Curso de Geoestadística 3. Análisis Estructural

Ramón Giraldo H.

PhD. Estadística

Profesor Departamento de Estadística Universidad Nacional de Colombia

Variable Regionalizada

 Es un proceso estocástico con dominio definido en un espacio euclidiano mdimensional R^m

$$\left\{ Z(x) \colon x \in D \subset R^m \right\}$$

- Si m = 2, Z(x), a una variable aleatoria medida en un punto x del plano.
- D: Fijo y Continuo.

Estacionariedad Fuerte

$$E[Z(x)] = m \qquad \forall x \in D \subset R^m$$

$$Cov[Z(x), Z(x+h)] = C(h) < \infty$$

Estacionariedad Débil

$$E[Z(x)-Z(x+h)]=0$$

$$V[Z(x)-Z(x+h)]=2\gamma(h)<\infty$$

estacionario

No estacionario

Variograma

Esta función permite medir la relación que existe entre los datos de acuerdo con la cercanía (h) entre los sitios

$$V[Z(x)-Z(x+h)] = E[Z(x)-Z(x+h)]^{2} - (E[Z(x)-Z(x+h)])^{2}$$
$$= E[Z(x)-Z(x+h)]^{2}$$

Cálculo con datos de una muestra de sitios (estimador de momentos)

$$2\hat{\gamma}(h) = \frac{\sum (z(x+h)-z(x))^2}{n(h)}$$

Otras Medidas de Correlación Espacial

$$C(h) = \sigma^2 - \gamma(h)$$

$$\rho(h) = 1 - \frac{\gamma(h)}{\sigma^2}$$

Semivariograma y Correlograma

Variograma

Función de Covarianza

llustración

43 37	42 35 35	39 38	39 37	41 37	40 33	38 34
37						34
	35	27	26	127027		
		37	36	36	35	200
36	35	34	33	32	29	28
35		30		29	30	32
	35	35	35 30	35 30	35 30 29	35 30 29 30

Cálculo del Semivariograma

$$\gamma(100) = (38 - 37)^2 + (37 - 35)^2 + ... + (37 - 36)^2$$

$$\gamma(200) = (38 - 35)^2 + (35 - 30)^2 + ... + (39 - 36)^2$$

El semivariograma experimental se calcula mediante la suma de los cuadrados de las diferencias entre observaciones que se encuentran a una distancia h (en el ejemplo 100, 200, 300, etc)

Ejercicio: calcular el valor del variograma empírico a distancia 100

Semivarianza Datos de la Ilustración

Distancia	Semivariograma
100	3.403
200	6.258
500	19.750
775	23.259

Semivariograma

Semivariograma Empírico y Ajuste de un modelo teórico

Modelo de Variograma Gaussiano

$$\gamma(h) = C_1 \left(1 - \exp\left(\frac{-h^2}{a^2}\right) \right)$$

Variograma "Cloud"

This is an example of a variogram produced using ArcGIS's Geostatistical Analyst.

$$\gamma_{ij} = \frac{[Z(s_i) - Z(s_j)]^2}{2}$$

Modelos teóricos de variograma

Esférico
$$\gamma(h) = \begin{cases} C_1 \left(\frac{3}{2} \left(\frac{h}{a} \right) - \frac{1}{2} \left(\frac{h}{a} \right)^3 \right) & h \le a \\ C_1 & h > a \end{cases}$$

Exponencial
$$\gamma(h) = C_1 \left(1 - \exp\left(\frac{-3h}{a}\right) \right)$$

Gaussiano
$$\gamma(h) = C_1 \left(1 - \exp\left(\frac{-h^2}{a^2}\right) \right)$$

Efecto Nugget
$$\gamma(h) = \begin{cases} 0 & \text{if } h = 0 \\ 1 & \text{otro caso} \end{cases}$$

Modelos de

Parámetros del Variograma Teórico

Pepita:

Se denota por C₀ y representa una discontinuidad puntual del semivariograma en el origen. Puede ser debido a errores de medición en la variable o a la escala de la misma. En algunas ocasiones puede ser indicativo de que parte de la estructura espacial se concentra a distancias inferiores a las observadas.

Meseta

Varianza de los datos. Se denota por C_1 o por $(C_0 + C_1)$ cuando la pepita es diferente de cero. Se sugiere que en un modelo que explique bien la realidad, la pepita no debe representar mas del 50% de la meseta. Si el ruido espacial en las mediciones explica en mayor proporción la variabilidad que la correlación del fenómeno, las predicciones que se obtengan pueden ser muy imprecisas.

Rango

 Es la distancia hasta la cual hay correlación entre los datos. Entre más pequeño sea el rango, más cerca se esta del modelo de independencia espacial. El rango no siempre aparece de manera explícita en la fórmula del semivariograma.

Comparación de modelos Teóricos de Variograma

Otras Medidas de Correlación Espacial

$$C(h) = \sigma^2 - \gamma(h)$$

Covariograma

$$\rho(h) = 1 - \frac{\gamma(h)}{\sigma^2}$$

Correlograma

Es más fácil trabajar con el variograma

Test de Montecarlo de Correlación Espacial

Isotropía: Igual Correlación en todas las direcciones

Anisotropías:

Generalmente cuando el variograma experimental es calculado en distintas direcciones presenta distintos comportamientos con la variación de la distancia.

Anisotropía Geométrica

Anisotropía Zonal

Anisotropía Híbrida

Anisotropía: hay más correlación en una dirección que en otra.

