
HAL Id: tel-00264807
https://theses.hal.science/tel-00264807

Submitted on 18 Mar 2008

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Analyse de sensibilité et estimation de paramètres pour
la modélisation hydrologique : potentiel et limitations

des méthodes variationnelles
William Castaings

To cite this version:
William Castaings. Analyse de sensibilité et estimation de paramètres pour la modélisation hy-
drologique : potentiel et limitations des méthodes variationnelles. Mathématiques [math]. Université
Joseph-Fourier - Grenoble I, 2007. Français. �NNT : �. �tel-00264807�

https://theses.hal.science/tel-00264807
https://hal.archives-ouvertes.fr

UNIVERSITÉ JOSEPH FOURIER

Thèse
Pour obtenir le grade de

Docteur de l’Université Joseph Fourier - Grenoble I
(arrêtés ministériels du 5 juillet 1984 et du 30 Mars 1992)

Spécialité :Mathématiques Appliquées

préparée au Laboratoire Jean Kuntzmann (LJK-Grenoble, France) et au Centre Commun de Recherche de
la Commission Européenne (EC/JRC-Ispra, Italie) dans le cadre de l’École Doctorale « Mathématiques,

Sciences et Technologies de l’Information, Informatique» préparée et soutenue publiquement par

William CASTAINGS

Analyse de sensibilité et estimation de paramètres
pour la modélisation hydrologique : potentiel et

limitations des méthodes variationnelles

Date de soutenance : 24 Octobre 2007

JURY

Eric Blayo LJK/MOISE - Université Joseph Fourier Président
Jean-François Mahfouf CNRM/GMME Météo-France Rapporteur
Catherine Ottlé IPSL Laboratoire des Sciences du Climat et de l’Environnement Rapporteur
François-Xavier Le Dimet LJK/MOISE - Université Joseph Fourier Directeur
Denis Dartus IMFT/HYDROECO - Institut National Polytechnique de Toulouse Co-directeur
Georges-Marie Saulnier EDYTEM - Université de Savoie Co-directeur

Remerciements

L’heure du bilan a sonné et j’aimerais d’abord revenir au moment où tout à commencé. Mon premier contact
avec leMonde de la Recherchefût un stage à l’étranger, parrainé par François-Xavier Le Dimet, sous la
direction de Ionel Michael Navon. Malgré cette expérience extrêmement enrichissante, les perspectives
d’avenir offertes aux jeunes dans ce domaine m’on conduit à faire preuve de plus de réalisme et de
pragmatisme. Cependant, encore tenté par le diable, ma première expérience d’ingénieur fut ... au sein d’un
projet de recherche, sous la direction de François-Xavier Le Dimet. J’ai donc failli, notamment à cause d’un
parcours académique un peu tortueux et laborieux, passer à côté de la formidable aventure que constitue
la préparation d’une thèse de doctorat. Je suis infiniment reconnaissant à François-Xavier Le Dimet et à
Poulicos Practacos d’avoir été les initiateurs de ce défi personnel qui a constitué un moment important de
ma vie de jeune adulte.

Ce travail a été réalisé dans le cadre d’une collaboration, financée par le Centre National d’Études Spatial
(CNES), alliant les mathématiques appliquées et l’hydrologie de bassin, entre l’Institut de Mécanique des
Fluides de Toulouse (IMFT) et l’Institut National pour la recherche en Informatique et Automatique (IN-
RIA). J’ai eu la chance au cours de ces années de bénéficier d’un environnement propice au développement
personnel et professionnel. Il me semble très difficile de trouver le bon compromis entre dirigisme excessif
et absence totale d’encadrement. Leséminents personnagesqui, de manière complémentaire, ont dirigé ces
travaux ont su (le plus souvent) trouver l’équilibre qui correspond le mieux à ma personnalité. La liberté
d’action et de pensée dont j’ai pu jouir, la confiance, le sens critique, la pertinence, le recul et l’humanisme
dont j’ai profité m’ont à la fois permis et empêché de me disperser.

Plus particulièrement, j’aimerais remercier Denis Dartus pour son soutien, sa confiance et ses encoura-
gements jamais démentis. Son ouverture d’esprit, son sens aigu de l’autodérision et de l’autocritique ont été
essentiels. Je suis infiniment reconnaissant à François-Xavier Le Dimet, altruiste d’une humilité et d’une
simplicité parfois déconcertantes, pour l’enseignement et les conseils avisés qui m’ont été octroyés sur la
théorie et les applications des méthodes variationnelles. Cela a été un immense plaisir de travailler avec
quelqu’un dont j’admire autant certaines des valeurs et des qualités humaines. J’aimerais également rendre
un hommage appuyé à Georges-Marie Saulnier dont l’expertise et le génie ont été décisifs en deuxième partie
de thèse. Au delà d’un apport général ayant largement bénéficié l’ensemble de mes travaux, je demeure le
seul coupable si les résultats présentés au chapitre 4 ne sont pas à la hauteur de la générosité désintéressée et
de l’enthousiasme débridé dont il a su me gratifier au cours de cette veine mais passionnante quête du Graal
. Grazie milleà Stefano Tarantola qui a fait preuve d’une compréhension exceptionnelle lors des derniers
mois de la rédaction menéé en parallèle à mes activités de recherche au JRC.

