
Analyse de sensibilité et estimation de paramètres pour
la modélisation hydrologique

Potentiel et limitations des méthodes variationnelles

W. Castaings∗

∗Laboratoire Jean Kuntzmann - Département Modèles et Algorithmes Déterministes
Équipe Modélisation, Observations, Identification pour les Sciences de l’Environnement (INRIA-CNRS-UJF-INPG)

sous la direction de
F-X Le Dimet (PR-UJF, LJK), D. Dartus (PR-INPT,IMFT), G-M Saulnier (CR-CNRS,EDYTEM)

Grenoble - 24 Octobre 2007

W. Castaings Méthodes variationnelles en hydrologie 24 Oct 2007 1

Plan de l’exposé

1 Introduction
Problématiques inhérentes à la modélisation hydrologique
Cadre d’étude et principe de l’approche adoptée
Approche méthodologique, modèles et données utilisés

2 Analyse de sensibilité variationnelle
Analyse différentielle directe
Analyse par la méthode de l’état adjoint

3 Estimation des paramètres par méthode de descente
Optimisation par quasi-newton avec contraintes de bornes
Analyse de vraisemblance post-optimale

4 Conclusions et perspectives

W. Castaings Méthodes variationnelles en hydrologie 24 Oct 2007 2

Introduction

Plan de l’exposé

1 Introduction
Problématiques inhérentes à la modélisation hydrologique
Cadre d’étude et principe de l’approche adoptée
Approche méthodologique, modèles et données utilisés

2 Analyse de sensibilité variationnelle
Analyse différentielle directe
Analyse par la méthode de l’état adjoint

3 Estimation des paramètres par méthode de descente
Optimisation par quasi-newton avec contraintes de bornes
Analyse de vraisemblance post-optimale

4 Conclusions et perspectives

W. Castaings Méthodes variationnelles en hydrologie 24 Oct 2007 3

Introduction Problématiques inhérentes à la modélisation hydrologique

Hydrologie de bassin
Hétérogénéité des hydrosystèmes, complexité des processus, unicité de lieu, d’action et de temps

Perception des processus par un hydrologue de terrain (Kirkby, 1978)

Objectifs de la modélisation: comprendre,
reproduire, prévoir et contrôler

Processus couplés, concurents ou
dominants, difficilement descriptibles par des
EDP (cadre d’application classique des
méthodes variationnelles)

Observabilité limitée des propriétés du
bassin versant et du forçage atmosphérique
auquel il est soumis

Observation partielle et intégrée de la
réponse hydrologique (surtout pour les
évènements extrêmes)

W. Castaings Méthodes variationnelles en hydrologie 24 Oct 2007 4

Introduction Problématiques inhérentes à la modélisation hydrologique

Comprendre, analyser et réduire les incertitudes
Modèles imparfaits contraints et forcés par des données incertaines

L’analyse de sensibilité, l’assimilation de données et la propagation
d’incertitudes sont des problématiques clés et largement inter-dépendantes

W. Castaings Méthodes variationnelles en hydrologie 24 Oct 2007 5

Introduction Cadre d’étude et principe de l’approche adoptée

Cadre d’étude et objectifs visés

Objectif

Évaluation du potentiel et des limitations des méthodes variationelles pour la
modélisation hydrologique

Méthodes variationnelles

Formulation théorique et approximation numérique de nombreux problèmes
liés à la modélisation des processus physiques

Principales applications en sciences de l’environnement: assimilation de
données, analyse de sensibilité, modes d’amplification des erreurs pour la
prévision d’ensemble, stratégies d’observation adaptatives

Problématiques explorées

Analyse de sensibilité

Calibration par méthode de descente

W. Castaings Méthodes variationnelles en hydrologie 24 Oct 2007 6

Introduction Cadre d’étude et principe de l’approche adoptée

Approche variationnelle I
Cadre déterministe pour l’analyse et le contrôle de systèmes naturels ou industriels

Modèle direct
x variable d’état

α = (α1, · · · ,αp) paramètres

Une fois α fixé, x est déterminé
de façon unique par

M(x ,α) = 0

Fonction réponse
F , fonction scalaire de la variable
d’état x (i.e x(α)) et des
paramètres α

F(x ,α)

Sensibilité locale (en ᾱ) de F aux paramètres α: gradient de F par rapport à α

[∇αFᾱ]T =

[(
∂F
∂α1

, · · · , ∂F
∂αp

)]
ᾱ

avec lequel on peut calculer la dérivée directionnelle de F dans n’importe quelle
direction α̂

F̂(α̂, ᾱ) = 〈∇αFᾱ, α̂〉

W. Castaings Méthodes variationnelles en hydrologie 24 Oct 2007 7

Introduction Cadre d’étude et principe de l’approche adoptée

Approche variationnelle II
Cadre déterministe pour l’analyse et le contrôle de systèmes naturels ou industriels

Analyse de sensibilité directe

F̂(x̂ , α̂) =
∂F
∂x

x̂ +
∂F
∂α

α̂

avec x̂ solution de

∂M
∂x

x̂ +
∂M
∂α

α̂ Modèle linéaire tangent (TLM)

Méthode de l’état adjoint

On montre que si p solution de[
∂M
∂x

]T

p =
∂F
∂x

Modèle adjoint (ADM)

alors ∇αFᾱ =
∂F
∂α
−
[

∂M
∂α

]T

p

W. Castaings Méthodes variationnelles en hydrologie 24 Oct 2007 8

Introduction Cadre d’étude et principe de l’approche adoptée

Approche variationnelle III
Cadre déterministe pour l’analyse et le contrôle de systèmes naturels ou industriels

Ex. On considère l’opérateur vectoriel G : α
M7→ x

F7→ Q(t)

α = (α1,α2, · · · ,αp) les paramètres
du modèle

ᾱ = (ᾱ1, ᾱ2, · · · , ᾱp) les valeurs
nominales correspondantes

Q(t) = (Q(t1),Q(t2), · · ·Q(tn)) la
réponse à l’exutoire


α1

α2
...

