

:: Praktikum Statistika menggunakan R ::

09. Analisis Variogram

Analisis Variogram

MA2181 Analisis Data / MA2081
Statistika Dasar / MA2082 Biostatistika

Kelompok Keilmuan Statistika

Laboratorium Statistika dan Komputasi Matematika
Fakultas Matematika dan Ilmu Pengetahuan Alam

TUJUAN

1

Memahami mekanisme stokastik yang berkembang menjadi observasi barisan.

2

Mengenal model-model variogram

3

Membangun variogram eksperimental

4

Membuat peta kontur hasil estimasi kriging

Aplikasi

Posisi Bintang

Penyebaran Vegetasi Alam

Lokasi Kandungan Mineral dan Sumber Daya

Data Spasial

Data Spasial dapat dipandang sebagai koleksi peubah acak. Koleksi peubah acak $\{Z(s), s \in D\}$

1

Ekspektasi dari selisih dua buah peubah acak yang berjarak h nilainya sama dengan nol,

$$E[Z(s) - Z(s + h)] = 0, \quad \forall s \in D$$

2

Variansi dari selisih dua buah peubah acak hanya bergantung pada jarak peubah acak tersebut, tidak bergantung pada lokasi,

$$\text{Var}[Z(s) - Z(s + h)] = 2\gamma(h)$$

2D

Contoh :

Data kandungan minyak bumi di Prov. Kalimantan Timur

$$s = \{s_1, s_2, s_3, s_4, s_5\}$$

$$Z(s) = \{z(s_1), z(s_2), z(s_3), z(s_4), z(s_5)\}$$

dengan

s_i

: lokasi i , berupa koordinat (x_i, y_i)

h_k

: jarak antar pasangan lokasi dihitung melalui pasangan koordinat lokasi.

$z(s_i)$

: nilai observasi pada lokasi i . Contoh : kandungan minyak bumi

Informasi Data

No	No Sumur Jatibarang	Koordinat lokasi		DZ	Variabel	
		x (km)	y (km)		K-Fracture	Pormatrik
8	52	0.6309	-1.3109	213	35.445	12.16
18	62	0.9241	-1.2761	291	26.645	13.53
28	72	0.5677	-1.0127	291	51.72	15.13
38	86	1.0561	-0.8133	388	14.331	10.62
48	95	0.129	-0.5951	138	13.333	8.43
58	107	0.9848	-0.3901	108	4.683	5.57
68	119	1.2489	-0.4034	168	49.754	15.32
78	134	1.22	-0.6375	256	35.832	10.48
88	145	0.351	-0.9461	239	177.021	19.24
98	154	0.5042	-1.5291	238	30.467	12.67
108	164	0.5174	-1.2708	326	26.741	12.33
118	175	0.4646	-0.6614	181	16.776	14.08
128	186	0.4884	-0.9009	359	40.154	14.16

Sebagai contoh untuk mengolah data dan melakukan pemodelan variogram, berikut terdapat data pada sumur minyak di Jatibarang. Data yang akan digunakan adalah data **k-fracture** yang menunjukkan permeabilitas dalam satuan mili D'arcy (mD)

```
> data <- read_xlsx("DATA VARIOGRAM.xlsx",
sheet="Sumur Jatibarang")
> datasumurjtb <- data.frame(data)
```

Persiapan Data (1)

Package

```
> library(sp)
> library(gstat)
> library(dplyr)
> library(ggplot2)
> library(maptools)
```

