Reconocimiento de Patrones en Simulación Geoestadística

Oscar Francisco Peredo Andrade

Presentación para optar al Título de Ingeniero Civil en Computación Universidad de Chile, Facultad de Ciencias Físicas y Matemáticas

21 de Noviembre de 2008

Esquema

- 1 Introducción
- 2 Antecedentes
- Trabajo realizado
- Resultados
- **5** Conclusiones y Trabajo a futuro

Esquema

- 1 Introducción
- 2 Antecedentes
- Trabajo realizado
- 4 Resultados
- **5** Conclusiones y Trabajo a futuro

Proyecto Fondecyt:

Evaluación de Yacimientos mediante Simulación Estocástica integrando Estadísticas de Múltiples Puntos

- ¿Evaluación de Yacimientos?
 Herramientas: Geoestadística
- ¿Simulación Estocástica?
 Herramientas: Kriging, Simulación Convencional y no Convencional
- ¿Estadísticas de Múltiples Puntos? Herramientas: *Patrones 2D*

Proyecto Fondecyt:

Evaluación de Yacimientos mediante Simulación Estocástica integrando Estadísticas de Múltiples Puntos

- ¿Evaluación de Yacimientos?
 Herramientas: Geoestadística
- ¿Simulación Estocástica?
 Herramientas: Kriging, Simulación Convencional y no Convencional
- ¿Estadísticas de Múltiples Puntos?
 Herramientas: Patrones 2D

Proyecto Fondecyt:

Evaluación de Yacimientos mediante Simulación Estocástica integrando Estadísticas de Múltiples Puntos

¿Evaluación de Yacimientos?
 Herramientas: Geoestadística

 ¿Simulación Estocástica?
 Herramientas: Kriging, Simulación Convencional y no Convencional

¿Estadísticas de Múltiples Puntos?
 Herramientas: Patrones 2D

Proyecto Fondecyt:

Evaluación de Yacimientos mediante Simulación Estocástica integrando Estadísticas de Múltiples Puntos

¿Evaluación de Yacimientos?
 Herramientas: Geoestadística

 ¿Simulación Estocástica?
 Herramientas: Kriging, Simulación Convencional y no Convencional

¿Estadísticas de Múltiples Puntos?
 Herramientas: Patrones 2D

Esquema

- 1 Introducción
- 2 Antecedentes
- 3 Trabajo realizado
- 4 Resultados
- 5 Conclusiones y Trabajo a futuro

- Rama de la Estadística que pone énfasis en contexto geológico y espacial de los datos.
- Generación de modelos de bloques de leyes 3D para planificación minera.
- Estimación de las reservas locales y globales.
- Cuantificación de incertidumbre en contenido y predicción de la producción.

- Rama de la Estadística que pone énfasis en contexto geológico y espacial de los datos.
- Generación de modelos de bloques de leyes 3D para planificación minera.
- Estimación de las reservas locales y globales.
- Cuantificación de incertidumbre en contenido y predicción de la producción.

- Rama de la Estadística que pone énfasis en contexto geológico y espacial de los datos.
- Generación de modelos de bloques de leyes 3D para planificación minera.
- Estimación de las reservas locales y globales.
- Cuantificación de incertidumbre en contenido y predicción de la producción.

- Rama de la Estadística que pone énfasis en contexto geológico y espacial de los datos.
- Generación de modelos de bloques de leyes 3D para planificación minera.
- Estimación de las reservas locales y globales.
- Cuantificación de incertidumbre en contenido y predicción de la producción.

Ejemplo: Reservas de Mina Los Bronces, Región Metropolitana

- Dados los puntos $\mathbf{u}_0, \mathbf{u}_1, \dots, \mathbf{u}_n$ y una variable espacial Z, conociendo las observaciones $Z(\mathbf{u}_1), \dots, Z(\mathbf{u}_n)$, se quiere estimar $Z(\mathbf{u}_0)$.
- $\bullet Z^*(\mathbf{u}_0) = a + \sum_{i=1}^n \lambda_i Z(\mathbf{u}_i)$
- $Z^*(\mathbf{u}_0)$ debe ser insesgado y de mínima varianza:

$$\mathbb{E}(Z^*(\mathbf{u}_0) - Z(\mathbf{u}_0)) = 0$$

$$\frac{\partial}{\partial \lambda_i} \operatorname{Var}(Z^*(\mathbf{u}_0) - Z(\mathbf{u}_0)) = 0, \qquad i = 1, ..., n$$

- Distintos tipos: **Simple**, Ordinario, con deriva, no lineal, Cokriging, ...
- La estimación es *suave* $(Var(Z^*(\mathbf{u}_0)) < Var(Z(\mathbf{u}_0)))$.

