

GEOGG121: Methods Inversion II: non-linear methods

Dr. Mathias (Mat) Disney

UCL Geography

Office: 113, Pearson Building

Tel: 7670 0592

Email: mdisney@ucl.geog.ac.uk

www.geog.ucl.ac.uk/~mdisney

Lecture outline

- Non-linear models, inversion
 - The non-linear problem
 - Parameter estimation, uncertainty
 - Numerical approaches
 - Implementation
 - Practical examples

LUCL

Reading

- Non-linear models, inversion
 - Gradient descent: Press et al. Numerical Recipes in C (1992) online version), Section 10.7 eg BFGS
 http://apps.nrbook.com/c/index.html
 - Conjugate gradient, Simplex, Simulated Annealing etc.: Press et al. Numerical Recipes in C (1992), ch. 10
 http://apps.nrbook.com/c/index.html
 - Liang, S. (2004) Quantitative Remote Sensing of the Land Surface, ch. 8 (section 8.2).
 - Gershenfeld, N. (2002) The Nature of Mathematical Modelling,
 CUP

Non-linear inversion

- If we cannot phrase our problem in linear form, then we have non-linear inversion problem
- Key tool for many applications
 - Resource allocation
 - Systems control
 - (Non-linear) Model parameter estimation
 - AKA curve or function fitting: i.e. obtain parameter values that provide "best fit" (in some sense) to a set of observations
 - And estimate of parameter uncertainty, model fit

Options for Numerical Inversion

Same principle as for linear

- i.e. find minimum of some cost func. expressing difference between model and obs
- We want some set of parameters (x^*) which minimise cost function f(x) i.e. for some (small) tolerance $\delta > 0$ so for all x

$$||x - x^*|| \le \delta$$

- Where $f(x^*)$ ≤ f(x). So for some region around x^* , all values of f(x) are higher (a <u>local minima</u> may be many)
- If region encompasses full range of x, then we have the <u>global</u> <u>minima</u>

Numerical Inversion

- Iterative numerical techniques
 - Can we differentiate model (e.g. adjoint)?
 - YES: Quasi-Newton (eg BFGS etc)
 - NO: Powell, Simplex, Simulated annealing, Artificial Neural Networks (ANNs), Genetic Algorithms (GAs), Look-up Tables (LUTs); Knowledge-based systems (KBS)

Today

- Outline principle of Quasi-Newton:
 - BFGS
- Outline principles when no differential:
 - Powell, Simplex, Simulated annealing
- V. briefly mention:
 - Artificial Neural Networks (ANNs)
 - Look-up Tables (LUTs) v. useful brute force method

First order optimisation: gradient descent

- For multivariate function $F(\mathbf{x})$ in neighbourhood of point a, $F(\mathbf{x})$ decreases fastest if we move in direction of –ve gradient i.e. $-\nabla F(a)$
- If $b = a \gamma \nabla F(a)$ for small enough step size γ , then $F(\mathbf{a}) \ge F(\mathbf{b})$
- And for sequence x_0 , x_1 , x_2 ... x_n we have $x_{n+1} = x_n \gamma_n \nabla F(x_n)$

Newton's method

- Construct a sequence x_n starting at x_0 , converging to x^* where $f'(x^*) = 0$, the stationary point of f(x), by approximating as a quadratic....
- 2^{nd} order Taylor expansion around x_n (where $\Delta x = x x_n$) is

$$f_T(x_n + \Delta x) = f_T(x) = f(x_n) + f'(x_n) \Delta x + \frac{1}{2}f''(x_n) \Delta x^2$$

- Max where $d(\Delta x)/dx = 0$ i.e. for linear eqn $f'(x_n) + f''(x_n)\Delta x = 0$
- So for sequence x_n

$$\Delta x = x - x_n = -\frac{f'(x_n)}{f''(x_n)}$$

• So
$$x_{n+1} = x_n - \frac{f'(x_n)}{f''(x_n)}, n = 0, 1, ...$$

Red: Newton

green: grad. descent

Quasi-Newton methods...

- Quasi-Newton: use Taylor approx also, but Hessian matrix of 2nd derivatives doesn't need to be computed
- Update Hessian by analysing successive derivatives instead

$$f_T(x_k + \Delta x) \approx f(x_k) + \nabla f(x_k)^T \Delta x + \frac{1}{2} \Delta x^T B \Delta x$$

- Where ∇f is the gradient and B is approx. to Hessian matrix
- So gradient of this approx is $\nabla f(x_k + \Delta x) \approx \nabla f(x_k) + B\Delta x$
- So set to zero i.e. $\Delta x = -B^{-1} \nabla f(x_k)$
- And choose B (Hessian approx.) to satisfy
- Various methods to choose/update B
 - eg BFGS (Broyden-Fletcher-Goldfarb-Shanno)
 - Iterative line searches using approx. to 2nd differential

Methods without derivatives: local and global minima (general: optima)

Need starting point

How to go 'downhill'?

