

WP5 - Training session: RGeostats

Geostatistics Course & Exercices

INTAROS – General Assembly

Haus der Wissenschaft, Sandstrasse 4/5 28195 Bremen, Germany 9.00-16.00 January 11th 2019

Outline

Thursday 10th

- 1. Creating iAOS Processing Services
- 2. Geostatistics and RGeostats
- 3. Ellip Notebooks using RGeostats
- 4. Ellip Worflow using RGeostats
- 5. IMR Case Study RGeostats in Action!

Friday 11th

Geostatistics Course & Exercices

Introduction

IMR dataset global overview

- 7 vessels
- from 1995 to 2016
- 3 variables measured:
 - Temperature
 - Salinity
 - Conductivity
- 63 500 positions {long, lat}
- 63 500 vertical profiles (in depth)
- A few million samples
- 84 NetCDF files (~60 Mb each)

Getting Ready for Exercices!

- Click on the Home tab of your Jupyter Notebooks (in Chrome)
- Click on the geostats_course.ipynb

Getting Ready for Exercices!

- Execute all code cells in the **Introduction** section:
 - => Hitting **Shift + Enter**
 - Definition of R functions
 - Loading Data (slow)
 - Setting global environment

From Data to Estimation (Kriging)

Data - Measurements

Space: 1-D, 2-D, 3-D or more

Data:

- Number: few to several thousands
- Locations: isolated, along lines, regular
- Time dependency

Statistics

- Mean, variance (or standard deviation)
- Histograms: extremes, mode, median, quantiles

Bimodal

Symmetric

Statistics

- Mean and variance of each variable
- Correlation, covariance, linear regression

$$Z_1 = a'Z_2 + b'$$

Back to Jupyter Notebook!

- We focus on the cells from Basics statistics section:
 - Global Database Statistics
 - Display Temperature Variable
 - Temperature Histogram
 - Temperature vs Salinity Correlation
 - Sample Filtering
 - Statistics per Blocks
 - Mean and Variances by Years

Exercise

Calculate the experimental mean and variance for Z₁

0 1 2 0 2 1 0 1 2 1

Same calculation for Z₂

1 1 1 0 2 1 0 0 2 2

Statistics

Punctual statistics are not sufficient:

Two images with the same histogram

Hypotheses

- Stationary RF: invariance under translation of the spatial law.
- Order-2 stationary RF: the first two moments exist and are invariant under translation.
- Intrinsic RF (IRF0): the increments are order-2 stationary.

Stationary

Hypotheses

 An stationary RF is also intrinsic, but an intrinsic RF is not necessarily stationary.

No attraction by the mean...
but no systematic behavior (as the depth of the bottom of the sea which
increases regularly from the beach)

 The purely intrinsic model stands between the stationary and the nonstationary cases. The choice of the degree of non-stationarity depends upon the field of observation.

Experimental Variogram

Stationary hypothesis: covariance

$$Cov(h) = E[Z(x+h) \times Z(x)]$$

Intrinsic hypothesis

$$\gamma(h) = \frac{1}{2} Var [Z(x+h) - Z(x)] = \frac{1}{2} E [Z(x+h) - Z(x)]^{2}$$

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

Work with variogram rather than covariance (more general framework)

Exercise: Variogram on regular 1-D sampling

Variable Z defined on a regular grid in 1-D

- Calculate the experimental variogram for the lags: 5m, 10m and 15m.
- Evaluate the experimental variogram of the new variable:

$$Y(x) = Z(x) + 3.2$$

Solution: Variogram on regular 1-D sampling

Consider the distance 5m:

$$\gamma(5m) = \frac{1}{2} \left[(8-6)^2 + (6-4)^2 + (4-3)^2 + \dots + (6-3)^2 \right] = 4.625$$

Consider the distance 10m:

$$\gamma(10m) = \frac{1}{2} \left[(8-4)^2 + (6-3)^2 + (4-6)^2 + \dots + (5-3)^2 \right] = 5.227$$

Consider the distance 15m:

$$\gamma(15m) = \frac{1}{2} \left[(8-3)^2 + (6-6)^2 + (4-5)^2 + \dots + (9-3)^2 \right] = 6.000$$