- Dados los puntos $\mathbf{u}_0, \mathbf{u}_1, \dots, \mathbf{u}_n$ y una variable espacial Z, conociendo las observaciones $Z(\mathbf{u}_1), \dots, Z(\mathbf{u}_n)$, se quiere estimar $Z(\mathbf{u}_0)$.
- $\bullet Z^*(\mathbf{u}_0) = a + \sum_{i=1}^n \lambda_i Z(\mathbf{u}_i)$
- Z*(u₀) debe ser insesgado y de mínima varianza:

$$\mathbb{E}(Z^*(\mathbf{u}_0) - Z(\mathbf{u}_0)) = 0$$

$$\frac{\partial}{\partial \lambda_i} \text{Var}(Z^*(\mathbf{u}_0) - Z(\mathbf{u}_0)) = 0, \qquad i = 1, ..., n$$

- Distintos tipos: Simple, Ordinario, con deriva, no lineal, Cokriging, ...
- La estimación es *suave* $(Var(Z^*(\mathbf{u}_0)) < Var(Z(\mathbf{u}_0)))$.

- Dados los puntos $\mathbf{u}_0, \mathbf{u}_1, \dots, \mathbf{u}_n$ y una variable espacial Z, conociendo las observaciones $Z(\mathbf{u}_1), \dots, Z(\mathbf{u}_n)$, se quiere estimar $Z(\mathbf{u}_0)$.
- $\bullet Z^*(\mathbf{u}_0) = a + \sum_{i=1}^n \lambda_i Z(\mathbf{u}_i)$
- Z*(u₀) debe ser insesgado y de mínima varianza:

$$\mathbb{E}(\boldsymbol{Z}^*(\boldsymbol{u}_0) - \boldsymbol{Z}(\boldsymbol{u}_0)) = 0$$

$$\frac{\partial}{\partial \lambda_i} \operatorname{Var}(Z^*(\mathbf{u}_0) - Z(\mathbf{u}_0)) = 0, \qquad i = 1, ..., n$$

- Distintos tipos: Simple, Ordinario, con deriva, no lineal, Cokriging, ...
- La estimación es *suave* $(Var(Z^*(\mathbf{u}_0)) < Var(Z(\mathbf{u}_0)))$.

- Dados los puntos $\mathbf{u}_0, \mathbf{u}_1, \dots, \mathbf{u}_n$ y una variable espacial Z, conociendo las observaciones $Z(\mathbf{u}_1), \dots, Z(\mathbf{u}_n)$, se quiere estimar $Z(\mathbf{u}_0)$.
- $Z^*(\mathbf{u}_0) = a + \sum_{i=1}^n \lambda_i Z(\mathbf{u}_i)$
- Z*(u₀) debe ser insesgado y de mínima varianza:

$$\mathbb{E}(Z^*(\boldsymbol{u}_0) - Z(\boldsymbol{u}_0)) = 0$$

$$\frac{\partial}{\partial \lambda_i} \operatorname{Var}(Z^*(\mathbf{u}_0) - Z(\mathbf{u}_0)) = 0, \qquad i = 1, ..., n$$

- Distintos tipos: Simple, Ordinario, con deriva, no lineal, Cokriging, ...
- La estimación es *suave* $(Var(Z^*(\mathbf{u}_0)) < Var(Z(\mathbf{u}_0)))$.