Mengubah “data frame” menjadi “spatial point data frame”

```
> coordinates(datasumurjtb) = ~x+y x dan y adalah nama
 kolom yang menyatakan
 koordinat data
> glimpse(datasumurjtb)


Formal class 'SpatialPointsDataFrame' [package "sp"] with 5 slots
  ..@ data : 'data.frame': 13 obs. of  3 variables:
  ... .`$` dz : int [1:13] 213 291 291 388 138 108 168 256 239 238 ...
  ... .`$` k_frac  : num [1:13] 35.4 26.6 51.7 14.3 13.3 ...
  ... .`$` Pormatrik: num [1:13] 12.16 13.53 15.13 10.62 8.43 ...
  ..@ coords.nrs : int [1:2] 1 2
  ..@ coords : num [1:13, 1:2] 0.631 0.924 0.568 1.056 0.129 ...
  ... .`- attr(*, "dimnames")=List of 2
  ..@ bbox : num [1:2, 1:2] 0.129 -1.529 1.249 -0.39
  ... .`- attr(*, "dimnames")=List of 2
  ..@ proj4string:Formal class 'CRS' [package "sp"] with 1 slot
```


Persiapan Data (2)

Buat plot diagram pencar yang ukuran setiap titiknya merepresentasikan besar kecil nya nilai pada lokasi titik tersebut.

```
> ggplot(data = as.data.frame(datasumurjtb),
aes(x,y)) + geom_point(aes(size = k.fracture),
col = "blue", alpha = 0.6) +
ggttitle("Permeabilitas (mD") + coord_equal() +
theme_bw()
```


Plot data dengan koordinat x dan y serta ukuran titik merepresentasikan besar kecilnya nilai z

Pengukuran Variabilitas Melalui Semivariogram

Semivariogram :

Alat ukur kebergantungan antara observasi yang didasarkan pada **jarak (h)** antar pasangan lokasi.

$$2\gamma(h) = \text{Var}[Z(s) - Z(s + h)]$$

Jika realisasi $Z(s_i)$ diketahui, maka dapat dihitung **semivariogram eksperimental**, yakni :

$$\hat{\gamma}(h) = \frac{1}{2N(h)} \sum_{i=1}^{N(h)} [Z(s_i) - Z(s_i + h)]^2$$

dengan h adalah jarak antar pasangan lokasi, dan $N(h)$ adalah banyaknya pasangan lokasi yang berjarak h .

Semivariogram Eksperimental

Tabel untuk mempermudah perhitungan semivariogram eksperimental:

h	$N(h)$	$\sum [Z(s_i) - Z(s_i + h)]^2$	$\hat{\gamma}(h)$
h_1	1		$\hat{\gamma}(h_1)$
h_2	2		$\hat{\gamma}(h_2)$
...
h_5	1		$\hat{\gamma}(h_5)$

Grafik Model Semivariogram

Berikut sifat-sifat grafik variogram berdasarkan parameternya:

1. Variansi selalu monoton naik terhadap satuan jarak antar bagian.
2. Terdapat **range** dan **sill**.
3. Terdapat Nugget Variance

Range (a)

Jarak lag hingga nilai semivariogram konstan (jarak maksimum antara lokasi yang masih memiliki korelasi spasial).

Sill ($C_0 + C$)

Nilai semivariogram yang konstan untuk h yang tidak terbatas. Umumnya, nilai sill mendekati variansi data.

Nugget efect (C_0)

Kesalahan pengukuran dimana nilai semivariogram pada lag jarak nol nilainya tidak nol. Efek nugget akan hilang dengan memperkecil jarak antara titik-titik sampel.

Semivariogram Eksperimental

Menghitung variogram eksperimental

```
> (vgm1 <- variogram(k.fracture ~ 1,
  data=umurjtb))
```

	np	dist	gamma	dir.hor	dir.ver	id
1	2	0.1287219	52.38299	0	0	var1
2	1	0.1446437	9366.28784	0	0	var1
3	4	0.2359029	2112.87332	0	0	var1
4	4	0.2595862	336.75113	0	0	var1
5	3	0.3022030	4336.79594	0	0	var1
6	2	0.3417225	245.52861	0	0	var1
7	3	0.3673355	3997.51168	0	0	var1
8	2	0.4110238	6698.44264	0	0	var1
9	5	0.4438359	2204.25669	0	0	var1
10	3	0.4811260	147.60139	0	0	var1
11	2	0.5239131	462.40683	0	0	var1

