

Introduction à la calibration de modèles complexes

Stéphanie Mahévas

Unité Ecologie et Modèles pour l'halieutique, Nantes

- Calibration : que diable est la calibration ?
- Pourquoi calibrer un modèle ?
- Comment calibrer un modèle ?

Calibration: que diable est la calibration?

- En métrologie : étalonnage (calibrage) : comaraison avec un dispositif test qui rend compte avec précision de la mesure strandard (étalon)
- En statistiques : méthode d'estimation (méthode inverse) des paramètres - étant donné x et y=f(x), connaissant y, on cherche x (=f^-1(y))
- Calibration de modèle : processus d'ajustement des paramètres d'un modèle en intégrant l'incertitude des paramètres et/ou du modèle pour obtenir une représentation du système modélisé qui satisfasse un critère prédéfini

L'assimilation de données est une forme de calibration (méteo, modèle physique, ...)

Calibration d'un modèle linéaire (2 paramètres)

Jeu d'observations mensuelles

à 2 paramètres permettant de reproduire ce jeu d'observations?

Quel est le meilleur modèle linéaire

Modèle complexe

 Modèle linéaire à 2 paramètres : résolution analytique – estimation par les moindres carrés

- Modèles complexes
 - Nombreux paramètres
 - Nombreuses sorties
 - Des processus mal connus

Le problème devient plus difficile

Pourquoi calibrer un modèle ?

- Estimer des paramètres qui ne peuvent pas ou difficilement être mesurés
- Comprendre le fonctionnement du système étudié
- Crédibiliser/améliorer un modèle pour l'utiliser en décision, prédiction...

Optimisation as a process for understanding and managing river ecosystems

E.J. Barbour a, b, *, L. Holz C, G. Kuczera d, C.A. Pollino C, A.J. Jakeman a, D.P. Loucks f

Selection and validation of a complex fishery model using an uncertainty hierarchy

Sigrid Lehuta ^{a,*}, Pierre Petitgas ^a, Stéphanie Mahévas ^a, Martin Huret ^b, Youen Vermard ^c, Andrés Uriarte ^d, Nicholas R. Record ^e

Reconciling complex system models and fisheries advice: Practical examples and leads

Sigrid Lehuta^{1,a}, Raphaël Girardin², Stéphanie Mahévas¹, Morgane Travers-Trolet² and Youen Vermard¹

Paramètres difficiles à mesurer

Capturabilité du merlu (merlucius merlucius) ?

Captures~=Q x Effort x Abondance

Hake catchability by the French trawler fleet in the Bay of Biscay: estimating technical and biological components

ICES Journal of Marine Science (2011), 68(1), 107-118. doi:10.1093/icesjms/fsq140

Mieux comprendre le système

La dynamique spatio-temporelle de la population de merlu (merlucius merlucius) en Atlantique Nord-Est

abundance indices Length distribution Catch **Stock Synthesis** vraisemblance abundance Season 3

Audric Vigieraha, Stéphanie Mahévas', Michel Bertignac

Total in weight and

Améliorer la qualité des sorties du modèles

AVANT LA CALIBRATION

FIGURE 3.5 – Ajustement des captures simulées par ISIS-Fish (trait pointillé) aux captures observées (trait plein) pour 2010 par super-métier (cadran) et saison (abscisse) à l'étape 1 pour $q^p = 0.85$.

FIGURE 3.7 – Ajustement des captures simulées par ISIS-Fish (trait pointillé) aux captures observées (trait plein) pour 2010 par super-métier (cadran) et saison (abscisse) à l'itération 3 de l'étape 2 pour $Tarf^p = 1$.

Pourquoi la calibration de modèles complexes peut être difficile ?

• Nombre de paramètres : dimension de l'espace d'exploration très grande

• Temps de simulation : évaluation coûteuse pour une valeur des paramètres

plusieurs minutes à plusieurs heures

Multi-modalités

Stochasticité

Calibration

$$F(X) = dist(Ysim,Yobs) = dist(M(X),Yobs)$$

X?
Xopt= Arg(min(dist(Ysim,Yobs))

F non analytique Non linéaire, multimodale,... Coûteuse à évaluer

Optimisation – approche numérique Optimiseur = algorithme itératif

Calibration

Mise en œuvre de la calibration

Pre-processing

Rarement... voire jamais explicité

Les classiques indispensables:

- Bien expliciter la question d'optimisation capacité prédictive du modèle ? Valeurs des paramètres? compréhension du système?
- Liste des données disponibles: observations, connaissance experte
- Liste de tous les paramètres à estimer : bornes, contraintes, discrètes/continues
- Liste des incertitudes : données, processus (modèle)
- Construire une première fonction d'objectif : point le plus critique?