Je remercie Eric Blayo, sans doute une future star dewww.ratemyteachers.fr, de m’avoir fait l’honneur
d’accepter d’être président de mon jury de thèse ; Cathérine Ottlé et Jean-François Mahfouf pour le temps
qu’ils ont consacré à une lecture approfondie ayant donné lieu à des commentaires dont la richesse et la
pertinence ont efficacement guidé la finalisation du manuscrit.

Plus généralement, je remercie tous ceséminents chercheurs, confirmés ou en herbe, désignés ou non
désignés, qui m’ont tous les jours démontré que l’on pouvait travailler sérieusement, avec efficacité,

1

honnêteté et humilité ... sans trop se prendre au sérieux. Merci à Charles Obled, déjà plébiscité sur
www.ratemyexteachers.fr, pour ses cours mémorables d’hydrologie physique et de géostatistique, pour
l’intérêt (naturel au vu de sa curiosité scientifique) qu’il à porté à mes travaux. Je remercie Dong-Jun Seo
de l’élan donné par les échanges que nous avons pu avoir, en espérant le retrouver sur l’attracteur qui nous
a pour un temps rapprochés. Merci à Marie-Madeleine Maubourguet et Jacques Chorda de l’Institut de
Mécanique des Fluides de Toulouse dont la gentillesse et la disponibilité ont agréablement accompagné les
premiers pas de cette aventure. Je suis très reconnaissant à Valérie Estupina Borrell et Matthieu Le Lay qui,
lors d’échanges très fructeux, ont pris le temps (même dans les moments difficiles) de me faire partager leur
expérience acquise sur la modélisation hydrologique et les problématiques sous-jacentes abordées au cours
de cette thèse. C’est aussi grâce au transfert de connaissances auquel ils ne sont appliqué sur les modèles
développées dans le cadre de leurs thèses respectives que beaucoup des résultats obtenus ont pu voir le jour.
Dans un autre registre, j’ai également eu la chance de bénéficier du soutien et du support de la DAJDT
(Data Assimilation Junior Dream Team) de IDOPT (ancètre du projet MOISE de l’INRIA) dans bien des
domaines dépassant souvent leurs prérogatives : merci beaucoup à Céline Acary-Robert, Cyril Mazauric,
Ehouarn Simon, Marc Honnorat, Claire Lauvernet et Wu Lin.

Mis à part les graines de star précédemment cités, dont la compagnie (plus particulièrement pour certains)
fait cruellement défaut à mes côtés, le gang de la salle 3 et ses sympathisants, chacun à son poste, a su
créer une formidable ambiance de travail et de détente. Vincent Acary, œnologue qui sait rendre heureuse
une femme qui m’est très chère et rester à sa place quand il le faut, Elise Nourtier-Mazauric qui sait rendre
heureux un homme qui m’est très cher et me remettre à ma place quand il faut, Morgan Brassel pour ses récits
du Lundi matin à dormir debout, Carine Lucas pour ses excellents gâteaux au chocolat, Florian Lemarié
pour ses commentaires avisés sur le we sportif, Emmanuel Maitre, Héléne Baum, Céline Acary-Robert et
Laurence Viry pour les entraînements au concours deIron Man, Laurent Debreu pour son silence complice
qui n’a que trop duré ... au fait il faut que ... non rien !

Pour ce qui est de l’indispensable soutien administratif-informatique-logistique, j’aimerais remercier Rus-
coni Bruno, Navarro Patrice, Héléne Baum, Imma Presseguer et surtout Claudine Meyrieux, véritablepoto
mitande cette tour IRMA qui grâce à son attention et sa prévenance maternelles a su palier à mes nombreuses
négligences. En dehors de cette tour d’ivoire (la couleur rappelle un ivoire un peu vieillit non ?), les acti-
vités menées avec l’Association TRAFOLDOM (Tradition Folklorique d’Outre-Mer), avec Les Guenilles,
section surf-alpinisme du CAF (Club-Alpin Francais) Grenoble-Oisans m’ont apporté la bouffée d’oxygène
nécessaire à mon équilibre. Merci à Milo Vouimba, Olivier Guadaloppa, Maurice et Nathalie Justand, Carole
Yeck-Pang pour tous ces moments exceptionnels passés avec le groupe Tambou’peyi, à Christel Elizabeth
pour tout ce qu’elle m’a apporté, à Richard et Julie Judith, Jean-Pierre et Lucien Bernard, David Maitrel,
Leslie Beziat, Miquel et Ruben Beaujolais, Aude Balaire, Abrazzo Hannoa pour tous ces bon moments
passés à travers champs. Durant les derniers mois de rédaction en Italie, j’ai pu rajouter des membres chers
à mon comité de soutien. Merci àIl Gatto e la Volpe, i.e Caro Dino e Santa Franca, Massimiliano Mascherini
il tiffoso soppratutto de la vita, Deborah Gatelli la Monica Bellucci della G09, Beatrice D’hombres la Carla
Bruni della G09, Ivano Azzini il tonologo de Abbiategrasso, Ernesto Villalba il toreo diplomático di Ségovia.