Bracketing of a minimum: choose new points at each end closer to a minimum

How far to go 'downhill'? i.e. how to choose next points?

$$z=w-w^2=1-2w$$

$$0 = w^2 - 3w + 1$$
 Golde

Golden Mean Fraction =w=0.38197

$$w=(b-a)/(c-a)$$

$$w=(b-a)/(c-a)$$

 $1-w=(c-b)/(c-a)$

Choose:

$$z+w=1-w$$

For symmetry

Choose:

$$w=z/(1-w)$$

To keep proportions the same

Parabolic Interpolation

Inverse parabolic interpolation

More rapid

Brent's method

- Require 'fast' but robust inversion
- Golden mean search
 - Slow but sure
 - Use in unfavourable areas
- Use Parabolic method
 - when get close to minimum

Multi-dimensional minimisation

- Use 1D methods multiple times
 - In which directions?
- Some methods for N-D problems
 - Simplex (amoeba)

Downhill Simplex

- Simplex:
 - Simplest N-D
 - N+1 vertices
- Simplex operations:
 - a reflection away from the high point
 - a reflection and expansion away from the high point
 - a contraction along one dimension from the high point
 - a contraction along all dimensions towards the low point.
- Find way to minimum

Direction Set (Powell's) Method

- Multiple 1-D minimsations
 - Inefficient along axes

Direction Set (Powell's) Method

- Use conjugate directions
 - Update primary& secondarydirections
- Issues
 - Axis covariance

UCL

- Previous methods:
 - Define start point
 - Minimise in some direction(s)
 - Test & proceed
- Issue:
 - Can get trapped in local minima i.e. CAN'T GO UPHILL!
- Solution (?)
 - Need to restart from different point
 - OR allow chance of uphill move

Annealing

- Thermodynamic phenomenon
- 'slow cooling' of metals or crystalisation of liquids
- Atoms 'line up' & form 'pure cystal' / Stronger (metals)
- Slow cooling allows time for atoms to redistribute as they lose energy (cool)
- Low energy state

Quenching

- 'fast cooling'
- Polycrystaline state

- Simulate 'slow cooling'
- Based on Boltzmann probability distribution: $\Pr(E) \propto e^{-kT}$
- k constant relating energy to temperature
- System in thermal equilibrium at temperature T has <u>distribution</u> of energy states E
- All (E) states possible, but some more likely than others
- Even at low T, small probability that system may be in higher energy state (uphill)

- Use analogy of energy to RMSE
- As decrease 'temperature', move to generally lower energy state
- Boltzmann gives distribution of E states
 - So some probability of higher energy state
 - · i.e. 'going uphill'
 - Probability of 'uphill' decreases as T decreases

Implementation

- System changes from E₁ to E₂ with probability exp[-(E₂-E₁)/kT]
 - If(E₂< E₁), P>1 (threshold at 1)
 - System will take this option
 - If(E₂> E₁), P<1
 - Generate random number
 - System may take this option
 - Probability of doing so decreases with T

- Rate of cooling very important
- Coupled with effects of k
 - $-\exp[-(E_2-E_1)/kT]$
 - So 2xk equivalent to state of T/2
- Used in a range of optimisation problems where we value a global minimum over possible local minima 'nearly' as good

SA deprectaed in scipy: replaced by basinhopping

- Similar to SA. Each iteration involves
 - Random perturbation of coords (location on error surface)
 - Local minimization find best (lowest) error locally
 - Accept/reject new position based on function value at that point
- Acceptance test is Metropolis criterion from Monte Carlo (Metropolis-Hastings) methods.
 - MH is more generally used to generate random samples from a prob. distribution from which direct sampling is difficult (maybe we don't know what it looks like)
 - Approximate distribution, compute integral. See MCMC (Markov Chain Monte Carlo) next week

- Another 'Natural' analogy
 - Biological NNs good at solving complex problems
 - Do so by 'training' system with 'experience'
 - Potentially slow but can GENERALISE

http://en.wikipedia.org/wiki/Artificial_neural_network http://www.doc.ic.ac.uk/~nd/surprise_96/journal/vol4/cs11/report.html

Gershenson, C. (2003) http://arxiv.org/pdf/cs/0308031

ANN architecture

- 'Neurons'
 - have 1 output but many inputs
 - Output is weighted sum of inputs
 - Threshold can be set
 - Gives non-linear response

Input layer

Connections

Hidden layer

Connections

Output layer

Training

- Initialise weights for all neurons
- Present input layer with e.g. spectral reflectance
- Calculate outputs
- Compare outputs with e.g. biophysical parameters
- Update weights to attempt a match
- Repeat until all examples presented

- Use in this way for model inversion
- Train other way around for forward model
- Also used for classification and spectral unmixing
 - Again train with examples
- ANN has ability to generalise from input examples
- Definition of architecture and training phases critical
 - Can 'over-train' too specific
 - Similar to fitting polynomial with too high an order
- Many 'types' of ANN feedback/forward