αp

 G7→


Q(t1)
Q(t2)

...
Q(tn)



Objectif

Calcul des dérivées de Q(t), la chronique de débits simulés par rapport aux
paramètres α = (α1,α2, · · · ,αp)

W. Castaings Méthodes variationnelles en hydrologie 24 Oct 2007 9

Introduction Cadre d’étude et principe de l’approche adoptée

Approche variationnelle IV
Cadre déterministe pour l’analyse et le contrôle de systèmes naturels ou industriels

Matrice jacobienne de la transformation G en ᾱ

JacG(α) =



∂Q(t1)
∂α1

∂Q(t1)
∂α2

· · · ∂Q(t1)
∂αp

∂Q(t2)
∂α1

∂Q(t2)
∂α2

· · · ∂Q(t2)
∂αp

...
...

. . .
...

∂Q(tn)
∂α1

∂Q(tn)
∂α2

· · · ∂Q(tn)
∂αp


α=ᾱ

W. Castaings Méthodes variationnelles en hydrologie 24 Oct 2007 10

Introduction Cadre d’étude et principe de l’approche adoptée

Approche variationnelle V
Cadre déterministe pour l’analyse et le contrôle de systèmes naturels ou industriels

Variations sur la chronique de débit simulée résultant
d’une perturbation sur α1

JacG(α) =



∂Q(t1)
∂α1

∂Q(t1)
∂α2

· · · ∂Q(t1)
∂αp

∂Q(t2)
∂α1

∂Q(t2)
∂α2

· · · ∂Q(t2)
∂αp

...
...

. . .
...

∂Q(tn)
∂α1

∂Q(tn)
∂α2

· · · ∂Q(tn)
∂αp


α=ᾱ

W. Castaings Méthodes variationnelles en hydrologie 24 Oct 2007 11

Introduction Cadre d’étude et principe de l’approche adoptée

Approche variationnelle VI
Cadre déterministe pour l’analyse et le contrôle de systèmes naturels ou industriels

Variations sur un aspect de la prévision (i.e Q(t1))
résultant de perturbations sur tous les αi (i = 1, · · · ,p)

JacG(α) =



∂Q(t1)
∂α1

∂Q(t1)
∂α2

· · · ∂Q(t1)
∂αp

∂Q(t2)
∂α1

∂Q(t2)
∂α2

· · · ∂Q(t2)
∂αp

...
...

. . .
...

∂Q(tn)
∂α1

∂Q(tn)
∂α2

· · · ∂Q(tn)
∂αp


α=α̂

W. Castaings Méthodes variationnelles en hydrologie 24 Oct 2007 12

Introduction Cadre d’étude et principe de l’approche adoptée

Approche variationnelle VII
Cadre déterministe pour l’analyse et le contrôle de systèmes naturels ou industriels

Principe

Approche directe (TLM) (p << n):
Calcul colonne par colonne (linéarisation)

Approche inverse (ADM) (p >> n):
Calcul ligne par ligne
Dérivation puis transposition, notion d’opérateur adjoint)

On rappelle que lorsque F est une fonction scalaire

[∇αFα̂]T =

[(
∂F
∂α1

, · · · , ∂F
∂αp

)]
α̂

peut donc être évalué pour un coût de calcul indépendant de p

Estimation des paramètres, minimisation de l’écart aux observations (i.e
problème d’optimisation)

Le calcul précis et efficace de ∇αF rend possible l’utilisation d’algorithmes de
descente très efficaces

W. Castaings Méthodes variationnelles en hydrologie 24 Oct 2007 13

Introduction Cadre d’étude et principe de l’approche adoptée

Approche variationnelle VIII
Cadre déterministe pour l’analyse et le contrôle de systèmes naturels ou industriels

Quelques difficultés et limitations

Expertise et efforts substantiels, apport des outils de
différentiation algorithmique (AD)

Ex. TADENADE de INRIA/TROPICS (Hascoët et al. 2003)

Différentiabilité de la relation α et Q(t)
Pas de consensus sur le traitement des points de
non-différentiabilité (seuils de fonctionnement)
AD, points de non-différentiabilité reportés dans TLM et ADM,
dérivées valides au sein d’un flot de contrôle

Information locale et d’ordre faible qui peut se révéler limitée pour
comprendre et extrapoler une dynamique fortement non-linéaire

W. Castaings Méthodes variationnelles en hydrologie 24 Oct 2007 14

Introduction Approche méthodologique, modèles et données utilisés

Approche méthodologique

Objectif

Évaluation du potentiel et des limitations des méthodes variationelles pour la
modélisation hydrologique

Modèles hydrologiques

Choix de structures de modèles simples et très courantes

Opposition en termes de paradigme de la modélisation (approches
réductionniste et systémique)

Opposition en termes de fonctionnement hydrologique (ruissellement par
dépassement de la capacité d’infiltration ou sur zones contributives d’aire
variable)

W. Castaings Méthodes variationnelles en hydrologie 24 Oct 2007 15

Introduction Approche méthodologique, modèles et données utilisés

MARINE I
Modélisation de l’Anticipation du Ruissellement et des Inondations pour des évéNements Extrêmes

Modèle de prévention/prévision des crues éclair développé au sein de l’Institut
de Mécanique des Fluides de Toulouse (IMFT)