Enfin je remercieles miens pour leur bienveillance, leur prévenance, le dévouement et l’amour
avec lequel ils m’ont toujours apporté soutient et réconfort. Je ne trouve pas de mots pour qualifier la

2

reconnaissance que j’aimerais témoigner à mes parents pour avoir fait de moi le jeune homme que je suis
aujourdhui. Je souhaiterais également rendre un hommage particulier à ma mère qui n’a pas ménagé ses
efforts afin de m’assurer une scolarité relativement réussie en m’enseignant le goût et l’exigence du travail
bien fait.
Pendant ces années consacrées à la science, je n’ai pas fait que chercher. J’ai trouvé celle avec qui je veux
tout partager. J’espère que nous seront dignes de tout ce qui nous a été légué et que les sacrifices consentis
nous permettrons de paver le chemin d’une vie que j’espère très longue à ses côtés.

A mon fils Kylan ...

3

Résumé

Comme tout évènement géophysique, la transformation de la pluie en débit dans les rivières est caractérisée
par la complexité des processus engagés et par l’observation partielle, parfois très limitée, de la réponse
hydrologique du bassin versant ainsi que du forçage atmosphérique auquel il est soumis. Il est donc essentiel
de comprendre, d’analyser et de réduire les incertitudes inhérentes à la modélisation hydrologique (analyse
de sensibilité, assimilation de données, propagation d’incertitudes). Les méthodes variationnelles sont très
largement employées au sein d’autres disciplines (ex. météorologie, océanographie ...) confrontés aux
mêmes challenges. Dans le cadre de ce travail, nous avons appliqué ce type de méthodes à des modèles
représentant deux types de fonctionnement des hydrosystèmes à l’échelle du bassin versant. Le potentiel
et les limitations de l’approche variationnelle pour la modélisation hydrologique sont illustrés avec un
modèle faisant du ruissellement par dépassement de la capacité d’infiltration le processus prépondérant
pour la genèse des écoulements superficiels (MARINE) ainsi qu’avec un modèle basé sur le concept des
zones contributives d’aire variable (TOPMODEL). L’analyse de sensibilité par linéarisation ou basée sur la
méthode de l’état adjoint permet une analyse locale mais approfondie de la relation entre les facteurs d’entrée
de la modélisation et les variables pronostiques du système. De plus, le gradient du critère d’ajustement aux
observations calculé par le modèle adjoint permet guider de manière très efficace un algorithme de descente
avec contraintes de bornes pour l’estimation des paramètres. Les résultats obtenus sont très encourageants
et plaident pour une utilisation accrue de l’approche variationnelle afin d’aborder les problématiques clés
que sont l’analyse de la physique décrite dans les modèles hydrologiques et l’estimation des variables de
contrôle (calibration des paramètres et mise à jour de l’état par assimilation de données).

Mots clés : modélisation hydrologique, estimation de paramètres, problème inverse, assimilation varia-
tionnelle de données, analyse de sensibilité, identifiabilité, modèle adjoint, contrôle optimal, optimisation,
différentiation automatique

4

Abstract

The rainfall-runoff transformation is characterized by the complexity of the involved processes and by
the limited observability of the atmospheric forcing, catchment properties and hydrological response. It is
therefore essential to understand, analyse and reduce the uncertainty inherent to hydrological modelling
(sensitivity and uncertainty analysis, data assimilation). Variational methods are widely used in other
scientific disciplines (ex. Meteorology, oceanography) facing the same challenges. In this work, they were
applied to hydrological models characterised by different modelling paradigms (reductionist vs. systemic)
and runoff generation mechanisms (infiltration-excess vs. saturation excess). The potential and limitations
of variational methods for catchment hydrology are illustrated with MARINE from the Toulouse Fluids
Mechanics Institute (IMFT) and two models (event based flood model and continuous water balance
model) based on TOPMODEL concepts developed at the Laboratory of Environmental Hydrology (LTHE).
Forward and adjoint sensitivity analysis provide a local but extensive insight of the relation between
model inputs and prognostic variables. The gradient of a performance measure (characterising the misfit
with observations), calculated with the adjoint model, efficiently drives a bound-constrained quasi-newton
optimization algorithm for the estimation of model parameters. The results obtained are very encouraging
and plead for an extensive use of the variational approach to understand and corroborate the processes
described in hydrological models but also estimate the model control variables (calibration of model
parameters and state estimation using data assimilation).