- Dados los puntos $\mathbf{u}_0, \mathbf{u}_1, \dots, \mathbf{u}_n$ y una variable espacial Z, conociendo las observaciones $Z(\mathbf{u}_1), \dots, Z(\mathbf{u}_n)$, se quiere estimar $Z(\mathbf{u}_0)$.
- $Z^*(\mathbf{u}_0) = a + \sum_{i=1}^n \lambda_i Z(\mathbf{u}_i)$
- Z*(u₀) debe ser insesgado y de mínima varianza:

$$\mathbb{E}(Z^*(\mathbf{u}_0)-Z(\mathbf{u}_0))=0$$

$$\frac{\partial}{\partial \lambda_i} \operatorname{Var}(Z^*(\mathbf{u}_0) - Z(\mathbf{u}_0)) = 0, \qquad i = 1, ..., n$$

- Distintos tipos: Simple, Ordinario, con deriva, no lineal, Cokriging, ...
- La estimación es *suave* $(Var(Z^*(\mathbf{u}_0)) < Var(Z(\mathbf{u}_0)))$.

Ejemplo: Estimación vía Kriging sobre una grilla rectangular

Ejemplo: Comparación entre imagen real y estimación vía Kriging

- Kriging no representa la variabilidad espacial de los datos (suaviza).
- Se agrega un residuo aleatorio a la estimación por Kriging:

$$Z_s(\mathbf{u}_0) = Z^*(\mathbf{u}_0) + R(\mathbf{u}_0)$$

- Construyendo varias realizaciones se obtienen escenarios posibles para la incerteza.
- Existe una dependencia de la estimación y la simulación con respecto a la covarianza espacial entre 2 puntos, Cov(ui, ui) (potencial pérdida de información).

- Kriging no representa la variabilidad espacial de los datos (suaviza).
- Se agrega un residuo aleatorio a la estimación por Kriging:

$$Z_s(\mathbf{u}_0) = Z^*(\mathbf{u}_0) + R(\mathbf{u}_0)$$

- Construyendo varias realizaciones se obtienen escenarios posibles para la incerteza.
- Existe una dependencia de la estimación y la simulación con respecto a la covarianza espacial entre 2 puntos, Cov(ui, ui) (potencial pérdida de información).

- Kriging no representa la variabilidad espacial de los datos (suaviza).
- Se agrega un residuo aleatorio a la estimación por Kriging:

$$Z_s(\mathbf{u}_0) = Z^*(\mathbf{u}_0) + R(\mathbf{u}_0)$$

- Construyendo varias realizaciones se obtienen escenarios posibles para la incerteza.
- Existe una dependencia de la estimación y la simulación con respecto a la covarianza espacial entre 2 puntos, Cov(ui, ui) (potencial pérdida de información).

- Kriging no representa la variabilidad espacial de los datos (suaviza).
- Se agrega un residuo aleatorio a la estimación por Kriging:

$$Z_s(\mathbf{u}_0) = Z^*(\mathbf{u}_0) + R(\mathbf{u}_0)$$

- Construyendo varias realizaciones se obtienen escenarios posibles para la incerteza.
- Existe una dependencia de la estimación y la simulación con respecto a la covarianza espacial entre 2 puntos, Cov(ui, ui) (potencial pérdida de información).

Ejemplo: Distintas realizaciones obtenidas con Simulación Convencional

- Heurística proveniente de la Optimización Combinatorial para resolver problemas grandes mediante exploración de estados o configuraciones.
- Entrega buenos óptimos globales.
- Vendedor viajero, ruteo de vehículos, scheduling, layout, coloreo de grafos, asignación cuadrática, bin packing,...

- Heurística proveniente de la Optimización Combinatorial para resolver problemas grandes mediante exploración de estados o configuraciones.
- Entrega buenos óptimos globales.
- Vendedor viajero, ruteo de vehículos, scheduling, layout, coloreo de grafos, asignación cuadrática, bin packing,...