Approche réductionniste représentant le ruissellement par refus d’infiltration
(Estupina-Borrell, Dartus et al, 2004)

Représentation mécaniste basée sur équations de conservation à l’échelle de la
parcelle (de 0.25 à 4 hectares)

Modèle événementiel et spatialement distribué

Ruissellement de surface

Onde Cinématique
∂h
∂t

+
s1/2

n
∂uh5/3

∂x
= r − i

Infiltration

Green & Ampt

i = K

(
ψη(1−θ)

I
+ 1

)

W. Castaings Méthodes variationnelles en hydrologie 24 Oct 2007 16

Introduction Approche méthodologique, modèles et données utilisés

MARINE II
Modélisation de l’Anticipation du Ruissellement et des Inondations pour des évéNements Extrêmes

Application à un sous-bassin du Thoré amont (25km2) soumis à des pluies
diluviennes en Novembre 1999 (évènement non jaugé).

pluies estimées par re-analyse des observations radar-précipitations du réseau
ARAMIS de Météo France

W. Castaings Méthodes variationnelles en hydrologie 24 Oct 2007 17

Introduction Approche méthodologique, modèles et données utilisés

Modèles basés sur le concept TOPMODEL I
TOPgraphy based watershed MODEL

Concept initié par les Universités de Leeds & Lancaster, largement enrichi par la
communauté des hydrologues, notamment au LTHE, maintenant à EDYTEM

Approche systémique décrivant le ruissellement sur zones contributives saturées

Équation de conservation à l’échelle du bassin versant, notion d’indice de
similarité hydrologique (Beven & Kirkby, 1979), approche semi-distribuée

Représentation pragmatique des écoulements latéraux de sub-surface (T0,
m) sans description explicite de la géométrie et du profil d’humidité

TOPSIMPL

Modèle de crue événementiel (Saulnier et al, 2004)

Transfert du ruissellement par H.U. (identifié par la DPFT de Duband et al, 1993)

Interception et évapotranspiration par modèle réservoir (Inter ,SrMax)

W. Castaings Méthodes variationnelles en hydrologie 24 Oct 2007 18

Introduction Approche méthodologique, modèles et données utilisés

Modèles basés sur le concept TOPMODEL II
TOPgraphy based watershed MODEL

Concept initié par les Universités de Leeds & Lancaster, largement enrichi par la
communauté des hydrologues, notamment au LTHE, maintenant à EDYTEM

Approche systémique décrivant le ruissellement sur zones contributives saturées

Équation de conservation à l’échelle du bassin versant, notion d’indice de
similarité hydrologique (Beven & Kirkby, 1979), approche semi-distribuée

Représentation pragmatique des écoulements latéraux de sub-surface (T0,
m) sans description explicite de la géométrie et du profil d’humidité

TOPAMMA

Modèle continu de bilan hydrologique (Lelay et al, 2005)

Transfert du ruissellement par H.U. géomorphologique (Vh, Vr)

Neutralisation de la pluie et reprise évaporatoire à partir de l’évapotranspiration
potentielle (ETP)

Limitation de la zone active pour les écoulements latéraux de subsurface (d0)

Percolation vers une nappe de socle non connectée (K0v)

W. Castaings Méthodes variationnelles en hydrologie 24 Oct 2007 19

Introduction Approche méthodologique, modèles et données utilisés

Modèles basés sur le concept TOPMODEL III
TOPgraphy based watershed MODEL

TOPSIMPL sur Vogüe (640km2)

22 évènements observés
précipitations obtenues par krigeage de données

ponctuelles, débits à l’exutoire

TOPAMMA sur la Donga (586km2)

Chronique de 5 ans d’observations
précipitations, débit, variables climatiques

permettant l’estimation de l’évapotranspiration

potentielle

W. Castaings Méthodes variationnelles en hydrologie 24 Oct 2007 20

Analyse de sensibilité variationnelle

Plan de l’exposé

1 Introduction
Problématiques inhérentes à la modélisation hydrologique
Cadre d’étude et principe de l’approche adoptée
Approche méthodologique, modèles et données utilisés

2 Analyse de sensibilité variationnelle
Analyse différentielle directe
Analyse par la méthode de l’état adjoint

3 Estimation des paramètres par méthode de descente
Optimisation par quasi-newton avec contraintes de bornes
Analyse de vraisemblance post-optimale

4 Conclusions et perspectives

W. Castaings Méthodes variationnelles en hydrologie 24 Oct 2007 21

Analyse de sensibilité variationnelle Analyse différentielle directe

Sensibilité de Q(t) aux paramètres de TOPSIMPL I
Analyse de sensibilité directe et corroboration (BV, Vogüe 640km2)

Perturbation de T0 Perturbation de m

Perturbation de SRMax

W. Castaings Méthodes variationnelles en hydrologie 24 Oct 2007 22

Analyse de sensibilité variationnelle Analyse différentielle directe

Sensibilité de Q(t) aux paramètres de TOPSIMPL I
Analyse de sensibilité directe et corroboration (BV, Vogüe 640km2)

Perturbation de T0 Perturbation de m

Perturbation de SRMax

W. Castaings Méthodes variationnelles en hydrologie 24 Oct 2007 23

Analyse de sensibilité variationnelle Analyse différentielle directe

Sensibilité de Q(t) aux paramètres de TOPSIMPL I
Analyse de sensibilité directe et corroboration (BV, Vogüe 640km2)

Perturbation de T0

W. Castaings Méthodes variationnelles en hydrologie 24 Oct 2007 24

Analyse de sensibilité variationnelle Analyse différentielle directe

Sensibilité de Q(t) aux paramètres de TOPSIMPL I
Analyse de sensibilité directe et corroboration (BV, Vogüe 640km2)