Anisotropía y tendencia. Mayor Correlación en dir 90 grados (linea verde). Dificil detección!!

Anisotropía. Mayor correlación en dirección 0 grados. Es más fácil detectarla bajo estacionariedad.

Anisotropía Geométrica:

Es aquella en la que el variograma en distintas direcciones presenta el mismo sill pero rangos distintos

Mayor continuidad espacial en la dirección de mayor rango

Menor continuidad espacial en la dirección de menor rango

Anisotropía Zonal:

Es aquella en la que el variograma en distintas direcciones presenta el mismo rango pero diferente sill

Presencia de diferentes estructuras

Anisotropía Híbrida:

Es aquella en la que el variograma en distintas direcciones presenta rangos diferentes y distintos sill.

Presencia de diferentes estructuras

Característico de variogramas horizontales y verticales

Mapa de Variograma: isovalores del variograma experimental en función de la separación (distancia y orientación). Caso de anisotropía geométrica (en cualquier dirección el valor máximo es 1 = sill)

Modelos de variograma anisotrópicos

-Anisotropía geométrica:

Puede ser corregida por una transformación lineal de coordenadas que permita reducir una elipse a un circulo.

-Anisotropía zonal:

puede ser corregido separando el semivariograma en sus componentes isotrópicos horizontal y anisotrópico vertical.

Estimación de la Estructura de Correlación

Mínimos Cuadrados (Usando el variograma muestral)

- 1.1. Ordinarios
- 1.2 Ponderados
- 1.3. Cuasi-Verosimilitud
- Geoestadísitcia Basada en Modelo (No se usa el variograma muestral)
- 2.1. Máxima-Verosimilitud
- 2.2. MV Restringida
- 2.3. Bayesiana

Métodos para ajustar el variograma

- 1) choose the most likely candidate model
- 2) Methods for estimating the parameters of the model:
 - non-linear least squares estimation allows for the estimation of parameters that enter the equation non-linearly but ignores any dependences among the empirical variogram values
 - non-linear weighted least-squares generalized least squares in which the variance-covariance of the variogram data points is accounted for in the estimation procedure
 - maximum likelihood assuming the data are Normally distributed but the estimators are likely to be highly biased, especially in small samples (the usual remedy is jackknifing)
 - restricted maximum likelihood maximize a slightly altered likelihood function which reduces the bias of the MLEs

Estimación por Mínimos Cuadrados

$$OLS(\theta) = \min \sum (\hat{\gamma}(u) - \gamma(u;\theta))^2$$

$$WLS(\theta) = \min \sum n(u) (\hat{\gamma}(u) - \gamma(u; \theta))^{2}$$

$$QL(\theta) = \min \sum \frac{1}{\gamma(u;\theta)} (\hat{\gamma}(u) - \gamma(u;\theta))^{2}$$

Estimación por Mínimos Cuadrados

Distribución Normal Multivariada

$$\vec{Y}(s) = \begin{pmatrix} Y(s_1) \\ \vdots \\ Y(s_n) \end{pmatrix} \sim N \begin{pmatrix} \vec{\mu}(s) = \begin{pmatrix} \mu(s_1) \\ \vdots \\ \mu(s_n) \end{pmatrix}, \Sigma = \begin{pmatrix} \sigma^2 & \cdots & C(s_1, s_n) \\ \vdots & \ddots & \vdots \\ C(s_n, s_1) & \cdots & \sigma^2 \end{pmatrix}$$

$$f(\vec{Y}(s)) = \frac{1}{(2\pi)^2 |\Sigma|^{1/2}} \exp\left((\vec{Y}(s) - \vec{\mu}(s))^T \Sigma^{-1} (\vec{Y}(s) - \vec{\mu}(s))\right)$$

Geoestadística Basada en Modelo

Modelo

$$Y(x) = S(x) + Z(x)$$

Observaciones

eñal Ru

Ruido

$$R = \begin{pmatrix} 1 & \rho_{12} & \cdots & \rho_{1n} \\ & 1 & \cdots & \rho_{2n} \\ & & \ddots & \vdots \\ & & 1 \end{pmatrix}, \ \rho(u) = \rho_{ij} = Corr(S(x_i), S(x_j)), \ u = ||x_i - x_j||$$

Estimación Máximo Verosímil

$$\theta = (\tau^2, \sigma^2, \phi)$$
 Parámetros de $G(\theta) = (\tau^2 I + \sigma^2 R)$, $\mu = X\beta$

$$l(\beta,\theta) = -\frac{1}{2} \left\{ \log |G(\theta)| + (y - X\beta)^T (G(\theta))^{-1} (y - X\beta) \right\}$$

Log-Verosimilitud

$$\hat{\beta}(\theta) = \left(X'G(\theta)^{-1}X\right)^{-1}\left(X'G(\theta)^{-1}Y\right)$$

$$l(\hat{\beta}, \theta) = -\frac{1}{2} \left\{ \log |G(\theta)| + \left(y - X \hat{\beta} \right)^T (G(\theta))^{-1} \left(y - X \hat{\beta} \right) \right\}$$

 $l(\hat{\beta}, \theta)$ es maximizada numéricamente

Estimación MV

$$L^{*}(\theta) = -\frac{1}{2} \left\{ \log |G(\theta)| + \log |X'(G(\theta))^{-1}X| \left(y - X\hat{\beta}\right)' (G(\theta))^{-1} \left(y - X\hat{\beta}\right)' \right\}$$

 $L^*(\theta)$ Es maximizada numéricamente

MV Restringida

Las estimaciones difieren!!