Key words : hydrological modelling, parameter estimation, inverse problem, variational data assimila-
tion, sensitivity analysis, identifiability analysis, adjoint model, optimal control, optimization, automatic
differentiation

5

Table des matières

I Contexte scientifique et approche méthodologique 9

1 Modélisation hydrologique et problématiques sous-jacentes 10
1.1 Le bassin versant, siège de processus hydrologiques complexes. 10

1.1.1 Processus et composantes d’écoulement. 11
1.1.2 Des caractéristiques fortement hétérogènes. 13

1.2 Difficultés liées à l’observation des hydrosystèmes. 14
1.2.1 Donnéesin situ, information ponctuelle ou intégratrice. 15
1.2.2 Données issues de la télédétection, indirectes mais spatialisées. 17

1.3 Objectifs, principes et limitations de la modélisation hydrologique. 20
1.3.1 Comprendre et/ou prédire le fonctionnement des hydrosystèmes. 20
1.3.2 Différentes approches pour la description des processus. 21
1.3.3 Couple modèle-données, interactions et compensations des sources d’incertitude. . 27

1.4 Comprendre, analyser et réduire les incertitudes en hydrologie. 29
1.4.1 Approche déterministe, un paradigme quasiment abandonné. 30
1.4.2 Stratégies évolutionnaires et méthodes probabilistes, une domination incontestée. . 35

1.5 Discussion et principaux objectifs de la thèse. 44

2 Potentiel et limitations des méthodes variationnelles 47
2.1 Cadre théorique, formulation continue. 47

2.1.1 Position du problème. 48
2.1.2 Approche variationnelle directe. 50
2.1.3 Méthode de l’état adjoint. 51

2.2 Considérations pratiques liées à l’implémentation numérique. 54
2.2.1 Des stratégies de développement généralement non équivalentes. 54
2.2.2 Problèmes liés à la linéarisation d’une physique contenant des processus à seuil. . . 56
2.2.3 Différentiation algorithmique de programmes, précision et efficacité. 57
2.2.4 Procédures de validation, une étape incontournable. 66

2.3 Principales applications pour l’analyse et le contrôle de systèmes géophysiques. 69
2.3.1 Assimilation variationnelle de données. 69
2.3.2 Analyse de sensibilité locale. 73

2.4 Potentiel et limitations pour la modélisation hydrologique. 74
2.4.1 Analyse de sensibilité, locale mais très informative. 75
2.4.2 Estimation des variables de contrôle, convergence locale mais très efficace. 77

6

2.4.3 Analyse d’incertitude, limitée par le domaine de validité des dérivées et la non-
linéarité du modèle. 78

II Application à la modélisation hydrologique 79

3 Approche réductionniste représentant le ruissellement par refus d’infiltration 80
3.1 Modèle MARINE. 80

3.1.1 Modélisation du transfert de l’écoulement superficiel. 82
3.1.2 Représentation des pertes par infiltration. 86

3.2 Modélisation hydrologique et approche méthodologique. 90
3.2.1 Le bassin versant du Thoré amont. 90
3.2.2 Implémentation pratique, analyse préliminaire et validation. 93

3.3 Sensibilité d’un aspect de la réponse hydrologique, réponse scalaire. 97
3.3.1 Influence relative des paramètres. 99
3.3.2 Évolution temporelle des sensibilités. 104
3.3.3 Répartition spatiale de l’influence des paramètres. 107

3.4 Sensibilité de la chronique de débits simulés, réponse vectorielle. 112
3.4.1 Paramétrisation versants/réseau. 113
3.4.2 Paramétrisation totalement distribuée. 116

3.5 Estimation de paramètres par méthode de descente. 120
3.5.1 Régularisation du problème inverse par heuristique classique. 122
3.5.2 Tentative de réduction d’ordre par vecteurs caractéristiques. 126

3.6 Conclusions. 130

4 Approche systémique décrivant le ruissellement sur zones contributives saturées 132
4.1 Concept TOPMODEL et hypothèses de modélisation. 133

4.1.1 Indice de similarité hydrologique. 133
4.1.2 Formalisation des écoulements latéraux de subsurface. 134
4.1.3 Représentation des autres composantes du bilan hydrologique. 142
4.1.4 Modélisation des transferts vers l’exutoire. 145
4.1.5 Récapitulatif de l’algorithme général. 148

4.2 Modélisation hydrologique et approche méthodologique. 149
4.2.1 Mode événementiel pour prévision des crues sur les Cévennes. 149
4.2.2 Simulation continue du bilan hydrologique sur la Donga. 152
4.2.3 Implémentation pratique, analyse préliminaire et validation. 156

4.3 Analyse globale par échantillonnage de Monte Carlo. 158
4.3.1 Expériences sur les Cévennes. 160
4.3.2 Expériences sur la Donga. 164

4.4 Estimation des paramètres avec données synthétiques. 169
4.4.1 Importance de la précision du calcul des dérivées. 169
4.4.2 Contenu informatif des observations et identifiabilité structurelle. 171