Perturbation de T0 Perturbation de m

Perturbation de SRMax

W. Castaings Méthodes variationnelles en hydrologie 24 Oct 2007 25

Analyse de sensibilité variationnelle Analyse différentielle directe

Sensibilité de Q(t) aux paramètres de TOPSIMPL I
Analyse de sensibilité directe et corroboration (BV, Vogüe 640km2)

Perturbation de m

W. Castaings Méthodes variationnelles en hydrologie 24 Oct 2007 26

Analyse de sensibilité variationnelle Analyse différentielle directe

Sensibilité de Q(t) aux paramètres de TOPSIMPL I
Analyse de sensibilité directe et corroboration (BV, Vogüe 640km2)

Perturbation de T0 Perturbation de m

Perturbation de SRMax

W. Castaings Méthodes variationnelles en hydrologie 24 Oct 2007 27

Analyse de sensibilité variationnelle Analyse différentielle directe

Sensibilité de Q(t) aux paramètres de TOPSIMPL I
Analyse de sensibilité directe et corroboration (BV, Vogüe 640km2)

Perturbation de SRMax

W. Castaings Méthodes variationnelles en hydrologie 24 Oct 2007 28

Analyse de sensibilité variationnelle Analyse différentielle directe

Sensibilité de Q(t) aux paramètres de TOPSIMPL I
Analyse de sensibilité directe et corroboration (BV, Vogüe 640km2)

Perturbation de T0 Perturbation de m

Perturbation de SRMax Sensibilité directe multi-directionnelle

W. Castaings Méthodes variationnelles en hydrologie 24 Oct 2007 29

Analyse de sensibilité variationnelle Analyse différentielle directe

Sensibilité de Q(t) aux paramètres de TOPSIMPL II
Analyse de sensibilité directe et corroboration (BV, Vogüe 640km2)

Juin 1994 (avec Inter = 0) Mars 1990 (avec Inter 6= 0)

W. Castaings Méthodes variationnelles en hydrologie 24 Oct 2007 30

Analyse de sensibilité variationnelle Analyse différentielle directe

Sensibilité de Q(t) aux paramètres de MARINE I
Analyse de sensibilité directe pour paramétrisation versants/réseau, décomposition en valeurs singulières
(SVD), BV Thoré amont (25km2)

Vecteurs de base

V1 tq

{
V1(x) = 1 si x ∈ versants

V1(x) = 0 si x ∈ réseau
et V2 tq

{
V2(x) = 0 si x ∈ versants

V2(x) = 1 si x ∈ réseau

Expression dans la base réduite

K = Kv V1 +Kr V2
n = nv V1 +nr V2
θ = θv V1 +θr V2

Sensibilité directe multi-directionnelle

W. Castaings Méthodes variationnelles en hydrologie 24 Oct 2007 31

Analyse de sensibilité variationnelle Analyse différentielle directe

Sensibilité de Q(t) aux paramètres de MARINE II
Analyse de sensibilité directe pour paramétrisation versants/réseau, décomposition en valeurs singulières
(SVD), BV Thoré amont (25km2)

Définition: SVD de A

Factorisation de la forme A = USVT

Valeurs singulières dans S (matrice diagonale): spectre
singulier, importance relative des vecteurs singuliers
correspondants

Colonnes de U et V: vecteurs singuliers dans l’espace
des observations et des paramètres

W. Castaings Méthodes variationnelles en hydrologie 24 Oct 2007 32

Analyse de sensibilité variationnelle Analyse différentielle directe

Sensibilité de Q(t) aux paramètres de MARINE III
Analyse de sensibilité directe pour paramétrisation versants/réseau, décomposition en valeurs singulières
(SVD), BV Thoré amont (25km2)

Informations tirées de la SVD de JacG(α)

Paramètres d’autant plus faciles à estimer que la proportion de valeurs
singulières significatives est importante (matrice S)

Paramètres influents sur la réponse hydrologique, ceux ayant une chance d’être
identifiés lors de la résolution du problème inverse (matrice V)

Part de l’hydrogramme où les observations sont susceptibles de bien
contraindre des paramètres (matrice U)

Interprétation physique des vecteurs singuliers (directions orthogonales) dans
leurs espaces respectifs (matrices U et V)

W. Castaings Méthodes variationnelles en hydrologie 24 Oct 2007 33

Analyse de sensibilité variationnelle Analyse différentielle directe

Sensibilité de Q(t) aux paramètres de MARINE IV
Analyse de sensibilité directe pour paramétrisation versants/réseau, décomposition en valeurs singulières
(SVD), BV Thoré amont (25km2)

Espace des paramètres Espace des observations
composantes des 1ier et 2ime vecteurs singuliers composantes des 1ier et 2ime vecteurs singuliers

84.4 et 12.2 % de variabilité

W. Castaings Méthodes variationnelles en hydrologie 24 Oct 2007 34

Analyse de sensibilité variationnelle Analyse par la méthode de l’état adjoint

Sensibilité d’aspects de Q(t) aux paramètres de MARINE I
Méthode de l’état adjoint pour paramétrisation totalement distribuée, BV Thoré amont (25km2)

Influence relative (en %)

η, θ, ψ K n
Volume d’écoulement 18.26 36.67 8.53

Débit de pointe 4.40 7.83 78.94

Sensibilité du volume d’écoulement: Sensibilité du débit de pointe:
influence de l’humidité initiale influence du scénario de pluie

W. Castaings Méthodes variationnelles en hydrologie 24 Oct 2007 35

Analyse de sensibilité variationnelle Analyse par la méthode de l’état adjoint

Sensibilité d’aspects de Q(t) aux paramètres de MARINE II
Méthode de l’état adjoint pour paramétrisation totalement distribuée, BV Thoré amont (25km2)