Variogram Cloud

Variable Z defined on a regular grid in 1-D

$$\frac{1}{2} [(Z(x_1)-Z(x_2))^2]$$

Distance (x_1, x_2)

Variogram on regular 2-D grid

Variable Z defined on a regular grid in 2-D (square mesh = a)

$\stackrel{\longleftarrow}{\longleftarrow}$					
a 1	1	0	2	-1	1
•	-1	-2	1	2	0
	-2	0	2	1	-1
	0	-1	1	0	2
	1	0	0	-1	1

Variogram on 2-D irregular data

Calculation of the experimental omni-directional variogram

Variogram on 2-D irregular data

Establish the Variogram Cloud

 $\frac{1}{2} [(Z(x_1)-Z(x_2))^2]$

Distance (x_1, x_2)

Experimental Variogram

Directional Variograms

Calculation along two directions: E-W and N-S – Looking for **Anisotropy**

Variogram

Directional Variograms

Examples of Variograms

From "Geostatistics: modeling spatial uncertainty" J.P. Chilès, P. Delfiner (Wiley 1999)

Hints for Variogram calculation

- Analyze the variogram cloud in order to detect outliers. Pa y attention to presence of different areas or faults, different measurement tools.
- Choose the lag and the tolerance on distance. Check the homogeneity of number of pairs for all lags.
- If possible, calculate variograms in several directions (at least 4 in 2D, 5 in 3D) in order to look for possible anisotropy

Fitting a Model

Procedure:

- Choose a single variogram Model for all directions and all distances
- Use a valid type of function: authorized Model
- Needed further (for Estimation) as it ensures (conditional) positivity of the variance of any linear combination
- As close as possible to the Experimental Variogram:
 - Behavior near the origin
 - Behavior at large distance
 - Specific features: presence of anisotropy, presence of trend, ...

Behavior near the origin

 The behavior of the variogram near the origin is directly linked to the continuity of the variable

Behavior at large distance

Check for strict stationarity

Bounded variogram

Unbounded variogram

Model characteristics

Variogram vs. Covariance

Spherical

$$\gamma(h) = \frac{c}{2} \left(\frac{3h}{a} - \frac{h^3}{a^3} \right) \quad h \le a$$
$$= c \qquad h > a$$

Exponential

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

Gaussian

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

Cardinal Sine

$$\gamma(h) = c \frac{\sin(h/a)}{h/a}$$

Usual Models

Linear

$$\gamma(h) = c \frac{|h|}{a}$$

Usual Models

Nugget Effect

$$\gamma(h) = 0 \quad h = 0 \\
= c \quad h > 0$$

Nested Variograms: Definition

Nesting variograms = Adding values for each distance

$$\gamma(h) = \gamma_1(h) + \gamma_2(h)$$

Nested Variograms: Example

Cubic (short range) + Spherical (long range)

Anisotropy: Definition

Two types of Anisotropies:

Geometrical anisotropy

Zonal anisotropy

Anisotropy: Examples

Geometrical Anisotropy

Zonal Anisotropy

Variances

Calculate the **variance** of a linear combination: $\sum_{i} \lambda_{i} Z_{i}$

• Using the Covariance C(h)

$$Var\left(\sum_{i} \lambda_{i} Z_{i}\right) = \sum_{i} \sum_{j} \lambda_{i} \lambda_{j} C(h_{ij}) = \sum_{i} \sum_{j} \lambda_{i} \lambda_{j} C_{ij} \geq 0$$

• Using the Variogram $\gamma(h)$

$$Var\left(\sum_{i} \lambda_{i} Z_{i}\right) = -\sum_{i} \sum_{j} \lambda_{i} \lambda_{j} \gamma(h_{ij}) = -\sum_{i} \sum_{j} \lambda_{i} \lambda_{j} \gamma_{ij} \geq 0$$

Why using authorized variogram

Calculate the Variance of Z₁ -1/2 Z₂ - 1/2 Z₃

Why using authorized variogram

Calculate the Variance of $Z_1 - \frac{1}{2}Z_2 - \frac{1}{2}Z_3 = \sum_i \lambda_i Z_i$

• Check the sum of weights:
$$\lambda_1 + \lambda_2 + \lambda_3 = (1) + \left(-\frac{1}{2}\right) + \left(-\frac{1}{2}\right) = 0$$

