Cross-covariance Functions for Tangent Vector Fields on the Sphere

Minjie Fan¹ Tomoko Matsuo²

¹Department of Statistics University of California, Davis

²Cooperative Institute for Research in Environmental Sciences University of Colorado, Boulder

ICSA/Graybill, 2015

Outline

- **1** Motivation
- 2 Model
 - Divergence-free and Curl-free Cross-covariance Models
 - A Cross-covariance Model for General Tangent Vector Fields
- 3 Application

Tangent Vector Fields on the Sphere

- Suppose $Y(s) \in \mathbb{R}^3$, $s \in \mathbb{S}^2$ is a random tangent vector field defined on the sphere.
- Let $Y(s) = \mu(s) + e(s)$, $\mu(s)$: non-random mean; e(s): zero-mean random process.
- Cross-covariance function: C(s,t) = Cov(e(s), e(t)), $s,t \in \mathbb{S}^2.$

The Helmholtz-Hodge Decomposition

- Any tangent vector field can be uniquely decomposed into the sum of a divergence-free component and a curl-free component.
- Suppose the fields are velocity fields of fluids.
- Divergence-free: incompressible flow.
- Curl-free: irrotational flow.

An Example

The Surface Gradient and the Surface Curl

- Suppose *f* is a scalar function defined on the sphere.
- The surface gradient of f at location s,

$$\nabla_{\mathbf{s}}^* f =: \mathbf{P}_{\mathbf{s}} \nabla_{\mathbf{s}} f,$$

where $P_s = I_3 - ss^T$, and ∇_s is the usual gradient on \mathbb{R}^3 .

■ The surface curl of f at location s,

$$L_{s}^{*}f =: \mathbf{Q}_{s}\nabla_{s}f,$$

where

$$Q_s = \begin{pmatrix} 0 & -s_3 & s_2 \\ s_3 & 0 & -s_1 \\ -s_2 & s_1 & 0 \end{pmatrix}.$$

 $\nabla_{\mathbf{s}}^* f$ is curl-free and $L_{\mathbf{s}}^* f$ is divergence-free.

Divergence-free and Curl-free Cross-covariance Models

Outline

- 1 Motivation
- 2 Model
 - Divergence-free and Curl-free Cross-covariance Models
 - A Cross-covariance Model for General Tangent Vector Fields
- 3 Application

Divergence-free and Curl-free Cross-covariance Models

Main Idea

■ Suppose Z(s) is a sufficiently smooth univariate random field defined on the sphere. Besides, Z(s) is stationary with mean zero and covariance function

$$C(\mathbf{h}) = \operatorname{Cov}(Z(\mathbf{s}), Z(\mathbf{t})),$$

where h = s - t.

■ Apply the surface gradient (or the surface curl) operator to the sample paths of Z(s). The resulting random tangent vector field is curl-free (or divergence-free) in terms of its sample paths.

Main Idea (cont.)

 The cross-covariance functions of the tangent vector fields are

$$C_{\text{curl},Z}(s,t) = -P_s \nabla_h \nabla_h^T C(h) \Big|_{h=s-t} P_t^T,$$

and

$$C_{\text{div},Z}(s,t) = -Q_s \nabla_h \nabla_h^T C(h) \bigg|_{h=s-t} Q_t^T.$$

A Cross-covariance Model for General Tangent Vector Fields

Outline

- 1 Motivation
- 2 Model
 - Divergence-free and Curl-free Cross-covariance Models
 - A Cross-covariance Model for General Tangent Vector Fields
- 3 Application

Tangent Mixed Matérn

- Suppose $\mathbf{Z}(s) = (Z_1(s), Z_2(s))^T$ is an isotropic bivariate Gaussian random field defined on the sphere with mean zero and cross-covariance function $\mathbf{C}(\|\mathbf{h}\|) = [C_{ij}(\|\mathbf{h}\|)]_{1 < i,i < 2}$, where $\mathbf{h} = \mathbf{s} \mathbf{t}$.
- The cross-covariance function satisfies a parsimonious bivaraite Matérn model [Gneiting et al., 2010].
- $C_{ii}(\|\boldsymbol{h}\|) = \sigma_i^2 M(\|\boldsymbol{h}\|; \nu_i, a), i = 1, 2,$
- $C_{12}(\|\boldsymbol{h}\|) = C_{21}(\|\boldsymbol{h}\|) = \rho_{12}\sigma_1\sigma_2M(\|\boldsymbol{h}\|; (\nu_1 + \nu_2)/2, a).$
- $ho_{12},
 u_1$ and u_2 satisfy a sufficient and necessary condition for non-negative definiteness.

Tangent Mixed Matérn (cont.)