Les plus communes : moindres carrés, vraisemblance

Les plus spécifiques : statistiques pour l'Approximate Bayesian Computation (ABC) (Fearnhead and Prangle, 2012)

Multi-objectifs: pondérations (Francis, 2011), fronts Pareto (dominance, >4 difficile) (Deb and Sundar, 2006)

Pre-processing

Rarement... voire jamais explicité

Les classiques indispensables:

- Bien expliciter la question d'optimisation capacité prédictive du modèle ? Valeurs des paramètres? compréhension du système?
- Liste des données disponibles: observations, connaissance experte
- Liste de tous les paramètres à estimer : bornes, contraintes, discrètes/continues
- Liste des incertitudes : données, processus (modèle)
- Construire une première fonction d'objectif : point le plus critique?

F(X) = dist(Ysim,Yobs) = dist(M(X),Yobs)

Les plus communes : moindres carrés, vraisemblance

Les plus spécifiques : statistiques pour l'ABC

Multi-objectifs: pondérations, fronts Pareto (dominance, >4 difficult)

$$F(X) = \sum_{k=0}^{n} (M(X) - Yobs)^{2}$$
$$F(X) = L(Y = Yobs|X)$$

Jeu d'observations mensuelles

Hétérogénité spatiale

Variabilité temporelle

O Zone 1- Année 1

X Zone 2 – Année 1

Zone 1- Année 2

$$M(X) \rightarrow M'(X')$$

$$F(X') = \alpha F1(X') + \beta F2(X') + \gamma F3(X')$$

$$FO = \sum_{\substack{p \in P \\ SES \\ Smet \in SMET}} (\omega_{Smet,p,s}^{LFD} * \alpha * FO_1 + \omega_{Smet,p,s}^{weight} * (\beta * FO_2 + \gamma * FO_3))$$

$$FO_{1} = \left(\frac{C_{Smet,l,s,p}^{obs}}{\sum_{l \in L} C_{Smet,l,s,p}^{obs}} - \frac{C_{Smet,l,s,p}^{sim}}{\sum_{l \in L} C_{Smet,l,s,p}^{sim}}\right)^{2}$$

$$FO_2 = \left(\frac{\sum\limits_{Smet,l,s,p}^{Cobs} - \sum\limits_{l \in L} C_{Smet,l,s,p}^{sim}}{\sum\limits_{l \in L} C_{Smet,l,s,p}^{cobs}}\right)^2$$

$$FO_{3} = \left(\frac{\sum\limits_{l \in L} C_{Smet,l,s,p}^{obs} - \sum\limits_{l \in L} C_{Smet,l,s,p}^{simet,l,s,p}}{\sum\limits_{s \in year} \sum\limits_{l \in L, \atop S \in year} C_{Smet,l,s,p}^{obs}}\right)$$

Pre-processing

Les classiques indispensables:

- Rarement... voire jamais explicité
- Bien expliciter la question d'optimisation
- Liste des données disponibles
- Liste de tous les paramètres à estimer
- Liste des incertitudes : données, processus (modèle)
- Construire une première fonction d'objectif : point le plus critique?

Les indispensables moins classiques:

- Exploration des données et réduction de la dimension outliers, surdispersion, correlations, etc. et analyse de sensibilité, ACP,...
- Exploration et adaptation de la fonction d'objectif

re-parametrisation qui consiste en une transformation de la fonction d'objectif et/ou des variables (Bolker et al 2013)

Une abondante littérature (très technique surtout pour les numériciens)

J Glob Optim (2013) 56:1247-1293 DOI 10.1007/s10898-012-9951-v

Struct Multidisc Optim (2010) 41:219-241 DOI 10.1007/s00158-009-0420-2

RESEARCH PAPER

Survey of modeling and optimization strategies to solve high-dimensional design problems with computationally-expensive black-box functions

Songqing Shan - G. Gary Wang

Derivative-free optimization: a review of algorithms and comparison of software implementations

Luis Miguel Rios - Nikolaos V. Sahinidis

J Glob Optim (2009) 45:3-38 DOI 10.1007/s10898-008-9332-8

A review of recent advances in global optimization

C. A. Floudas · C. E. Gounaris

HYDROLOGICAL PROCESSES Hydrol. Process. (2008) Published online in Wiley InterScience (www.interscience.wiley.com) DOI: 10.1002/hyp.7152

Evaluation of global optimization algorithms for parameter calibration of a computationally intensive hydrologic model

Xuesong Zhang, 1.2* Raghavan Srinivasan, 1 Kaiguang Zhao1 and Mike Van Liew3

Contents lists available at SciVerse ScienceDirect **Environmental Modelling & Software**

Environmental Modelling & Software 34 (2012) 67-86

journal homepage: www.elsevier.com/locate/envsoft

Saman Razavi*, Bryan A. Tolson, Donald H. Burn

Deux grilles pour guider la sélection

Grille 1 : Espace de projection

Grille 2: Aide à la sélection

- Grille 1 : positionner les différentes familles dans l'espace des deux critères
- Grille 2 : aider au choix de la famille d'optimisation

Deux grilles pour guider la sélection

- Grille 1 : positionner les différentes familles dans l'espace des deux critères
- Grille 2 : aider au choix de la famille d'optimisation

- Évaluer la qualité de l'optimisation
 - convergence : "est-ce que l'on est loin du minimum ?"
 - global/local: "est-ce que l'algorithme a plongé dans creux local?"
 - l'identifiabilité des paramètres : "est-ce que plusieurs solutions donnent le même minimum ?"
- Résoudre le multi-critères
- Stop ou encore ?