• Variance:
$$Var = -\sum_{i} \sum_{j} \lambda_{i} \lambda_{j} \gamma_{ij}$$

$$= -\left(\lambda_{1}^{2} \gamma_{11} + \lambda_{2}^{2} \gamma_{22} + \lambda_{3}^{2} \gamma_{33} + 2\lambda_{1} \lambda_{2} \gamma_{12} + 2\lambda_{1} \lambda_{3} \gamma_{13} + 2\lambda_{2} \lambda_{3} \gamma_{23}\right)$$

$$= -\left(2 \times (1) \times \left(-\frac{1}{2}\right) + 2 \times (1) \times \left(-\frac{1}{2}\right) + 2 \times \left(-\frac{1}{2}\right) \times \left(-\frac{1}{2}\right)\right)$$

$$Var = -0.1$$

Hints for Modeling

- The Experimental variogram must be fitted by the Model:
 - For any distance
 - For any direction
- The Model (if using authorized basic structures) ensures the positivity of the variance of any linear combination of the data:
 - Compulsory for the next step: Estimation by Kriging

Back to Jupyter Notebook!

- We focus on the cells from Variography section:
 - Temperature 2-D Omni-directional Experimental Variogram
 - 4 Directions Experimental Variograms
 - Variogram Model Fitting

Consider an exhaustive data set and extract 100 samples randomly located

Exhaustive Data Set

Estimation at target site as a linear combination of the sample values

Moving Average

$$Z^* = \sum_{i} \frac{Z_i}{5}$$

$$Z^* = Z_1$$

Inverse Distance

$$Z^* = \sum_{i} \frac{Z_i / d_i^2}{1 / d_i^2}$$

Kriging: Principle

 Kriging produces the estimation Z* of the variable Z on a target site (point, block, polygon) as a linear combination of the sample values

$$Z_0^* = \lambda_0 + \sum_i \lambda_i Z_i$$

- The real unknown value is denoted Z_0
- The estimation error: $\varepsilon = Z_0 Z_0^* = Z_0 \sum \lambda_i Z_i \lambda_0$
 - is a linear combination of the data
 - authorized
 - with a zero expectation (non bias)
 - with minimum variance (optimality)
- The constraints are strictly ordered

Simple Kriging

- Stationary hypothesis Simple Kriging Known mean: E(Z) = m
- Non bias:

$$E(\varepsilon) = E\left(Z_0 - \sum_i \lambda_i Z_i - \lambda_0\right) = m - \sum_i \lambda_i \times m - \lambda_0 = 0 \implies \lambda_0 = m\left(1 - \sum_i \lambda_i\right)$$

Optimality:

$$Var(\varepsilon) = Var\left(Z_0 - \sum_i \lambda_i Z_i - \lambda_0\right) = C_{00} - 2\sum_i \lambda_i C_{0i} + \sum_i \sum_j \lambda_i \lambda_j C_{ij} \quad \text{minimum}$$

$$\Rightarrow \frac{\partial Var(\varepsilon)}{\partial \lambda_i} = \sum_j \lambda_j C_{ij} - C_{0i} = 0 \quad \forall i$$

• Results:
$$\begin{cases} Z_0^* = \sum_i \lambda_i Z_i + m \left(1 - \sum_i \lambda_i \right) \\ Var(\varepsilon) = C_{00} - \sum_i \lambda_i C_{0i} \end{cases}$$

Simple Kriging

In algebraic terms

Simple Kriging System:

$$\begin{bmatrix} C_{11} & \cdots & C_{1n} \\ \vdots & \ddots & \vdots \\ C_{n1} & \cdots & C_{nn} \end{bmatrix} \times \begin{bmatrix} \lambda_1 \\ \vdots \\ \lambda_n \end{bmatrix} = \begin{bmatrix} C_{10} \\ \vdots \\ C_{n0} \end{bmatrix}$$

$$Z_0^* = \begin{bmatrix} \lambda_1 & \cdots & \lambda_n \end{bmatrix} \bullet \begin{bmatrix} Z_1 \\ \vdots \\ Z_n \end{bmatrix} + m \left(1 - \sum_i \lambda_i \right)$$