- Heurística proveniente de la Optimización Combinatorial para resolver problemas grandes mediante exploración de estados o configuraciones.
- Entrega buenos óptimos globales.
- Vendedor viajero, ruteo de vehículos, scheduling, layout, coloreo de grafos, asignación cuadrática, bin packing,...

$$\mathbb{P}(\text{aceptar estado } k \text{ a partir de estado } i) = \begin{cases} 1 & O_k \leq O_i \\ e^{(O_i - O_k)/T} & O_k > O_i \end{cases}$$

- Estadísticas de Múltiples Puntos: Patrones 2D
- Template

Patrones

- Estadísticas de Múltiples Puntos: Patrones 2D
- Template

Histograma de frecuencias de Patrones

Frecuencia de Patrones
$$\approx \underbrace{\mathbb{P}(Z(\mathbf{u}_0) = z | Z(\mathbf{u}_1) = z_1, ..., Z(\mathbf{u}_n) = z_n)}_{\text{Probabilidad Condicional}}$$

Probabilidad Condicional

Ejemplo:

Ejemplo:

Patrones 2D

Ejemplo:

¿Cuál es la probabilidad de que $Z(u_0)$ sea negro/gris dado que $Z(u_1)$ =gris, $Z(u_2)$ =gris y $Z(u_3)$ =negro?

Patrones 2D

Ejemplo:

¿Cuál es la probabilidad de que $Z(u_0)$ sea negro/gris dado que $Z(u_1)$ =gris, $Z(u_2)$ =gris y $Z(u_3)$ =negro?

$$\mathbb{P}(Z(\mathbf{u}_0) = \operatorname{negro} | Z(\mathbf{u}_1) = \operatorname{gris}, Z(\mathbf{u}_2) = \operatorname{gris}, Z(\mathbf{u}_3) = \operatorname{negro}) = \frac{8}{8+14}$$

$$\mathbb{P}(Z(\mathbf{u}_0) = \operatorname{gris} | Z(\mathbf{u}_1) = \operatorname{gris}, Z(\mathbf{u}_2) = \operatorname{gris}, Z(\mathbf{u}_3) = \operatorname{negro}) = \frac{14}{8+14}$$

Patrones 2D

Esquema

- 1 Introducción
- 2 Antecedentes
- Trabajo realizado
- A Resultados
- 5 Conclusiones y Trabajo a futuro

Diagrama de la simulación

Principales tareas

- Contrucción de histograma de frecuencias de patrones para una imagen
- Implementar Recocido Simulado para obtener imágenes simuladas a partir de imagen de entrenamiento

Principales tareas

- Contrucción de histograma de frecuencias de patrones para una imagen
- Implementar Recocido Simulado para obtener imágenes simuladas a partir de imagen de entrenamiento

Principales problemas

- Manejo de patrones grandes
- Tiempo de cálculo del Recocido Simulado

Principales problemas

- Manejo de patrones grandes
- Tiempo de cálculo del Recocido Simulado

Soluciones

- Manejo de patrones grandes: se optó por realizar pruebas hasta patrones de 4 x 4 (requiere mayor investigación)
- Tiempo de cálculo del Recocido Simulado: Paralelización

Soluciones

- Manejo de patrones grandes: se optó por realizar pruebas hasta patrones de 4 x 4 (requiere mayor investigación)
- Tiempo de cálculo del Recocido Simulado: Paralelización

Computación Especulativa para Recocido Simulado

Herramientas utilizadas

- O++: map<string, int>
- MPI (Message Passing Interface)
- GSLIB: pixelplt

Herramientas utilizadas

- C++: map<string, int>
- MPI (Message Passing Interface)
- GSLIB: pixelplt

Herramientas utilizadas

- C++: map<string, int>
- MPI (Message Passing Interface)
- GSLIB: pixelplt

Speedup teórico

- Utilizando P procesos, se obtiene speedup log₂(P + 1)
- Para 3 procesos, se obtiene speedup de 2 (reducción a la mitad del tiempo)
- Para 7 procesos, se obtiene speedup de 3 (reducción a un tercio del tiempo)

Speedup teórico

- Utilizando P procesos, se obtiene speedup $log_2(P+1)$
- Para 3 procesos, se obtiene speedup de 2 (reducción a la mitad del tiempo)
- Para 7 procesos, se obtiene speedup de 3 (reducción a un tercio del tiempo)

Speedup teórico

- Utilizando P procesos, se obtiene speedup $log_2(P+1)$
- Para 3 procesos, se obtiene speedup de 2 (reducción a la mitad del tiempo)
- Para 7 procesos, se obtiene speedup de 3 (reducción a un tercio del tiempo)