Plot variogram untuk menentukan nilai parameter-parameter variogram yang kemudian dijadikan nilai taksiran awal dalam pencocokan variogram eksperimental dengan model teoritis.

```
> plot(vgm1, cex = 1)
```


Semivariogram Eksperimental

Memodifikasi interval jarak dengan menambahkan *width* pada fungsi variogram untuk memperlebar interval kelas agar pasangan data di setiap kelas jarak h lebih banyak.

```
> (vgm2 <- variogram(k.fracture ~ 1, datasumurjtb,
width = 0.05))
```

	np	dist	gamma	dir.hor	dir.ver	id
1	3	0.1340292	3157.0179	0	0	var1
2	4	0.2359029	2112.8733	0	0	var1
3	5	0.2667206	277.1449	0	0	var1
4	4	0.3236990	3365.6813	0	0	var1
5	3	0.3673355	3997.5117	0	0	var1
6	5	0.4256882	2753.7785	0	0	var1
7	5	0.4712329	2218.4161	0	0	var1
8	2	0.5239131	462.4068	0	0	var1

Plot variogram untuk menentukan nilai parameter-parameter variogram yang kemudian dijadikan nilai taksiran awal dalam pencocokan variogram eksperimental dengan model teoritis.

```
> plot(vgm2, cex = 1)
```


Semivariogram Eksperimental

Memodifikasi dengan transformasi (misalkan dengan logaritma natural).

```
> (vgm.ln.1 <- variogram(log(k.fracture) ~ 1,
  data.sumurjtb))
```

	np	dist	gamma	dir.hor	dir.ver	id
1	2	0.1287219	0.03586834	0	0	var1
2	1	0.1446437	1.10045482	0	0	var1
3	4	0.2359029	0.40290521	0	0	var1
4	4	0.2595862	0.75744251	0	0	var1
5	3	0.3022030	0.96274361	0	0	var1
6	2	0.3417225	1.04839830	0	0	var1
7	3	0.3673355	0.83421135	0	0	var1
8	2	0.4110238	1.67188612	0	0	var1
9	5	0.4438359	0.58422400	0	0	var1
10	3	0.4811260	0.26967470	0	0	var1
11	2	0.5239131	0.48180470	0	0	var1

Plot variogram untuk menentukan nilai parameter-parameter variogram yang kemudian dijadikan nilai taksiran awal dalam pencocokan variogram eksperimental dengan model teoritis.

```
> plot(vgm.ln.1, main = "var.ln", cex = 1)
```


Semivariogram Eksperimental

Memodifikasi dengan transformasi (misalkan dengan logaritma natural) dan memperlebar interval kelas agar pasangan data di setiap kelas jarak h lebih banyak.

```
> (vgm.ln.2 <- variogram(log(k.fracture) ~ 1,
  datasumurjtb, width = 0.05))
```

	np	dist	gamma	dir.hor	dir.ver	id
1	3	0.1340292	0.3907305	0	0	var1
2	4	0.2359029	0.4029052	0	0	var1
3	5	0.2667206	0.6140982	0	0	var1
4	4	0.3236990	1.2360766	0	0	var1
5	3	0.3673355	0.8342113	0	0	var1
6	5	0.4256882	0.8394007	0	0	var1
7	5	0.4712329	0.5753826	0	0	var1
8	2	0.5239131	0.4818047	0	0	var1

Plot variogram untuk menentukan nilai parameter-parameter variogram yang kemudian dijadikan nilai taksiran awal dalam pencocokan variogram eksperimental dengan model teoritis.


```
> plot(vgm.ln.2, main = "var.ln wdth = 0.05", cex = 1)
```