Variance of Estimation Error:
$$Var(\varepsilon) = C_{00} - [\lambda_1 \quad \cdots \quad \lambda_n] \bullet \begin{bmatrix} C_{10} \\ \vdots \\ C_{n0} \end{bmatrix}$$

Simple Kriging

Correlation between estimation and estimation error:

$$Cov(\varepsilon, Z_0^*) = Cov(Z_0^* - Z_0, \varepsilon) = Var(Z_0^*) - Cov(Z_0, Z_0^*) = \sum_i \sum_j \lambda_i \lambda_j C_{ij} - \sum_i \lambda_i C_{i0} = 0$$

Re-writing the definition of the estimation error:

$$\varepsilon = Z_0 - Z_0^* \iff Z_0 = \varepsilon + Z_0^*$$

- In variances: $Var(Z_0) = Var(Z_0^*) + Var(\varepsilon) + 2Cov(\varepsilon, Z_0^*) = Var(Z_0^*) + Var(\varepsilon)$
- Finally: $\begin{cases} Var(\varepsilon) \leq Var(Z_0) \\ Var(Z_0^*) \leq Var(Z_0) \end{cases}$
 - 1. Kriging gives more accurate results than Statistics
 - 2. Kriging is **smoothing** reality

Spherical

Reality	Kriging	
Sampling	St. Dev.	

Exponential

Reality	Kriging	
Sampling	St. Dev.	

Gaussian

Reality	Kriging	
Sampling	St. Dev.	

Nugget Effect

Reality	Kriging	
Sampling	St. Dev.	

Simple Kriging: Exercise

- Spherical Model with range 1.25m and sill 2
- 3 Data and Target on a square pattern (mesh = 1m)
- Known mean = 2

Simple Kriging: Solution

Simple Kriging System

$$\begin{bmatrix} C_{11} & C_{12} & C_{13} \\ C_{21} & C_{22} & C_{23} \\ C_{31} & C_{32} & C_{33} \end{bmatrix} \times \begin{bmatrix} \lambda_1 \\ \lambda_2 \\ \lambda_3 \end{bmatrix} = \begin{bmatrix} C_{10} \\ C_{20} \\ C_{30} \end{bmatrix} \qquad C(0) = 2 \qquad \begin{bmatrix} 2 & 0.112 & 0.112 \\ 0.112 & 2 & 0 \\ 0.112 & 0 & 2 \end{bmatrix} \times \begin{bmatrix} \lambda_1 \\ \lambda_2 \\ \lambda_3 \end{bmatrix} = \begin{bmatrix} 0. \\ 0.112 \\ 0.112 \end{bmatrix}$$

Results

$$\lambda_{1} = -0.006$$

$$\lambda_{2} = \lambda_{3} = 0.056$$

$$\sum \lambda_{i} = 0.106$$

$$\Rightarrow \begin{cases} Z_{0}^{*} = \left[\Lambda\right]^{t} \bullet \left[Z\right] + m \left(1 - \sum_{i} \lambda_{i}\right) = 2.050 \\ Var(\varepsilon) = C_{00} - \left[\Lambda\right]^{t} \bullet \left[C_{0i}\right] = 1.41 \end{cases}$$

Block Kriging

Estimate the average value of Z over a block, starting from sample values:

$$Z_{v}^{*} = \lambda_{0} + \sum_{i} \lambda_{i} Z_{i}$$

Simple Block Kriging is (almost) identical to Simple Point Kriging, replacing Point index (°) by Block index (v):

$$\sum_{j} \lambda_{j} C_{ij} = C_{0i} \qquad \forall i$$

$$\sum_{j} \lambda_{j} C_{ij} = C_{vi} \qquad \forall i$$

$$\Rightarrow \begin{cases} Z_o^* = \sum_i \lambda_i Z_i + m \left(1 - \sum_i \lambda_i \right) \\ Var(\varepsilon_0) = C_{00} - \sum_i \lambda_i C_{0i} \end{cases}$$