Esquema

- 1 Introducción
- 2 Antecedentes
- Trabajo realizado
- Resultados
- **5** Conclusiones y Trabajo a futuro

Imagen de entrenamiento

Funciones Objetivo

• Sin pesos asociados a las frecuencias:

$$O = \sum_{i \in \mathcal{P}} (f_i^{TI} - f_i^{RE})^2$$

Con pesos asociados a las frecuencias:

$$O = \sum_{i \in \mathcal{P}} \left\{ \frac{\frac{1}{f_i^{TI}}}{\sum_{j \in \mathcal{P}} \frac{1}{f_j^{TI}}} \right\} (f_i^{TI} - f_i^{RE})^2$$

donde
$$\frac{1}{f_i^{TI}} = 0$$
, si $f_i^{TI} = 0$

Funciones Objetivo

• Sin pesos asociados a las frecuencias:

$$O = \sum_{i \in \mathcal{P}} (f_i^{TI} - f_i^{RE})^2$$

Con pesos asociados a las frecuencias:

$$O = \sum_{i \in \mathcal{P}} \left\{ \frac{\frac{1}{f_i^{TI}}}{\sum_{j \in \mathcal{P}} \frac{1}{f_j^{TI}}} \right\} (f_i^{TI} - f_i^{RE})^2$$

donde
$$\frac{1}{f_i^{TI}} = 0$$
, si $f_i^{TI} = 0$

Resultados: Imágenes Simuladas sin pesos

	Escenario A	Escenario B	Escenario C
$2 \times 2 \times 1$			
$3 \times 3 \times 1$			
4 × 4 × 1			

Resultados: Imágenes Simuladas con pesos

	Escenario A	Escenario B	Escenario C
$2 \times 2 \times 1$			
$3 \times 3 \times 1$			
4 × 4 × 1			

Resultados: Comparación de Histogramas $2 \times 2 \times 1$

Sin pesos Con pesos

Resultados: Comparación de Histogramas

 $3 \times 3 \times 1$

0.001

Frecuencias Imagen Entrenamiento

Con pesos

Resultados: Comparación de Histogramas $4 \times 4 \times 1$

Sin pesos

Con pesos

Resultados: Speedup Experimental

Esquema

- 1 Introducción
- 2 Antecedentes
- Trabajo realizado
- 4 Resultados
- **5** Conclusiones y Trabajo a futuro

 Reducción de tiempo de cálculo del Recocido Simulado con un speedup de log₂(P + 1).

- Reducción de tiempo de cálculo del Recocido Simulado con un speedup de log₂(P + 1).
- Utilización de pesos en función objetivo influye levemente en la obtención de mejores realizaciones.

- Reducción de tiempo de cálculo del Recocido Simulado con un speedup de log₂(P + 1).
- Utilización de pesos en función objetivo influye levemente en la obtención de mejores realizaciones.
- Trade-off: mayor tiempo de cálculo a medida que crece el tamaño del template.

- Reducción de tiempo de cálculo del Recocido Simulado con un speedup de log₂(P + 1).
- Utilización de pesos en función objetivo influye levemente en la obtención de mejores realizaciones.
- Trade-off: mayor tiempo de cálculo a medida que crece el tamaño del template.
- Speedup teórico log₂(P + 1) es alcanzado con mayor presición cuando se utiliza una función objetivo con pesos.

 Optimización de las estructuras de datos utilizadas para manejar los patrones.

- Optimización de las estructuras de datos utilizadas para manejar los patrones.
- Incorporación de árboles no balanceados en Computación Especulativa para Recocido Simulado.

- Optimización de las estructuras de datos utilizadas para manejar los patrones.
- Incorporación de árboles no balanceados en Computación Especulativa para Recocido Simulado.
- Utilización de templates no regulares.

- Optimización de las estructuras de datos utilizadas para manejar los patrones.
- Incorporación de árboles no balanceados en Computación Especulativa para Recocido Simulado.
- Utilización de templates no regulares.
- Realización de pruebas utilizando una mayor cantidad de procesos (15, 31, 63,...).

¿Preguntas?