


Modeling spatial continuity


Modeling Uncertainty in the Earth Sciences

Jef Caers
Stanford University


Motivation


Motivation


Build models


Get responses

Motivation


- Earth phenomena are not randomly distributed in space and time: this makes them predictable!
- Surface and subsurface modeling: a medium exists that has been created by processes (geological, morphological etc...)
- A form of "continuity" exists
 - "discontinuity" (e.g. faults) is a specific form of such continuity


What are mathematical or computer-based models that describe the spatial distribution of properties observed in these (complete or incomplete) datasets


 A model allows "filtering" and "exporting" the spatial variation seen in the dataset


- Allows building "Earth models" with similar spatial variation, but possibly constrained to data
- Allows randomizing the spatial variation and represent "spatial uncertainty"

Most common type models

- Variogram-based models
 - Simple, few parameters
 - Limited modeling capabilities
- Boolean (or object-based) models
 - More realistic
 - Difficult to constrain
- Training image-based models
 - Realistic
 - Easy to constrain

Limitations of these methods


Not applicable to modeling "structures"


The variogram


Modeling spatial continuity


Autocorrelation


Autocorrelation


Autocorrelation in 2D


Properties of the correlogram


Examples


Examples


Other representations


Typical experimental (semi)-variogram


Summarizing variograms


- What is the range and how does it vary with direction
- What is the nugget effect
- What is the behavior at the origin
- What is the sill value

These four elements constitute a model, i.e. you summarized a complex spatial variation with a limited set of parameters


Limitations of variograms

<u>Variograms</u>: modeling "homogeneous heterogeneity" for modeling properties within major layers or facies


Limitations of the variogram


What does the Earth really look like?


Tidal sand bars


Meandering rivers


Deltas


Craters


Carbonate Reefs (today)


Carbonate Mounds (paleo)


Atol (today)


Atol (paleo)


Spatial distribution of Atols


Inner architecture of an Atol

satellite image


How to create Earth models that represent this observation?

"Simulate" the physical processes of deposition on a computer

Observed


Simulated


Physical-process models

AdGIF UNREGISTERED - www.gif-animator.com


Physical process models


- Take weeks to run on a computer
- Results are deterministic: one computer run = one model => NO UNCERTAINTY

Idea: mimic the physical process with a "statistical process"


Boolean or object model


Seconds

(Quantifying uncertainty is possible)

The object-based or Boolean model

Modeling spatial continuity

Object (Boolean) model


Define spatial variation as a set of objects, each type of object defined using a limited set of parameters

Define spatial placement of an object and interaction between objects

We can raster the objects on a grid

Building a Boolean model


Carbonate Geology

Hierarchy

Depo-Time: era of deposition

Depo-system: deepwater, fluvial, deltaic...

Depo-zones: regions with similar depo-shapes

Depo-shapes: basic geometries, geobodies

Depo-elements: internal architectures


Depo-facies: lithologies, associations

Constructing a Boolean model

- Define a hierarchy of objects
- Define object geometry
- Define internal "architecture" of the object
- Define placement of object spatially
- Define interaction between objects

Geometries/dimensions

Example


Internal parameters of the object


those parameters defining geometries (e.g. width, length, orientation)

External variables controlling the shape

spatial properties such as topography, water depth that control shape


Architectural elements

Example


Spatial distribution

Most basic statistical process
= Poisson Process


Extensions of Poisson

Poisson process with spatially varying intensity (density of points)


Cluster Process


Marked Poisson process


Each poisson point gets a "mark" which could be an object with varying size


Rules

- Spatial distribution of depo-shapes: default = Poisson process
- Interaction between depo-shapes (overlap and erosion)
- Rules are parameterized with internal parameters(e.g. Poisson intensity) that may be controlled by external variables (e.g. topography)

Parameterization of the object

Every parameter can be defined as constant or a distribution

Parameter values can be either constant or following an intensity function (locally varying property)


Carbonate mounds on a anticline


Increased shearing
Decreasing outer envelope
Rapidly decreasing core size


Mound

Inner part function of the slope


Positioning


Stacking


Interaction between objects

- Hierarchy by the order of definition
 - First defined object erodes the second one etc...
- Overlap rules
 - No overlap
 - Full overlap
 - Attach