Requires calculation of block-data and block-block covariances: discretization

Block Kriging: Example

Data

Block Estimation

Simple Kriging: Extensions

Kriging can be extended to any linear function of the data: e.g. gradient

Data

Estimation on a fine grid

Estimated **Gradients**

Simple Kriging: Filtering

Data

Ordinary Kriging

- Intrinsic hypothesis Ordinary Kriging Unknown mean: E(Z) = m
- Non bias: $E(\varepsilon) = E\left(Z_0 \sum_i \lambda_i Z_i \lambda_0\right) = m \sum_i \lambda_i \times m \lambda_0 = 0 \quad \forall m \implies \begin{cases} \sum_i \lambda_i = 1 \\ \lambda_0 = 0 \end{cases}$
- Optimality (under constraints):

$$\Phi = Var \left(Z_0 - \sum_i \lambda_i Z_i - \lambda_0 \right) + 2\mu \left(\sum_i \lambda_i - 1 \right) \text{ minimum}$$

$$\Rightarrow \begin{cases} \frac{\partial \Phi}{\partial \lambda_i} = -\sum_j \lambda_j \gamma_{ij} + \gamma_{0i} + \mu = 0 & \forall i \\ \frac{\partial \Phi}{\partial \mu} = \sum_i \lambda_i - 1 = 0 \end{cases}$$

• Result
$$\begin{cases} Z_0^* = \sum_i \lambda_i Z_i \\ Var(\varepsilon) = \sum_i \lambda_i \gamma_{0i} - \mu \end{cases}$$

Ordinary Kriging

In algebraic terms

Simple Kriging System:

$$\begin{bmatrix} -\gamma_{11} & \cdots & -\gamma_{1n} & 1 \\ \vdots & \ddots & \vdots & \vdots \\ -\gamma_{n1} & \cdots & -\gamma_{nn} & 1 \\ 1 & \cdots & 1 & 0 \end{bmatrix} \times \begin{bmatrix} \lambda_1 \\ \vdots \\ \lambda_n \\ \mu \end{bmatrix} = \begin{bmatrix} -\gamma_{10} \\ \vdots \\ -\gamma_{n0} \\ 1 \end{bmatrix}$$

Estimation:

$$egin{aligned} egin{aligned} egin{aligned\\ egin{aligned} egi$$

Variance of Estimation Error:
$$Var(\varepsilon) = -[\lambda_1 \quad \cdots \quad \lambda_n \quad \mu] \bullet \begin{bmatrix} -\gamma_{10} \\ \vdots \\ -\gamma_{n0} \\ 1 \end{bmatrix}$$

Ordinary Kriging: Exercise

- Spherical Model with range 1.25m and sill 2
- 3 Data and Target on a square pattern (mesh = 1m)

Ordinary Kriging: Solution

Simple Kriging System

$$\begin{bmatrix} -\gamma_{11} & -\gamma_{12} & -\gamma_{13} & 1 \\ -\gamma_{21} & -\lambda_{22} & -\gamma_{23} & 1 \\ -\gamma_{31} & -\gamma_{32} & -\gamma_{33} & 1 \\ 1 & 1 & 1 & 0 \end{bmatrix} \times \begin{bmatrix} \lambda_1 \\ \lambda_2 \\ \lambda_3 \\ \mu \end{bmatrix} = \begin{bmatrix} -\gamma_{10} \\ -\gamma_{20} \\ -\gamma_{30} \\ 1 \end{bmatrix}$$

$$\gamma(0) = 2$$

$$\gamma(1) = 1.888$$

$$\gamma(\sqrt{2}) = 2$$

$$\begin{bmatrix} -\gamma_{11} & -\gamma_{12} & -\gamma_{13} & 1 \\ -\gamma_{21} & -\lambda_{22} & -\gamma_{23} & 1 \\ -\gamma_{31} & -\gamma_{32} & -\gamma_{33} & 1 \\ 1 & 1 & 1 & 0 \end{bmatrix} \times \begin{bmatrix} \lambda_1 \\ \lambda_2 \\ \lambda_3 \\ \mu \end{bmatrix} = \begin{bmatrix} -\gamma_{10} \\ -\gamma_{20} \\ -\gamma_{30} \\ 1 \end{bmatrix}$$

