PEST - Beyond Basic Model Calibration

Presented by Jon Traum

Purpose of Presentation

- * Present advance techniques available in PEST for model calibration
- * High level overview
- * Inspire more people to use PEST!

^{*}Any use of product names is for descriptive purposes only and does not imply endorsement by the U.S. Government.

PEST Overview

- * PEST is a model-independent suite of software tools used throughout the environmental, hydraulic, and hydrologic modeling fields for parameter estimation in complex numerical models
- * Adjusts model parameter in order to minimize an "objective function"
- * Uses the Gauss-Marquardt-Levenberg optimization method

Objective Function

$$\Phi = \sum_{m} (h_m^{sim} - h_m^{obs}) \cdot w_m)^2$$

- * Sum of the squared residuals
- * Φ = The objective function to be minimized
- * h_m^{sim} = Measured value of observation m
- * h_m^{obs} = Simulated value corresponding to observation m
- * w_m = Weight of the m'th observation
- * m = Total number of observations

Overview of PEST Techniques

- * PEST Control Variables
- * BeoPEST
- * Regularization though Prior Information
- * Singular Value Decomposition
- * Pilot Points
- Global Optimization Methods
- * Sensitivity Analysis
- Predictive Uncertainty Analysis
- * Pareto Mode
- * Decision Analysis

Control Variables

- * Model solver variables
 - * Precisions vs speed
- * Log transformation of parameters
 - * Linearize the relationship between parameter values and simulated values
- * Observation weights
 - * Weight your "best" data the highest
 - * Remove spatial or temporal bias
- * Many other control variables
- * "Best PEST settings" document on PEST webpage
- * Test if PEST can return to initial parameters

BeoPEST

- * Allows execution of parallel model runs on one or more computers connected via TCP/IP
- * Uses same PEST input files as a serial PEST run
- * Fairly robust
- Extra computers can be added and removed mid PEST run
- * Parameter values of every model run can be recorded
- * Can use a "shotgun" approach to finding the optimal parameter upgrade vector

BeoPEST Examples

```
RUNNING MODEL WITH INITIAL PARAMETER VALUES AND FOR FIRST JACOBIAN.....
 Running model 99 times....
 Waiting for at least one slave to appear....
 New slave has appeared:-
  Slave host: "130.118.108.131"
  Slave working directory: "E:\PEST7b"
  Node number assigned to slave: 1
 Slave speed index:
 35.612
 New slave has appeared:-
  Slave host: "130.118.108.131"
  Slave working directory: "E:\PEST7b\Slave3"
  Node number assigned to slave: 1
 Slave speed index:
 40.064
 New slave has appeared:-
  Slave host: "130.118.108.131"
  Slave working directory: "E:\PEST7b\Slave2"
  Node number assigned to slave: 2
 Slave speed index:
```

```
BEOSTATS:-
 5169.860
 61 130.118.108.131\
  Node
  Node
 5325.113
 60 130.118.108.131\
 60 130.118.108.131\
  Node
 5122.886
 5134.213
  Node
 60 130.118.108.131\
 61 130.118.108.131\
  Node
 4392.372
 5078.254
 61 130.118.108.131\
  Node
 60 130.118.108.131\
  Node
 5200.139
 5230.872
 60 130.118.108.131\
  Node
 60 130.118.108.131\
 5365.565
  Node
 60 130.118.108.131\
  Node
 5112.216
  Node
 5237.939
 61 130.118.108.131\
 11
 4307.615
 77 130.118.109.133\
 12
  Node
  Node
 13
 79 130.118.109.133\
 4285.462
  Node
 4151.190
 74 130.118.109.133\
 14
  Node
 15
 4373.090
 74 130.118.109.133\
  Node
 16
 4152.283
 76 130.118.109.133\`
 17
 4283.903
  Node
 77 130.118.109.133\`
 18
 4215.667
 78 130.118.109.133\`
  Node
  Node
 79 130.118.109.133\`
 19
 4240.284
 76 130.118.109.133\`
 20
 4213.545
  Node
  Node
 21
 4253.435
 75 130.118.109.133\`
 22
 4133.734
 76 130.118.109.133\`
  Node
  Node
 4129.086
 76 130.118.109.133\`
  Node
 4250.034
 60 130.118.108.178\
 24
 25
 4254.761
 60 130.118.108.178\
  Node
  Node
 26
 4169.552
 60 130.118.108.178\
  Node
 27
 4260.424
 60 130.118.108.178\
  Node
 28
 4278.473
 60 130.118.108.178\
 4189.754
 60 130.118.108.178\
  Node
 29
  Node
 30
 4214.466
 60 130.118.108.178\
  Node
 31
 4242.312
 60 130.118.108.178\
 32
  Node
 4171.970
 60 130.118.108.178\
 33
 4248.272
 60 130.118.108.178\
  Node
 34
 4168.382
 60 130.118.108.178\
  Node
 4169.396
  Node
 35
 60 130.118.108.178\
 Total CPU time
 9795623.5
 333065.8
  Total elapsed time
 29.410
  Speedup
```