4.5 Calibration pluri-annuelle et multi-épisodes avec observations réelles. 175
4.5.1 Expériences sur les Cévennes. 175

7

4.5.2 Expériences sur la Donga. 176
4.6 Analyse de sensibilité locale post-calibration. 181

4.6.1 Influence relative des paramètres. 181
4.6.2 Analyse approfondie du fonctionnement du modèle. 183

4.7 Contenu informatif des observations et vraisemblance des paramètres identifiés. 189
4.7.1 Limites de la calibration événementielle sur Vogüé. 189
4.7.2 Variabilité inter-annuelle des paramètres et analyse d’incertitude sur la Donga. . . . 192

4.8 Conclusions. 202

5 Conclusions et perspectives 204

Références bibliographiques 210

Annexes 237

A Quelques notions de calcul différentiel 238

B Méthode quasi-newton et algorithme de minimisationN2QN1 240

8

Première partie

Contexte scientifique et approche
méthodologique

9

Chapitre 1

Modélisation hydrologique et
problématiques sous-jacentes

Sommaire
1.1 Le bassin versant, siège de processus hydrologiques complexes. 10

1.1.1 Processus et composantes d’écoulement. 11

1.1.2 Des caractéristiques fortement hétérogènes. 13

1.2 Difficultés liées à l’observation des hydrosystèmes. 14

1.2.1 Donnéesin situ, information ponctuelle ou intégratrice. 15

1.2.2 Données issues de la télédétection, indirectes mais spatialisées. 17

1.3 Objectifs, principes et limitations de la modélisation hydrologique 20

1.3.1 Comprendre et/ou prédire le fonctionnement des hydrosystèmes. 20

1.3.2 Différentes approches pour la description des processus. 21

1.3.3 Couple modèle-données, interactions et compensations des sources d’incertitude. 27

1.4 Comprendre, analyser et réduire les incertitudes en hydrologie. 29

1.4.1 Approche déterministe, un paradigme quasiment abandonné. 30

1.4.2 Stratégies évolutionnaires et méthodes probabilistes, une domination incontestée. 35

1.5 Discussion et principaux objectifs de la thèse. 44

1.1 Le bassin versant, siège de processus hydrologiques complexes

L’hydrologie s’intéresse à la distribution et à la circulation de l’eau dans la nature. Une partie de l’eau
contenue dans le volume de notre planète se trouve répartie soit dans ses couches superficielles, soit dans
l’océan, soit dans l’atmosphère terrestre ; elle évolue alors entre ces trois milieux en passant par une
succession récurrente de phases qui constituent le cycle hydrologique. Sur les surfaces continentales, le
cycle de l’eau fait intervenir essentiellement des interactions entre le sol, la biosphère et l’atmosphère, ainsi
que la redistribution latérale l’eau entre les différentes composantes du système.

10

FIG. 1.1 – Exemple de bassin versant topographique (tiré deRigon et al., 2004)

Afin de formuler, à l’échelle locale ou régionale, des lois de conservation correspondant à la partie continen-
tale du cycle de l’eau, il est nécessaire de définir un support géométrique. Étant donné que l’on s’intéresse
dans le cadre de cette thèse à la caractérisation du débit dans les cours d’eau, la définition du support que
constitue lebassin versantsera relative à celui-ci. Ainsi, en une section droite d’un cours d’eau, il s’agit
de la totalité de la surface qui contribue à l’écoulement de la dite section (Hubert 2003). L’étendue de cette
surface dépend donc de l’endroit où l’on se place sur le cours d’eau (exutoire) et correspond dans la plupart
des cas au bassin versant topographique défini par les lignes de crête (figure1.1). Notre propos est centré sur
les hydrosystèmes pour lesquels l’alimentation de la rivière ne peut être influencée de manière significative
par des effets anthropiques (ouvrages hydrauliques, voies de communication), par la fonte des neiges ou
par des écoulements souterrains de type karstique1. L’entité que représente le bassin versant est le siège de
processus complexes, processus très largement influencés par l’extrême variabilité caractérisant la surface
et la sub-surface de cette aire drainée.

1.1.1 Processus et composantes d’écoulement

A l’échelle du bassin versant, un nombre important de processus et donc de composantes d’écoulement
se combinent et se neutralisent, en fonction des conditions locales, du régime des précipitations ou de la
saison. La figure1.2, sur une vue en coupe d’un versant, présente les composantes essentielles du bilan
hydrologique. Du point de vue de la formulation de lois de conservation, on peut classer ces différentes

1Karst : Région de calcaires et dolomites ayant une topographie souterraine particulière due à la dissolution de certaines parties
du sous-sol et au cheminement des eaux dans les galeries naturelles ainsi formées (Glossaire International de l’Hydrologie)

11

FIG. 1.2 – Processus hydrologiques à l’échelle du bassin versant (tiré deTarboton, 2003)

composantes en fonction de leur rôle dans le système, les apports, les pertes et les processus de redistribution
(latérale ou horizontale) des eaux en surface et en sub-surface. On se contente ici d’une description succincte
de ces différentes composantes afin de mettre en évidence la complexité de la relation pluie-débit.