Sensibilité du volume d’écoulement: évolution temporelle et corroboration

Evolution temporelle de la sensibilité

Hydrogramme

Coefficient de ruissellement

W. Castaings Méthodes variationnelles en hydrologie 24 Oct 2007 36

Analyse de sensibilité variationnelle Analyse par la méthode de l’état adjoint

Sensibilité d’aspects de Q(t) aux paramètres de MARINE III
Méthode de l’état adjoint pour paramétrisation totalement distribuée, BV Thoré amont (25km2)

Sensibilité du débit de pointe au frottement: variabilité spatiale et corroboration

Opérations et influence sur le débit de pointe:

• variation de +10% sur le frottement -4.5%

• +10% où la sensibilité est négative -5.9%

• +10% où la sensibilité est positive +1.5%

W. Castaings Méthodes variationnelles en hydrologie 24 Oct 2007 37

Analyse de sensibilité variationnelle Analyse par la méthode de l’état adjoint

Sensibilité de Q(t) aux paramètres de MARINE I
Méthode de l’état adjoint pour paramétrisation totalement distribuée, décomposition en valeurs singulières
(SVD), BV Thoré amont (25km2)

K ,n et θ spatialement distribués

x1, · · · ,xs, indices correspondant aux différences localisations spatiales de la
discrétisation

JacG(K ,n,θ) =



∂Q(t1)

∂K (x1)
· · · ∂Q(t1)

∂K (xs)

∂Q(t1)

∂n(x1)
· · · ∂Q(t1)

∂n(xs)

∂Q(t1)

∂θ(x1)
· · · ∂Q(t1)

∂θ(xs)
∂Q(t2)

∂K (x1)
· · · ∂Q(t2)

∂K (xs)

∂Q(t2)

∂n(x1)
· · · ∂Q(t2)

∂n(xs)

∂Q(t2)

∂θ(x1)
· · · ∂Q(t2)

∂θ(xs)
.
.
.

.

.

.
.
.
.

.

.

.
.
.
.

.

.

.
.
.
.

.

.

.
.
.
.

∂Q(ti)
∂K (x1)

· · · ∂Q(ti)
∂K (xs)

∂Q(ti)
∂n(x1)

· · · ∂Q(ti)
∂n(xs)

∂Q(ti)
∂θ(x1)

· · · ∂Q(ti)
∂θ(xs)

.

.

.
.
.
.

.

.

.
.
.
.

.

.

.
.
.
.

.

.

.
.
.
.

.

.

.
∂Q(tn−1)

∂K (x1)
· · · ∂Q(tn−1)

∂K (xs)

∂Q(tn−1)

∂n(x1)
· · · ∂Q(tn−1)

∂n(xs)

∂Q(tn−1)

∂θ(x1)
· · · ∂Q(tn−1)

∂θ(xs)
∂Q(tn)

∂K (x1)
· · · ∂Q(tn)

∂K (xs)

∂Q(tn)

∂n(x1)
· · · ∂Q(tn)

∂n(xs)

∂Q(tn)

∂θ(x1)
· · · ∂Q(tn)

∂θ(xs)



W. Castaings Méthodes variationnelles en hydrologie 24 Oct 2007 38

Analyse de sensibilité variationnelle Analyse par la méthode de l’état adjoint

Sensibilité de Q(t) aux paramètres de MARINE II
Méthode de l’état adjoint pour paramétrisation totalement distribuée, décomposition en valeurs singulières
(SVD), BV Thoré amont (25km2)

K ,n et θ spatialement distribués

x1, · · · ,xnx , indices correspondant aux différences localisations spatiales de la
discrétisation

SVD des sous-matrices correspondant à chacun des paramètres

JacG(K ,n,θ) =



∂Q(t1)

∂K (x1)
· · · ∂Q(t1)

∂K (xn)

∂Q(t1)

∂n(x1)
· · · ∂Q(t1)

∂n(xn)

∂Q(t1)

∂θ(x1)
· · · ∂Q(t1)

∂θ(xn)
∂Q(t2)

∂K (x1)
· · · ∂Q(t2)

∂K (xn)

∂Q(t2)

∂n(x1)
· · · ∂Q(t2)

∂n(xn)

∂Q(t2)

∂θ(x1)
· · · ∂Q(t2)

∂θ(xn)
.
.
.

.

.

.
.
.
.

.

.

.
.
.
.

.

.

.
.
.
.

.

.

.
.
.
.

∂Q(ti)
∂K (x1)

· · · ∂Q(ti)
∂K (xn)

∂Q(ti)
∂n(x1)

· · · ∂Q(ti)
∂n(xn)

∂Q(ti)
∂θ(x1)

· · · ∂Q(ti)
∂θ(xn)

.

.

.
.
.
.

.

.

.
.
.
.

.

.

.
.
.
.

.

.

.
.
.
.

.

.