Prior Information

- * Set a "preferred value" for the parameters
- * A "penalty" to the objective function is included if parameter values deviate from the prior information value
- * Broadly defined as Tikhonov regularization
- * Objective function with prior Information:
 - * α can be estimated using PEST's regularization mode

$$\Phi = \sum_{m} (h_{m}^{sim} - h_{m}^{obs}) \cdot w_{m}^{2} + \alpha * \sum_{k} (h_{k}^{sim} - h_{k}^{obs}) \cdot w_{k}^{2}$$

Observation Component

Prior Information Component

Simplest Model Ever Example of Prior Information

* Two parameters: Q1 and Q2

- One output Q3
- * If Q3 = 10, ware the optimized parameter values for Q1 and Q2?
- * No unique solution

- * Add a prior information equation
 - * Q2 = 7
- * Now a unique solution of

OR

- * Add a prior information equation
 - * Q2 / Q1 = 2
- * Now a unique solution of

Singular Value Decomposition

- * Automates the removal of insensitive "super parameters" from the calibration problem
- * "Super parameters" are orthogonal combinations of individual parameters
- * Calculation done "behind the scenes" by PEST

Calculation of SVD and Null Space!

Simplest Model Ever Example of SVD

Two parameters: Q1 and Q2

- One output Q3
- * If Q3 = 10, what are the optimized* parameter values for Q1 and Q2? *
- * No unique solution

- Using SVD, parameters are redefined as:
 - * P1 = Q1 + Q2
 - * P2 = Q1 Q2
- * P2 is insensitive and not solved
 - * Null space!
- PEST only solves for P1
- * If initially Q1 = 1 and Q2 = 3
- * P2 = 2 (not estimated)
 - P1 estimated as 10
 - Resolve for Q1 and Q2 (Q1 = 4, Q2 = 6)
- * Reminder: all done "behind the scenes"

Pilot Points

- Define model parameters using an independent grid of pilot points
- * PEST estimates the value of the pilot points
- * Value of pilot points are transferred to the model grid using kriging via using PEST tools
- * PEST tools available for developing prior information for pilot point values
 - * PPCOV utility "penalizes" differences between nearby pilot points (tending towards a homogeneous parameter field)

Global Optimization Methods

Covariance Matrix
Adaptation Evolution
Strategy (global method)

Gauss-Marquardt-Levenberg (normal method)

Parameter Sensitivity Analysis

- * Automatic calculation of parameter sensitivity statistics
- * A number of other PEST utilities can be run for additional parameter statistics
 - * GENLINPRED utility runs all of them
- * Traditional Sensitivity Analysis using SENSAN utility

Examples of Files

SENSAN Input File

KGravel	KSand	KSilt	KClay			
500	100	20	4	сору	Resust.txt	Base.txt
2500	100	20	4	сору	Resust.txt	KGravelUp.txt
100	100	20	4	сору	Resust.txt	KGravelDown.txt
500	500	20	4	сору	Resust.txt	KSandUp.txt
500	20	20	4	сору	Resust.txt	KSandDown.txt
500	100	100	4	сору	Resust.txt	KSiltUp.txt
500	100	4	4	сору	Resust.txt	KSiltDown.txt
500	100	20	0.8	сору	Resust.txt	KClayUp.txt
500	100	20	20	сору	Resust.txt	KClayDown.txt

Composite Sensitivity Output File

Number of observations with non-zero weight = 24900							
Parameter name	Group	Current value	Sensitivity				
kgravel	hk	846.272	3.115821E-03				
ksand	hk	248.330	6.729693E-03				
ksilt	hk	20.0014	3.040856E-03				
kclay	hk	2.822665	1.114168E-03				

Parameter Confidence Intervals Output File

Parameter	Estimated		confidence limits
kc_01_01	value 1.32411	lower limit 1.26474	upper limit 1.38349
kc_01_02	0.872049	0.834381	0.909716
kc_01_03	1.13031	1.08010	1.18051
kc_01_04 kc_01_05	0.210293 1.15991	0.200577 1.11782	0.220008 1.20200
kc_01_06	0.208158	0.201743	0.214573
kc_01_07	0.207909	0.198025	0.217793

Predictive Uncertainty Analysis

- * Used to estimate the uncertainty in model predictions
- * User defines a model output as observation to predict
- * PEST maximizes (or minimizes) the prediction while keeping the model "almost calibrated"

Complex Fit - Predictive Uncertinity

Pareto Optimization vs Traditional Sensitivity Analysis

Decision Analysis

- * Start with a calibrated model
- * Formulate an objective function to minimize negative effects and/or maximize benefits
 - * Example: minimize groundwater drawdown
- * Include constraints as observations
 - * Example: total pumping must be greater than demand
- * Replace model parameters with decision variables
 - * Example: pumping rates from wells
- * Obs2obs and Par2par utilities can be very helpful
- * Resulting problem is often very non-linear (good use for global optimization methods)

Conclusions

- * PEST has many capabilities, beyond those used for basic parameter estimation, for finding optimal parameter values and for performing additional analysis
- * Read the documentation for details to prevent the misuse of these capabilities!
- * Calibrated parameter values should make physical sense