Les précipitations, qui proviennent de manière indirecte de la condensation de la vapeur d’eau atmo-
sphérique, constituent l’unique alimentation de la partie continentale du cycle de l’eau. On distingue à nos
latitudes tempérées deux types de précipitations : celles touchant de grandes étendues, de faible intensité
mais de longue durée appelées précipitations stratiformes et celles frappant de plus petites surfaces, de
faible durée mais de forte intensité qualifiées de précipitations convectives. Comparativement aux épisodes
de type stratiforme, les épisodes convectifs sont caractérisés par une très importante variabilité spatiale et
temporelle. Il est important de préciser que les deux types de pluies peuvent coexister au sein d’un même
système précipitant et que le relief joue un rôle important dans leur déclenchement ou leur renforcement.

Les pertes s’effectuent uniquement parévapotranspitation, combinaison de l’évaporation directe à partir
des surfaces d’eau libre (zones de stockage), des sols et de la transpiration végétale. Lorsque les pluies l’em-
portent sur l’évapotranspiration potentielle (principalement en hiver), l’interception constituée de la fraction
des précipitations qui est retenue lors de leur chute majoritairement par la végétation, permet un surplus
d’évaporation à prendre en compte dans le bilan. Les facteurs affectant les pertes par évapotranspiration
sont météorologiques (caractéristiques physiques des basses couches de l’atmosphère) et liés aux propriétés
des surfaces évaporantes (type de végétation, humidité des sols ...). Le volume d’eau restant est redistribué
par des processus latéraux et verticaux constituant une partie essentielle du cycle hydrologique. Dans un
premier temps, c’est le processus d’infiltration qui va déterminer la fraction de la pluie qui va participer
aux écoulements de surface et celle qui alimentera des écoulements de sub-surface. En effet lorsque les
couches superficielles de sols sont exposés à une averse (i.e submersion prolongée), la circulation de l’eau
à travers cette zone qualifiée dezone non saturée(milieux poreux) s’effectue principalement de manière

12

verticale sous l’effet de la gravité et des forces de succion (forces d’adhésion entre le sol et l’eau).

Cependant, la totalité de l’eau infiltrée dans les sols ne circule pas de manière verticale. La stratification
des sols associée à la présence de macropores dans les couches supérieures permettra à une partie des
eaux de cheminer de manière latérale pour constituer l’écoulement hypodermiqueou sub-superficiel. Cette
composante d’écoulement, dans certains cas qualifiée de nappe perchée temporaire contribue à la saturation
des horizons superficiels.

Par ailleurs, une autre partie de l’eau infiltrée va, par gravité, lentement rejoindre la nappe pérenne (par
percolation à travers les fissures du socle rocheux) alimentant la rivière après une absence prolongée de
précipitations. Cet écoulement siégeant dans des horizons relativement profonds est appeléécoulement de
base ou écoulement souterrain.

Pour terminer, les volumes non infiltrés (ou exfiltrés par intumescence2 de nappe) participent aux écou-
lements de surface (sur versants et dans le réseau hydrographique) qui s’écoulent par gravité le long
des pentes. Leruissellementse produit sur les versants en dehors du réseau hydrographique (circulation
connectée ou non, à un drain permanent) et l’écoulement superficieldésigne la circulation de l’eau en
surface dans le réseau hydrographique. La genèse de ces écoulements de surface résulte du dépassement de
la capacité d’infiltration d’un sol non saturé (Horton 1933) ou/et du refus d’infiltration d’un sol saturé (zones
contributives saturées d’aprèsCappus (1960), Hewlett et Hibbert (1967) et Dunne et Black (1970)).

En définitive, la combinaison dans le temps et dans l’espace des ces différentes composantes de la partie
continentale du cycle de l’eau va constituer la réponse hydrologique d’un bassin versant soumis à des
précipitations atmosphériques. Contrairement à d’autres disciplines environnementales telles que l’océa-
nographie ou la météorologie, au sein du bassin versant les écoulements évoluent très près de leur support
géométrique et sont donc, dans toute une gamme d’échelles, très largement influencés la variabilité de celui-
ci.

1.1.2 Des caractéristiques fortement hétérogènes

L’entité que représente le bassin versant est caractérisée par une extrême variabilité des propriétés de surface
et de sub-surface. A travers la succession et l’enchevêtrement des différentes phases du cycle hydrologique,
les processus hydrologiques subissent et façonnent cette hétérogénéité.

La pente étant le moteur principal des écoulements latéraux de surface et de sub-surface, parmi les ca-
ractéristiques du bassin versant, celle dont l’hétérogénéité spatiale est à la fois la plus évidente et la plus
influente est la morphologie du bassin. L’étendue de la surface de réception des précipitations, sa forme
(allongée ou en éventail), et son relief (pentes) sont des propriétés essentielles. On peut en dire de même de
l’ensemble hiérarchisé et structuré des chenaux qui assurent le drainage superficiel permanent ou temporaire
(structuration du réseau hydrographique) et de ses attributs (topologie, longueur et pentes caractéristiques,
densité).