Based on the Helmholtz-Hodge decomposition, we construct a random tangent vector field on the sphere as

$$\underbrace{
abla_s^* Z_1(s)}_{ ext{curl-free}} + \underbrace{
abla_s^* Z_2(s)}_{ ext{divergence-free}} \,.$$

- The cross-covariance function $C_{\text{mix},Z}(s,t)$ can be computed correspondingly.
- The smoothness parameters ν_1 and ν_2 are required to be larger than 1.

Propositions

In climatology, tangent vector fields are often represented in terms of zonal and meridional components (i.e., u and v components).

$$u(\theta,\phi) = \frac{1}{\sin\theta} \frac{\partial Z_1}{\partial \phi} + \frac{\partial Z_2}{\partial \theta}$$
 P-a.e.,

and

$$v(\theta,\phi) = \frac{1}{\sin\theta} \frac{\partial Z_2}{\partial \phi} - \frac{\partial Z_1}{\partial \theta}$$
 P-a.e.

- **A**xial symmetry: $Cov(X(\theta_s, \phi_s), X(\theta_t, \phi_t)) = C(\theta_s, \theta_t, \phi_s \phi_t).$
- The *u* and *v* components are axially symmetric both marginally and jointly.

Model

A Cross-covariance Model for General Tangent Vector Fields

Propositions (cont.)

- Allows for negative covariances for the u and v components.
- This characteristic is very common in meteorological variables, such as wind fields [Daley, 1991].

Fast Computation

- The evaluation of the likelihood function requires $O(n^3)$ operations, where n is the number of sampling locations.
- If the observations are on a regular grid on the sphere, the discrete Fourier transform (DFT) can be used to speed up the computation [Jun, 2011].
- When $n_{\text{lat}} \sim n_{\text{lon}}$, the time complexity can be reduced to $O(n^2)$, where $n = n_{\text{lat}} n_{\text{lon}}$.
- $n_{\text{lat}} = 25, n_{\text{lon}} = 50.$
- Without using the DFT: 34.430 seconds.
- Using the DFT: 3.025 seconds.

Data Example

- Ocean surface wind dataset called QuikSCAT.
- Level 3 dataset.
- Monthly mean ocean surface winds from January 2000 to December 2008.
- The large-scale non-stationary variation is modeled by the method of empirical orthogonal function (EOF) analysis.
- Tangent Mixed Matérn is applied to the residual wind fields in the region of the Indian Ocean with a number of leading EOFs subtracted.

Residual Wind Fields

Figure : The u and v residual wind fields of January, 2000 in the region of the Indian Ocean.

List of Cross-covariance Models

- PARS-BM: parsimonious bivariate Matérn model.
- TMM: tangent Mixed Matérn model.

Table: Maximum likelihood estimates of parameters

Model	PARS-BM	TMM		
σ_1^2	0.184 (2.85e-3)	-		
σ_1	-	0.029 (4.25e-4)		
σ_2^2	0.157 (2.24e-3)	-		
σ_2^-	-	0.055 (8.05e-4)		
$ ho_{12}$	-0.080 (6.58e-3)	0.281 (7.05e-3)		
$ u_1$	1.239 (0.033)	1.758 (0.022)		
$ u_2$	1.132 (0.032)	2.034 (0.020)		
1/a	0.058 (1.24e-3)	-		
a	-	9.472 (0.16)		
$ au_1$	0.218 (1.3e-3)	0.210 (1.48e-3)		
$ au_2$	0.203 (1.5e-3)	0.196 (1.48e-3)		
Log-likelihood	-46995	-45126		
# of parameters	8	8		

Cokriging

- We randomly hold out the data at 170 locations for evaluation and estimate the parameters using the data at the remaining 900 locations.
- The cross-validation procedure is repeated 20 times.
- Scoring rules: the mean squared prediction error (MSPE) and the mean absolute error (MAE).

Table : Cokriging cross-validation results (20 times) in terms of the mean squared prediction error (MSPE) and the mean absolute error (MAE)

Model S	Scoring Rule	U Residual Field [m/s]		V Residual Field [m/s]			
		Median	Max	Min	Median	Max	Min
PARS-BM	MSPE	0.0753	0.0803	0.0725	0.0680	0.0731	0.0651
	MAE	0.2157	0.2228	0.2117	0.2064	0.2120	0.2020
TMM	MSPE	0.0748	0.0803	0.0718	0.0671	0.0721	0.0642
	MAE	0.2150	0.2226	0.2107	0.2051	0.2106	0.2009

References

- Roger Daley. *Atmospheric data analysis*. Cambridge: Cambridge University Press, 1991.
- Tilmann Gneiting, William Kleiber, and Martin Schlather. Matérn cross-covariance functions for multivariate random fields. *Journal of the American Statistical Association*, 105 (491):1167–1177, 2010.
- Mikyoung Jun. Non-stationary cross-covariance models for multivariate processes on a globe. *Scandinavian Journal of Statistics*, 38(4):726–747, 2011.