.
∂Q(tn−1)

∂K (x1)
· · · ∂Q(tn−1)

∂K (xn)

∂Q(tn−1)

∂n(x1)
· · · ∂Q(tn−1)

∂n(xn)

∂Q(tn−1)

∂θ(x1)
· · · ∂Q(tn−1)

∂θ(xn)
∂Q(tn)

∂K (x1)
· · · ∂Q(tn)

∂K (xn)

∂Q(tn)

∂n(x1)
· · · ∂Q(tn)

∂n(xn)

∂Q(tn)

∂θ(x1)
· · · ∂Q(tn)

∂θ(xn)



W. Castaings Méthodes variationnelles en hydrologie 24 Oct 2007 39

Analyse de sensibilité variationnelle Analyse par la méthode de l’état adjoint

Sensibilité de Q(t) aux paramètres de MARINE III
Méthode de l’état adjoint pour paramétrisation totalement distribuée, décomposition en valeurs singulières
(SVD), BV Thoré amont (25km2)

Analyse des vecteurs singuliers dans l’espace des paramètres:

1ier vecteur singulier pour n 2ime vecteur singulier pour n

1ier vecteur singulier pour K 2ime vecteur singulier pour K

composantes positives en dégradé de rouge, négatives en dégradé de gris

W. Castaings Méthodes variationnelles en hydrologie 24 Oct 2007 40

Analyse de sensibilité variationnelle Analyse par la méthode de l’état adjoint

Sensibilité de Q(t) aux paramètres de MARINE IV
Méthode de l’état adjoint pour paramétrisation totalement distribuée, décomposition en valeurs singulières
(SVD), BV Thoré amont (25km2)

Analyse du spectre singulier:

Complexité d’une paramétrisation identifiable (i.e nb de ddl identifiables de
façon stable)

Analyse du contenu informatif des différents épisodes de pluie

W. Castaings Méthodes variationnelles en hydrologie 24 Oct 2007 41

Estimation des paramètres par méthode de descente

Plan de l’exposé

1 Introduction
Problématiques inhérentes à la modélisation hydrologique
Cadre d’étude et principe de l’approche adoptée
Approche méthodologique, modèles et données utilisés

2 Analyse de sensibilité variationnelle
Analyse différentielle directe
Analyse par la méthode de l’état adjoint

3 Estimation des paramètres par méthode de descente
Optimisation par quasi-newton avec contraintes de bornes
Analyse de vraisemblance post-optimale

4 Conclusions et perspectives

W. Castaings Méthodes variationnelles en hydrologie 24 Oct 2007 42

Estimation des paramètres par méthode de descente Optimisation par quasi-newton avec contraintes de bornes

Calibration des paramètres
Critère de performance et algorithme d’optimisation

Efficience de Nash

N = 1−

n

∑
i=1

(Qobs(ti)−Qcalc(ti))2

n

∑
i=1

(
Qobs(ti)−Qobs(ti)

)2

Objectif: maximisation de N (∈]−∞,1]) pour réduire l’écart aux observations

Méthode de l’état adjoint: capacité à évaluer le gradient du critère de
performance (précision machine) pour un coût de calcul indépendant du nombre
de paramètres

N2QN1, algorithme de type quasi-newton avec contraintes de bornes
(Lemaréchal et al, 2004 - INRIA/ESTIME)

W. Castaings Méthodes variationnelles en hydrologie 24 Oct 2007 43

Estimation des paramètres par méthode de descente Optimisation par quasi-newton avec contraintes de bornes

Calibration des paramètres de MARINE (1)
Convergence avec paramétrisation versants/réseau (BV Thoré amont (25km2), ajustement aux observations
synthétiques avec efficience de Nash)

nr nv θ

Kr Kv

W. Castaings Méthodes variationnelles en hydrologie 24 Oct 2007 44

Estimation des paramètres par méthode de descente Optimisation par quasi-newton avec contraintes de bornes

Calibration des paramètres de MARINE (2)
Tentative de régularisation par décomposition en valeurs singulières tronquée (TSVD) (BV Thoré amont
(25km2), observations synthétiques)

Génération d’observations synthétiques avec paramètres spatialement
distribués (frottement dépendant de l’occupation des sols, conductivité
hydraulique variant avec la distance au réseau)
Calibration avec paramétrisations de complexité croissante, base réduite avec
vecteurs siguliers de la SVD

pK pn pθ Nash 1/κ(H)
P1 1 1 1 0.908 0.965E-08
P2 2 2 1 0.938 0.217E-11

PSV70 4 2 1 0.968 0.889E-08
PSV80 6 3 1 0.978 0.947E-08
PSV90 9 5 1 0.986 0.242E-16

P1 unique facteur multiplicatif, P2 paramétrisation versants/réseau

PSVX paramétrisation décrite par vecteurs singuliers expliquant X % de variabilité

pK , pn , pθ nombre de ddl pour les paramètres respectifs

κ(H) conditionnement de la quasi-hessienne à la dernière itération

W. Castaings Méthodes variationnelles en hydrologie 24 Oct 2007 45

Estimation des paramètres par méthode de descente Optimisation par quasi-newton avec contraintes de bornes

Calibration des paramètres de MARINE (2)
Tentative de régularisation par décomposition en valeurs singulières tronquée (TSVD) (BV Thoré amont
(25km2), observations synthétiques)

Génération d’observations synthétiques avec paramètres spatialement
distribués (frottement dépendant de l’occupation des sols, conductivité
hydraulique variant avec la distance au réseau)
Calibration avec paramétrisations de complexité croissante, base réduite avec
vecteurs siguliers de la SVD

pK pn pθ Nash 1/κ(H)
P1 1 1 1 0.908 0.965E-08
P2 2 2 1 0.938 0.217E-11

PSV70 4 2 1 0.968 0.889E-08
PSV80 6 3 1 0.978 0.947E-08
PSV90 9 5 1 0.986 0.242E-16

Amélioration de l’efficience de Nash avec complexité croissante

Meilleur conditionnement avec TSVD car les vecteurs de base déterminés par le
contenu informatif des observations

W. Castaings Méthodes variationnelles en hydrologie 24 Oct 2007 45

Estimation des paramètres par méthode de descente Optimisation par quasi-newton avec contraintes de bornes

Calibration des paramètres de MARINE (3)
Tentative de régularisation par décomposition en valeurs singulières tronquée (TSVD) (BV Thoré amont
(25km2), observations synthétiques)

Points à approfondir ...