2Augmentation locale des gradients de charge de la nappe à proximité immédiate des thalwegs ce qui a pour conséquence
d’augmenter les vitesses de transfert de l’eau dans le sol (Skalsh et Farvolden 1979)

13

Visible à l’oeil nu, l’incroyable variabilité spatiale des propriétés de surface (occupation des sols, végétation)
entraîne directement ou indirectement une extraordinaire complexité des processus de surface (ruissellement
de surface, évapotranspiration, interception) et de sub-surface (infiltration). La rétroaction sol-atmosphère
entraîne également une influence des conditions de surface sur la dynamique des précipitations.

En ce qui concerne l’interaction des propriétés de surface et de sub-surface, à titre d’exemple la texture
du sol qui est, à l’échelle du volume élémentaire caractérisant les mesures ponctuelles, un élément clé de
l’hydrodynamique des sols, n’est à l’échelle du versant naturel que l’un des nombreux éléments déterminant
l’infiltrabilité. La couverture végétale, dont l’influence est traditionnellement reconnue sur la dynamique
de l’écoulement superficiel, joue également, à travers la présence ou l’absence de chenaux d’écoulement
préférentiels offerts le long des racines, un rôle capital. Il serait donc nécessaire afin d’apprécier la variabilité
des propriétés hydrodynamiques du sous-sol, de caractériser l’ensemble des caractéristiques agro-pédo-
géologiques du milieu (couverture végétale, profondeur, structure et texture des sols, activité biologique,
degré de compactage, fluctuations des propriétés avec la profondeur ...). Cette complexité, difficilement
observable, est à l’origine de processus fortement non-linéaires dont la compréhension et la représentation
mathématique constituent encore des problématiques de recherche scientifique.

Au delà d’une interdépendance le plus souvent très délicate à appréhender (Tromp-van Meerveld et Mc-
Donnell 2006), l’hétérogénéité caractérisant les différentes composantes du bassin versant présente une
organisation, une certaine régularité à l’échelle du versant. Au sein de cette entité qui constitue la pierre
angulaire de la description du paysage, l’évolution géomorphologique à long terme façonne de la ligne
de crête au talweg une part importante de la variabilité des horizons superficiels des sols (concept de
catena). Cependant, le lien entre la variabilité spatiale des variables hydrologiques avec l’hétérogénéité
des caractéristiques du bassin versant est très largement dépendante du régime des précipitations. A titre
d’exemple, alors qu’en période humide l’état hydrique des sols est plutôt contrôlé par les processus latéraux,
ce contrôle non local et indirect de la topographie est réduit ou complètement absent en période sèche
(Graysonet al.1997).

La compréhension, la représentation et la prévision du fonctionnement des hydrosystèmes requiert une
description du milieu ou siègent les écoulements, un échantillonnage spatio-temporel des variables hydro-
méteorologiques, mais aussi la formulation de lois de conservation décrivant les processus déterminant la
relation pluie-débit (i.e. couple modèles-données).

1.2 Difficultés liées à l’observation des hydrosystèmes

Tout comme le forçage atmosphérique auquel il est soumis, le bassin versant est donc une entité extrêmement
hétérogène. De cette hétérogénéité résulte une incroyable complexité des chemins de l’eau vers l’exutoire.
L’objectif de l’observation des hydrosystèmes est de décrire le milieu, siège de processus complexes,
et de procéder à l’échantillonnage spatio-temporel des variables hydrométéorologiques caractérisant son
fonctionnement.

Après la description faite précédemment, il est important de noter qu’une partie importante du cycle de

14

FIG. 1.3 – Définition du triplet caractérisant la mesure (espacement, extension et échelle de support), tiré de
Grayson et al., 2001

l’eau continental se déroule de manière souterraine. Pour cette partie essentielle du cycle hydrologique
la description du milieu et l’observation des processus hydrologiques qui s’y déroulent est et restera
problématique. L’hydrologie est donc une science naturellement vouée à être limitée par les techniques
de mesure.

Cependant, même s’il n’existe pas de réseau global d’acquisition comme en météorologie, parallèlement
aux développements en modélisation hydrologique, la multiplication et l’enrichissement des sources de
données en Hydrologie a été possible grâce à la mise en place de systèmes d’observation sol, spatiaux et
aéroportés de plus en plus nombreux et performants.

Idéalement, les mesures sont acquises à des échelles spatio-temporelles permettant de capturer la variabilité
qu’il est nécessaire de représenter pour simuler correctement la réponse hydrologique. En pratique, de
par les contraintes techniques, financières ou logistiques, seule une part de cette variabilité est capturée.
L’observation implique un échantillonnage discret dont les caractéristiques (spatiales et temporelles) selon
Blöschl et Sivapalan (1995) peuvent être résumées par le triplet décrit par la figure1.3. L’espacement
exprime la distance entre deux mesures, la couverture spatiale est caractérisée par l’extension et l’échelle
de support définit le volume (ou l’aire) sur lequel la mesure est moyennée. Ce concept peut être étendu à
la dimension temporelle en évoquant l’intervalle d’échantillonnage de la mesure, sa durée et la constante
de temps relative à l’instrument utilisé (Grayson et Blöschl 2001). Alors que la constante de temps des
instruments de mesure n’est pas vraiment une limitation pour caractériser les variables d’intérêt, ceci n’est
pas le cas de l’intervalle d’échantillonnage et dans une moindre mesure de la durée d’observation.