Model Variogram

Model Linier

$$v = c_0 + c_1 h$$

Model Eksponensial

$$v = c_0 + c \left(1 - e^{-\frac{h}{a}}\right)$$

Model Spherical

$$v = \begin{cases} c_0 + c \left[\left(\frac{3h}{2a} \right) - \left(\frac{h^3}{2a^3} \right) \right], & h \leq a \\ c_0 + c, & h > a \end{cases}$$

Model Gauss

$$v = c_0 + c \left(1 - e^{-\frac{h^2}{a^2}}\right)$$

Model Variogram Lainnya

```
> show.vgms()
> vgm()
```


Fitting Model

Menampilkan model variogram terbaik antara Eksponensial, Sperikal, dan Gaussian


```
> (fit <- fit.variogram(vgm.ln.2, model =
  vgm(model = c("Exp", "Sph", "Gau"))))

model psill range
1 Sph  0.7998145  0.4178029
```

$$\gamma_{sph}(h) = \begin{cases} c_0 + c \left[\left(\frac{3h}{2a} \right) - \left(\frac{h^3}{2a^3} \right) \right], & h \leq a \\ c_0 + c, & h > a \end{cases}$$

$$= \begin{cases} 0.8 \left[\left(\frac{3h}{0.836} \right) - \left(\frac{h^3}{0.146} \right) \right], & h \leq 0.418 \\ 0.8, & h > 0.418 \end{cases}$$

```
> plot(vgm.ln.2, fit)
```


Jadi diperoleh model semivariogram untuk data sumur Jatibarang adalah Model Sperikal, dengan

$$\gamma_{sph}(h) = \begin{cases} 0.8 \left[\left(\frac{3h}{0.836} \right) - \left(\frac{h^3}{0.146} \right) \right], & h \leq 0.418 \\ 0.8, & h > 0.418 \end{cases}$$

INTERPOLASI DENGAN KRIGING

Kriging adalah metode geostatistik yang digunakan untuk mengestimasi nilai dari sebuah titik

Ilustrasi :

Kotak hitam menunjukkan lokasi-lokasi observasi sedangkan daerah abu-abu menunjukkan lokasi yang akan diinterpolasi

Kriging

Berikut adalah persamaan umum untuk prediktor kriging biasa :

$$\hat{Z}(s_0) = \sum_{i=1}^n \lambda_i Z(s_i)$$

dengan

s_0 : Lokasi tak terobservasi,

s_i : lokasi-lokasi terobservasi,

$Z(s_i)$: nilai peubah acak pada lokasi ke- i

λ_i : bobot kriging untuk lokasi ke- i .

Agar prediktor kriging bersifat **penaksir linier tak bias terbaik** atau **BLUE (Best Linear Unbiased Estimator)** maka :

1. Penjumlahan semua bobot kriging harus bernilai satu,

$$\sum_{i=1}^n \lambda_i = 1$$

2. Variansi galat taksiran, $Var[Z(s_0) - \hat{Z}(s_0)]$, minimum.

Masalah minimalisasi variansi galat taksiran dapat diselesaikan dengan **metode pengali Lagrange**, sehingga bobot kriging merupakan solusi dari persamaan :

$$\begin{cases} \sum_{i=1}^n \lambda_i \gamma_{ij} + \varphi = \gamma_{i0} & , j = 1, 2, \dots, n \\ \sum_{i=1}^n \lambda_i = 1 \end{cases}$$

dengan

φ : pengali Lagrange

$\gamma_{ij} = \gamma(s_i, s_j)$: menyatakan variogram antara lokasi s_i dan lokasi s_j .

Nilai bobot kriging yang akan digunakan untuk menaksir nilai pada suatu lokasi tak terobservasi diperoleh dengan menyelesaikan persamaan di atas.

