” model

Outline

Motivation

Salt flooding technique

BP2004 model results

Central part of BP 2004

frequency range 3 -11 Hz

Initial

True

Initial

FWI without flooding

Flooding result

FWI with flooding

Left part of BP 2004

frequency range 4 -11 Hz

Initial

Size: 107×550 , $dx = 20$ m

Initial

FWI without flooding

Flooding result

FWI with flooding

Conclusions

- Updates at different frequencies can be analyzed to improve FWI
- Variance-based salt flooding
 - Gives good initial model
 - Easy to embed into an existing FWI
 - Independent on forward solver
 - Low computational costs
- Limitations
 - Shifted artifacts
 - Initial variance threshold

Acknowledgements

- Seismic Modeling and Inversion Group
- Seismic Wave Analysis Group
- KAUST
- Tristan van Leeuwen (Utrecht University)
- Veronica Tremblay (KAUST)

Conclusions

- Updates at different frequencies can be analyzed to improve FWI
- Variance-based salt flooding
 - Gives good initial model
 - Easy to embed into an existing FWI
 - Independent on forward solver
 - Low computational costs
- Requirements
 - Shifted artifacts
 - Initial variance threshold

Bibliography

Jones, Ian F., and Ian Davison. "Seismic imaging in and around salt bodies." *Interpretation* 2.4 (2014): SL1-SL20.

Quincy Zhang, Itze Chang, and Li Li (2009) Salt interpretation for depth imaging – where geology is working in the geophysical world. SEG Technical Program Expanded Abstracts 2009: pp. 3660-3664.

Esser, Ernie, et al. "Constrained waveform inversion for automatic salt flooding." *The Leading Edge* 35.3 (2016): 235-239.

Tariq Alkhalifah (2016). "Full-model wavenumber inversion: An emphasis on the appropriate wavenumber continuation." *GEOPHYSICS*, 81(3), R89-R98.

Nick McArnie (2013), PES GB, London, Frequency Decomposition and colour blending of seismic data - "More than an image to me"