L’amélioration des performances n’est pas nécessairement accompagnée de
valeurs estimées plus proches des valeurs de référence

Nécessité l’intégrer de l’information a priori en recherchant un compromis
entre stabilité et flexibilité
Combinaison avec une approche de type Tikhonov et analyse du spectre
singulier pour déterminer la pénalisation appropriée

J(x,α) =
∫ T

0

[
(ϕ(x,α)− z)T Cz

−1 (ϕ(x,α)− z)
]

dt

+
1
ε

(α−αprior)
T Cαprior

−1 (α−αprior)

W. Castaings Méthodes variationnelles en hydrologie 24 Oct 2007 46

Estimation des paramètres par méthode de descente Optimisation par quasi-newton avec contraintes de bornes

Calibration multi-épisodes des paramètres de TOPSIMPL I
Problème inverse bien posé, convergence efficace et précision assurée, BV Vogüé 640km2

Efficience de Nash

N = 1−

n

∑
i=1

(Qobs(ti)−Qcalc(ti))2

n

∑
i=1

(
Qobs(ti)−Qobs(ti)

)2

Coefficient de détermination

R2 =

n

∑
i=1

[(
Qobs(ti)−Qobs(ti)

)(
Qcalc(ti)−Qcalc(ti)

)]2

n

∑
i=1

(
Qobs(ti)−Qobs(ti)

)2 n

∑
i=1

(
Qcalc(ti)−Qcalc(ti)

)2

W. Castaings Méthodes variationnelles en hydrologie 24 Oct 2007 47

Estimation des paramètres par méthode de descente Optimisation par quasi-newton avec contraintes de bornes

Calibration multi-épisodes des paramètres de TOPSIMPL II
Problème inverse bien posé, convergence efficace et précision assurée, BV Vogüé 640km2

Validation et comparaison de performances: algorithme de quasi-newton (QN) /
échantillonnage de Monte Carlo (MC) (10000 réalisations)

QN Value T0(m2h−1) m(m) SRMax(m) Inter(mh−1)
Nash 0.817 1.77 0.0353 0.0128 0.
R2 0.827 1.16 0.0291 0.0225 0.

MC Value T0(m2h−1) m(m) SRMax(m) Inter(mh−1)
Nash 0.797 1.23 0.035 0.006 0.0001
R2 0.820 0.83 0.022 0.030 7.8E-5

W. Castaings Méthodes variationnelles en hydrologie 24 Oct 2007 48

Estimation des paramètres par méthode de descente Optimisation par quasi-newton avec contraintes de bornes

Calibration multi-épisodes des paramètres de TOPSIMPL III
Problème inverse bien posé, convergence efficace et précision assurée, BV Vogüé 640km2

Rapidité de la convergence de la méthode de descente

T0 m

SRmax Inter

W. Castaings Méthodes variationnelles en hydrologie 24 Oct 2007 49

Estimation des paramètres par méthode de descente Analyse de vraisemblance post-optimale

Analyse post-optimale pour TOPAMMA I
Analyse critique de la définition d’un jeu de paramètres vraisemblable, BV Donga (586km2)

Observations sur la période 1998-2002

W. Castaings Méthodes variationnelles en hydrologie 24 Oct 2007 50

Estimation des paramètres par méthode de descente Analyse de vraisemblance post-optimale

Analyse post-optimale pour TOPAMMA II
Analyse critique de la définition d’un jeu de paramètres vraisemblable, BV Donga (586km2)

Evolution de l’efficience et de la norme du gradient au cours des itérations

W. Castaings Méthodes variationnelles en hydrologie 24 Oct 2007 51

Estimation des paramètres par méthode de descente Analyse de vraisemblance post-optimale

Analyse post-optimale pour TOPAMMA III
Analyse critique de la définition d’un jeu de paramètres vraisemblable, BV Donga (586km2)

Évolution temporelle de la sensibilité du critère de Nash aux paramètres

W. Castaings Méthodes variationnelles en hydrologie 24 Oct 2007 52

Estimation des paramètres par méthode de descente Analyse de vraisemblance post-optimale

Analyse post-optimale pour TOPAMMA IV
Analyse critique de la définition d’un jeu de paramètres vraisemblable, BV Donga (586km2)

Évolution temporelle de la sensibilité du critère de Nash aux variables de forçage

W. Castaings Méthodes variationnelles en hydrologie 24 Oct 2007 53

Estimation des paramètres par méthode de descente Analyse de vraisemblance post-optimale

Analyse post-optimale pour TOPAMMA V
Analyse critique de la définition d’un jeu de paramètres vraisemblable, BV Donga (586km2)

Évolution temporelle de la sensibilité du critère de Nash aux paramètres: année 1999

Jeu multi-annuel Jeu annuel

W. Castaings Méthodes variationnelles en hydrologie 24 Oct 2007 54

Estimation des paramètres par méthode de descente Analyse de vraisemblance post-optimale

Analyse post-optimale pour TOPAMMA VI
Analyse critique de la définition d’un jeu de paramètres vraisemblable, BV Donga (586km2)

Évolution temporelle de la sensibilité du critère de Nash aux variables de forçage:
année 1999

Jeu multi-annuel Jeu annuel

W. Castaings Méthodes variationnelles en hydrologie 24 Oct 2007 55

Conclusions et perspectives

Plan de l’exposé

1 Introduction
Problématiques inhérentes à la modélisation hydrologique
Cadre d’étude et principe de l’approche adoptée
Approche méthodologique, modèles et données utilisés

2 Analyse de sensibilité variationnelle
Analyse différentielle directe
Analyse par la méthode de l’état adjoint

3 Estimation des paramètres par méthode de descente
Optimisation par quasi-newton avec contraintes de bornes
Analyse de vraisemblance post-optimale