$$\gamma(0) = 2$$

$$\gamma(1) = 1.888$$

$$\gamma(\sqrt{2}) = 2$$

$$\gamma(1) = 1.888$$

$$\gamma(\sqrt{2}) = 2$$

$$\gamma(\sqrt{2}) = 2$$

$$\gamma(1) = 1.888$$

$$\gamma(\sqrt{2}) = 2$$

Results

$$\lambda_1 = 0.280$$

$$\lambda_2 = \lambda_3 = 0.360$$

$$\mu = -0.6$$

$$\lambda_{1} = 0.280$$

$$\lambda_{2} = \lambda_{3} = 0.360$$

$$\mu = -0.6$$

$$OK \Rightarrow \begin{cases} Z_{0}^{*} = \begin{bmatrix} \Lambda \\ \mu \end{bmatrix}^{t} \bullet \begin{bmatrix} Z \\ 0 \end{bmatrix} = 2.640$$

$$Var(\varepsilon) = C_{00} - \begin{bmatrix} \Lambda \\ \mu \end{bmatrix}^{t} \bullet \begin{bmatrix} C_{0i} \\ 1 \end{bmatrix} = 1.6$$

$$SK \Rightarrow \begin{cases} Z_{0}^{*} = [\Lambda]^{t} \bullet [Z] + m \left(1 - \sum_{i} \lambda_{i}\right) = 2.050 \\ Var(\varepsilon) = C_{00} - [\Lambda]^{t} \bullet [C_{0i}] = 1.41 \end{cases}$$

$$SK \Rightarrow \begin{cases} Z_0^* = \left[\Lambda\right]^t \bullet \left[Z\right] + m \left(1 - \sum_i \lambda_i\right) = 2.050 \\ Var(\varepsilon) = C_{00} - \left[\Lambda\right]^t \bullet \left[C_{0i}\right] = 1.41 \end{cases}$$

Simple Kriging of the central **Point**

Ordinary Kriging of the central **Point**

Simple Kriging of the central Block

Ordinary Kriging of the central Block

Kriging weights: Declustering

Ordinary Kriging – Model with large range

- Data
- + Target

Kriging Properties

- The Kriging system is regular if:
 - the model is authorized
 - there is no redundant information (ex. duplicate points)
 - the solution is unique
- Kriging is an exact interpolator: at a sample, the punctual estimate is equal to data value and the estimation variance is zero
- Data values are not used for the determination of the Kriging weights, nor for the variance of estimation error
- Kriging weights are not modified when modifying the sill of the Model
- Variance of estimation error is proportional to the sill of the Model

Neighborhood

The neighborhood defines the subset of samples used in kriging of a target site:

- unique: all samples
- moving: only closest samples to the site (used if data set too large ~400)

Display of kriging weights for target site (square)

Moving Radius=0.33 2 pts / quadrant

Unique

Neighborhood

- Kriging weight relative to blue sample when estimating each grid node
- Moving neighborhood: radius = 0.33 maximum= 2 pts per quadrant

Back to Jupyter Notebook!

- We focus on the cell from Interpolation section:
 - Kriging Temperature for Year 2008-T2 at 25m Depth
 - Display Estimation Results
 - Display Associated Standard Deviation
 - Change the Neighborhood parameters

Cross-validation

For each datum:

- Suppress the data Z_{i_0}
- Perform Kriging at that data site: $Z_{i_0}^* = \sum_{i \neq i_0} \lambda_i Z_i$

Evaluate:

The error between data value and its estimation

$$Z_{i_0}^* - Z_{i_0}$$

Normalized by the st. deviation of estimation error

$$\frac{Z_{i_0}^* - Z_{i_0}}{\sqrt{Var(\varepsilon_{i_0})}}$$

Calculate statistics (mean and variance) on these errors

	Mean	Variance
Error	0	< <d<sup>2</d<sup>
Normalized error	0	≈1

Cross-validation

Base Map of normalized errors

Histogram of normalized errors

 $= \frac{Z^* - Z}{\sqrt{Var(\varepsilon)}} < -2.5 + \frac{Z^* - Z}{\sqrt{Var(\varepsilon)}} > 2.5$

Back to Jupyter Notebook!

- We focus on the cell from Cross-Validation section:
 - Kriging Temperature for Year 2008-T2 at 25m Depth
 - Display Cross-Validation Results

End of presentation

Thank you for attention!