Pour tous les algorithmes

A chaque itération, l'algorithme calcule un ensemble de solutions et les valeurs de la fonction d'objectif associées :

la trace de l'algorithme dans l'espace de X et dans l'espace de F

- Sur X : Oscillations , distances entre solution, directions dominantes, fréquences,
 Sur F : Série des meilleures solutions, (e.g. Maier et al 2014)
- Sensibilité aux points initiaux
- Analyse de sensibilité autour de la solution (e.g. Kleijnen et Sargent 2000)
- Comprendre les propriétés de F : trous, barrières, plateaux, correlations (e.g. Wright 1932)

Reformulation de la fonction d'objectif Reparamétrisation

Changement d'algorithmes ou paramètres de contrôle

Selon la famille d'algorithmes

 Algorithmes avec métamodèle: une approximation de la fonction, des dérivées de premier et second ordre de la fonction autour de l'optimum (optimum ?, identifiabilité ?, intervalles de confiance ?) – Hessian (e.g. Gill et al., 1981)

Selon la famille d'algorithmes

Algorithmes sans métamodèle:
 donnent un optimum mais aussi une famille
 de solutions autour de l'optimum (approcher
 la forme de la fonction d'objectif et des
 covariances des paramètres, distribution ...)
 (e.g. Kendall and Nichols 2002)

Selon la famille d'algorithmes

Algorithmes de recherche globale :
 capturent une forme approchée de la fonction
 d'objectif sur l'espace des variables (la précision
 dépendra de l'équilibre entre la phase d'exploration
 et celle d'intensification)

En résumé

L'optimisation : une démarche pas si linéaire

ODDO: Overview, Design, Details of Optimisation

			(ODD Grimm 201
Pre-processing	Problem Formulation Objective Fubction	Model	·
		Question	
		Data	
		Parameters/ variables – Bounds&co nstrainsts	
		uncertainty	
		Initial objective function	
		building	
		reshaping	
		final	
	Exploratory Analysis	data	
		Reduction dimension	
Algorithm	Family		
	Description- Justification		
	Adaptation		
	Settings		
Pos-processing	Convergence		
	Optimum properties		
	Identifiability		
	Residual analysis		
	Multicriteria		
Comments & failures			
	L		

Recommandations

ODDO en annexe

Remerciements

Victor Picheny, Patrick Lambert, Nicolas Dumoulin, Lauriane Rouan, Jean-Christophe Soulié, Hilaire Drouineau, Rodolphe Leriche, Robert Faivre, Sidrid Lehuta, Dimo Brockoff

Références

- Bolker t al. « Strategies for Fitting Nonlinear Ecological Models in R, AD Model Builder, and BUGS ».
 Methods in Ecology and Evolution 4, no 6 (2013): 501–512. doi:10.1111/2041-210X.12044.
- Fearnhead, Paul, et Dennis Prangle. « Constructing summary statistics for approximate Bayesian computation: semi-automatic approximate Bayesian computation ». *Journal of the Royal Statistical Society: Series B (Statistical Methodology)* 74, no 3 (2012): 419–474.
- Gill, Philip E., Walter Murray, et Margaret H. Wright. *Practical optimization*. Academic press, 1981. Gimenez, O, A Viallefont, E A Catchpole, R Choquet, et B J T Morgan. « Methods for investigating parameter redundancy ». *Animal Biodiversity and Conservation* 27, no 1 (2004): 561–572.
- Grimm V, Berger U, DeAngelis D L, Polhill J G, Giske J and Railsback S F (2010). The ODD protocol: A review and first update. *Ecological Modelling* 221 (23), 2760-2768. [doi:10.1016/j.ecolmodel.2010.08.019]
- Kendall, William L., et James D. Nichols. « Estimating State-Transition Probabilities for Unobservable States Using Capture-Recapture/Resighting Data ». *Ecology* 83, no 12 (2002): 3276–3284. doi:10.2307/3072078.
- Kleijnen, Jack P. C., et Robert G. Sargent. « A methodology for fitting and validating metamodels in simulation1 ». European Journal of Operational Research 120, no 1 (janvier 2000): 14–29. doi:10.1016/S0377-2217(98)00392-0.
- Maier, H. R., Zoran Kapelan, J. Kasprzyk, J. Kollat, L. S. Matott, M. C. Cunha, G. C. Dandy, et al. «
 Evolutionary algorithms and other metaheuristics in water resources: current status, research challenges
 and future directions ». Environmental Modelling & Software 62 (2014): 271–299.