4 Conclusions et perspectives

W. Castaings Méthodes variationnelles en hydrologie 24 Oct 2007 56

Conclusions et perspectives

Intérêt pour la modélisation hydrologique
Outil d’analyse à exploiter au cours du processus conduisant à la représentation des processus

Analyse approfondie de la physique décrite
dans les modèles hydrologiques,
corroboration/validation des hypothèses de
fonctionnement

Étape importante du développement du
modèle MARINE, approfondir avec données
réelles, bassins de taille plus importante
(travaux en cours à l’IMFT)

Révision de la structure de TOPAMMA pour
corriger le biais sur le bilan hydrologique
dépendant de la climatologie des précipitations

Analyse de la modélisation hydrologique
distribuée sur la région Cévennes-Vivarais
(N-TOPMODELS sur maillage hydrologique)

W. Castaings Méthodes variationnelles en hydrologie 24 Oct 2007 57

Conclusions et perspectives

Applicabilité des méthodes variationnelles

Pertinence des dérivées calculées par différentiation algorithmique, même
dans le cas d’une physique dont la représentation comporte des seuils de
fonctionnement

Évaluation objective et systématique du domaine de validité des dérivées, par
ex. à l’aide de l’approche proposée par Araya-Polo, (2006)

Modifier la formulation des systèmes basés sur TOPMODEL pour assurer la
dérivabilité par rapport à toutes les variables de contrôle (paramètres de U.H.
géomorphologique ou indice de similarité hydrologique)

W. Castaings Méthodes variationnelles en hydrologie 24 Oct 2007 58

Conclusions et perspectives

Comprendre analyser et réduire les incertitudes pour la
prévision hydrologique

Remise en question du dogme motivant l’emploi de méthodes
probabilistes/évolutionnaires pour l’estimation des paramètres

Combiner les avantages des méthodes déterministes et stochastiques pour
l’analyse de systèmes hydrologiques (variété de bassin versants et de régimes
de précipitations)

Mise à jour de l’état initial par assimilation variationnelle de données, fenêtre
d’assimilation et description des processus

Description du sous-espace altérant l’incertitude prédictive, potentiel pour la
propagation d’incertitudes dans les chaînes de prévision hydro-météorologiques
(prévision d’ensemble)

W. Castaings Méthodes variationnelles en hydrologie 24 Oct 2007 59

Conclusions et perspectives

Modes d’amplification des erreurs sur les précipitations
Sensibilité de q(t) à ζ (coefficient correctif spatialement distribué)

∂h
∂t

+
s1/2

n
∂uh5/3

∂x
= ζr − i

1ier vecteur singulier de ζ

2ieme vecteur singulier de ζ

composantes positives en dégradé de rouge, négatives en dégradé de gris

W. Castaings Méthodes variationnelles en hydrologie 24 Oct 2007 60

Conclusions et perspectives

Merci de votre attention ...

W. Castaings Méthodes variationnelles en hydrologie 24 Oct 2007 61

Annexes

Plan de l’exposé

5 Annexes
Analyse de sensibilité
Estimation des paramètres

W. Castaings Méthodes variationnelles en hydrologie 24 Oct 2007 62

Annexes Analyse de sensibilité

Results with spatially distributed (1km resolution) rainfall forcing

Cumulated rainfall depth

First SV for ζ Second SVD for ζ

W. Castaings Méthodes variationnelles en hydrologie 24 Oct 2007 63

Annexes Analyse de sensibilité

Analyse d’incertitude I
Capacité à extraire de l’information des observations

Ensemble de 5 combinaisons GLUE (Le Lay et al, 2006)

W. Castaings Méthodes variationnelles en hydrologie 24 Oct 2007 64

Annexes Analyse de sensibilité

Analyse d’incertitude II
Capacité à extraire de l’information des observations

Ensemble de 5 combinaisons GLUE (Le Lay et al, 2006)

W. Castaings Méthodes variationnelles en hydrologie 24 Oct 2007 65

Annexes Analyse de sensibilité

Analyse d’incertitude III
Capacité à extraire de l’information des observations

Ensemble de 5 combinaisons GLUE (Le Lay et al, 2006)

W. Castaings Méthodes variationnelles en hydrologie 24 Oct 2007 66

Annexes Analyse de sensibilité

Analyse d’incertitude IV
Capacité à extraire de l’information des observations

Ensemble de 5 combinaisons GLUE (Le Lay et al, 2006)

W. Castaings Méthodes variationnelles en hydrologie 24 Oct 2007 67

Annexes Analyse de sensibilité

Analyse d’incertitude V
Capacité à extraire de l’information des observations

Ensemble de 5 combinaisons GLUE (Le Lay et al, 2006)

W. Castaings Méthodes variationnelles en hydrologie 24 Oct 2007 68

Annexes Estimation des paramètres

Multi-modalité en hydrologie
Blâmer les méthodes d’estimation des paramètres où réviser la formulation des modèles?

W. Castaings Méthodes variationnelles en hydrologie 24 Oct 2007 69

	Main Part
	Introduction
	Problématiques inhérentes à la modélisation hydrologique
	Cadre d'étude et principe de l'approche adoptée
	Approche méthodologique, modèles et données utilisés

	Analyse de sensibilité variationnelle
	Analyse différentielle directe
	Analyse par la méthode de l'état adjoint

	Estimation des paramètres par méthode de descente
	Optimisation par quasi-newton avec contraintes de bornes
	Analyse de vraisemblance post-optimale

	Conclusions et perspectives

	Appendix
	Annexes
	Analyse de sensibilité
	Estimation des paramètres