Kriging (1)

Untuk menaksir nilai observasi menggunakan kriging, praktikan memerlukan titik-titik lokasi tak terobservasi. Titik-titik tersebut akan dibuat kedalam bentuk grid data.

```
> n <- 0.02
> kolom <- seq(datasumurjtb@bbox[1,1]-n,datasumurjtb@bbox[1,2]+n,by = n)
> baris <- seq(datasumurjtb@bbox[2,1]-n,datasumurjtb@bbox[2,2]+n,by = n)
> the.grid <- expand.grid(x = kolom, y = baris)
> coordinates(the.grid) <- ~x+y
> gridded(the.grid) <- T
```

Plot grid dan titik observasi

```
> par(mar=c(1,1,1,1))
> plot(the.grid, cex=0.5, col="grey")
> points(datasumurjtb, pch=1, col='red', cex=1)
```


Setiap “kotak” (pixel) pada grid (sebelumnya) ditaksir nilainya dengan metode *Ordinary Kriging*.

Melakukan penaksiran untuk membentuk peta kontur dengan ordinary kriging

```
> kriging <- krige(k.fracture~1, datasumurjtb,
the.grid, model=fit)
[using ordinary kriging]
```


Plot kontur sebagai hasil taksiran oleh kriging

```
> titik <- SpatialPoints(datasumurjtb@coords)
> LayoutPoints <- list('sp.points', titik, pch =
19, cex = 0.8, col = 'red')
```

Sesuaikan kolom data yang digunakan pada DataSumurJTB[[n]]

```
> LayoutLabels <- list('sp.pointLabel', titik,
label = as.character(datasumurjtb[[4]]), cex =
0.8, col = 'white')
> spplot(kriging["var1.pred"], main = "Kontur dan
Data", sp.layout=list(LayoutPoints,LayoutLabels))
```

Kemudian seluruh taksiran tersebut dapat diplot dan menghasilkan peta kontur yang menunjukkan taksiran nilai-nilai observasi pada setiap titik di wilayah tersebut.

Taksiran nilai di titik-titik tak terobservasi

Menentukan koordinat;

contoh 5 lokasi $(0.2, -1), (0.4, -0.8), (0.8, -1.0), (1, -1.4)$, dan $(1.2, -0.5)$

```
> titik2 <-  
SpatialPoints(cbind(c(0.2,0.4,0.8,1,1.2),c(-1,-  
0.8,-1,-1.4,-0.5)))  
  
> taksiran <- krige(k.fracture~1, datasumurjtb,  
titik2, model=fit)[[1]]  
  
[using ordinary kriging]  
  
> LayoutPoints.T <- list('sp.points', titik2,  
pch=19, cex=0.8, col='green')  
  
> LayoutLabels.T <- list('sp.pointLabel', titik2,  
label = as.character(taksiran), cex = 0.8, col =  
'white')  
  
> spplot(kriging["var1.pred"], main = "Set  
Ordinary Kriging Prediction",  
sp.layout=list(LayoutPoints.T,LayoutLabels.T))
```


Tim Penyusun

Dr. Utriweni Mukhaiyar

Dosen KK Statistika

Kepala Laboratorium Statistika dan Komputasi Statistika

Nur'ainul Miftahul Huda, M.Si

Asisten KK Statistika

Pengajar Semester I – 2020/2021

Dr. Udjianna S. Pasaribu

Dosen KK Statistika, MA2181 Analisis Data

Dr. Sapto Wahyu Indratno

Dosen KK Statistika, MA2082 Biostatistika

Dr. Rr. Kurnia Novita Sari

Dosen KK Statistika, MA2181 Analisis Data

Yuli Sri Afrianti, S.Si., MT, MBA.

Dosen KK Statistika,
MA2181 Analisis Data / MA2081 Statistika Dasar

Dr. Sandy Vantika

Dosen KK Statistika,
MA2181 Analisis Data / MA2081 Statistika Dasar

Dr. Utriweni Mukhaiyar

Dosen KK Statistika, MA2082 Biostatistika

Referensi

Selamat Praktikum!