(Artificial) Neural networks (ANN)

- In essence, trained ANN is just a (essentially) (highly) nonlinear response function
- Training (definition of e.g. inverse model) is performed as separate stage to application of inversion
 - Can use complex models for training
- Many examples in remote sensing
- Issue:
 - How to train for arbitrary set of viewing/illumination angles? not solved problem

- Another 'Natural' analogy
- Phrase optimisation as 'fitness for survival'
- Description of state encoded through 'string' (equivalent to genetic pattern)
- Apply operations to 'genes'
 - Cross-over, mutation, inversion

http://en.wikipedia.org/wiki/Genetic_algorithms
http://www.obitko.com/tutorials/genetic-algorithms/index.php
http://www.rennard.org/alife/english/gavintrgb.html
http://code.activestate.com/recipes/199121-a-simple-genetic-algorithm/

- Encode N-D vector representing current state of model parameters as string
- Apply operations:
 - E.g. mutation/mating with another string
 - See if mutant is 'fitter to survive' (lower RMSE)
 - If not, can discard (die)

General operation:

- Populate set of chromosomes (strings)
- Repeat:
 - Determine fitness of each
 - Choose best set
 - Evolve chosen set
 - Using crossover, mutation or inversion
- Until a chromosome found of suitable fitness

- Differ from other optimisation methods
 - Work on coding of parameters, not parameters themselves
 - Search from population set, not single members (points)
 - Use 'payoff' information (some objective function for selection) not derivatives or other auxilliary information
 - Use probabilistic transition rules (as with simulated annealing) not deterministic rules

- Example operation:
 - 1. Define genetic representation of state
 - 2. Create initial population, set t=0
 - 3. Compute average fitness of the set
 - Assign each individual normalised fitness value
 - Assign probability based on this
 - 4. Using this distribution, select N parents
 - 5. Pair parents at random
 - 6. Apply genetic operations to parent sets
 - generate offspring
 - Becomes population at t+1
 - 7. Repeat until termination criterion satisfied

- Flexible and powerful method
- Can solve problems with many small, ill-defined minima
- May take huge number of iterations to solve
- Again, use only in particular situations

LUT Inversion

- Sample parameter space
- Calculate RMSE for each sample point
- Define best fit as minimum RMSE parameters
 - Or function of set of points fitting to a certain tolerance
- Essentially a sampled 'exhaustive search'

http://en.wikipedia.org/wiki/Lookup_table Gastellu et al. (2003) http://ferrangascon.free.fr/publicacions/ gastellu_gascon_esteve-2003-RSE.pdf

LUT Inversion

Issues:

- May require large sample set
- Not so if function is well-behaved
 - In some cases, may assume function is locally linear over large (linearised) parameter range
 - Use linear interpolation
- May limit search space based on some expectation
 - E.g. some loose relationship between observed system & parameters of interest
 - Eg for remote sensing canopy growth model or land cover map
 - Approach used for operational MODIS LAI/fAPAR algorithm (Myneni et al)
 - http://modis.gsfc.nasa.gov/data/atbd/atbd_mod15.pdf

Error surface for 2d LUT

LUT Inversion

- Issues:
 - As operating on stored LUT, can pre-calculate model outputs
 - Don't need to calculate model 'on the fly' as in e.g. simplex methods
 - Can use complex models to populate LUT
 - E.g. of Lewis, Saich & Disney using 3D scattering models (optical and microwave) of forest and crop
 - Error in inversion may be slightly higher if (non-interpolated) sparse LUT
 - But may still lie within desirable limits
 - Method is simple to code and easy to understand
 - essentially a sort operation on a table

Summary: options for non-linear inversion

- Gradient methods
 - Newton (1st, 2nd derivs.,), Quasi-N (approx. 2nd derivs eg BFGS) etc.
- Non-gradient, 'traditional' methods:
 - Powell, AMOEBA
 - · Complex to code
 - though library functions available
 - Can easily converge to local minima
 - Need to start at several points
 - Calculate canopy reflectance 'on the fly'
 - Need fast models, involving simplifications
 - Not felt to be suitable for operationalisation

Summary: options for non-linear inversion

Simulated Annealing

- Slow & need to define annealing schedule
- BUT can deal with local minima

ANNs

- Train ANN from model (or measurements) to generalises as nonlinear model
- Issues of variable input conditions
- Can train with complex models

GAs

- Novel approach, suitable for highly complex inversion problems
- Can be very slow
- Not suitable for operationalisation

Summary

LUT

- Simple 'brute force' method
 - Sorting, few/no assumptions about model behaviour
- Used more and more widely for operational model inversion
 - Suitable for 'well-behaved' non-linear problems
- Can operationalise
- Can use arbitrarily complex models to populate LUT
- Issue of LUT size
 - Can use additional information to limit search space
 - Can use interpolation for sparse LUT for 'high information content' inversion