L’objectif de cette section n’est pas de faire un exposé détaillé de la problématique de la collecte de données
et des techniques de mesure mais plutôt de proposer une présentation succincte des types de données
généralement disponibles pour la caractérisation de la relation pluie-débit.

1.2.1 Donnéesin situ, information ponctuelle ou intégratrice

Les données in situ, indispensables à la modélisation hydrologique/hydraulique, à la calibration et à la
validation des instruments spatiaux demeurent ponctuelles (faible support), éparses (espacement important)
et relativement coûteuses (extension limitée). De plus, tout comme les modèles dont nous parlerons plus

15

loin, les réseaux de mesure sont souvent destinés à des applications opérationnelles. A titre d’exemple, une
mesure de débit en aval d’un barrage, d’un intérêt capital pour la gestion de l’ouvrage, ne présente aucun
intérêt pour la compréhension des processus hydrologiques à l’échelle du bassin versant. Les donnéesin
situ, selon leur nature, constituent une information réellement locale ou une mesure représentative de l’aire
drainée amont.

1.2.1.1 Caractéristiques du bassin versant

En ce qui concerne les caractéristiques du bassin versant, les mesures sont locales ou parfois à l’échelle
de la parcelle (de l’ordre dum2) dans le cadre de campagnes expérimentales dédiées à la compréhension
des processus. Si les caractéristiques géomorphologiques du bassin versant sont généralement acquises
par télédétection (aéroportée ou spatiale), la description d’éléments structurant l’écoulement (typiquement
profils en travers ou profils en long du réseau hydrographique) fait parfois l’objet de relevés par un géomètre.
D’autre part, la connaissance des propriétés hydriques des sols est nécessaire à la description des transferts
en sub-surface. Réalisées à partir de mesures ponctuelles, les bases de données sols (information sur la
texture), de plus en fréquemment au format numérique, permettent d’apprécier la couverture pédologique de
la zone d’intérêt. Les mesures directes des propriétés hydrodynamiques des sols, permettant de s’affranchir
de fonctions de pédotransfert, restent anecdotiques et dediées à des études bien spécifiques (ex.Bouvieret al.
(2005)). De même, en dehors de bassins versants expérimentaux tels que Panola3, la profondeur de sol
tout comme la stratigraphie des zones propices à l’écoulement (résistance à la pénétration inversement
proportionnelle à conductivité hydraulique à saturation), reconnus comme des contrôles importants pour les
écoulements de sub-surface (Freeret al. (2002), Shanleyet al. (2003)) ne sont en général pas disponibles.

1.2.1.2 Variables hydrométéorologiques

La quantité de précipitations, moteur de la relation pluie-débit, atteignant une portion de surface terrestre en
un intervalle de temps donné est évaluée par la hauteur de précipitation cumulée que mesurent traditionnel-
lement les pluviomètres ou pluviographes. Il s’agit d’une mesure ponctuelle (le plus souvent au pas de temps
journalier ou horaire) dont la précision est largement affectée par le vent et les fortes intensités de pluies
(jusqu’à 20% d’erreur à cause du vent en fonction des pluviomètres). La spatialisation de cette information
est traditionnellement effectuée à l’aide de méthodes d’interpolation telles que krigeage technique classique
en géostatistique. Si l’avènement de radars météorologiques permettant de mieux capturer de forts gradients
spatiaux pour les intensités de pluies caractéristiques des évènements convectifs est prometeuse, la mesure
n’est qu’indirecte et souffre encore d’importants problèmes de précision (section1.2.2.2).

Parmi les variables caractérisant le fonctionnement de l’hydrosystème, le débit en rivière (hydrométrie des
cours d’eau) est la mesure la plus courante et constitue une mesure intégrée de la variabilité des réponses
provenant des processus se déroulant en amont du point de mesure à l’échelle du bassin versant. De plus,
les techniques classiques de mesure des débits sont fondées sur l’établissement d’une courbe de tarage entre
débits et hauteurs d’eau nécessitant l’évaluation des vitesses d’écoulement en divers points de la section
mouillée pour une gamme de débits la plus large possible. L’exercice étant périlleux et incertain pour des
débits importants (sécurité des personnels et du matériel, débit non permanent pendant la prise de mesure),

3 Small Watershed Studies at the Panola Mountain Research Watershed - http ://ga.water.usgs.gov/projects/panola. Mesure de
la profondeur de sol sur une grille de 2m de résolution.

16

on estime ainsi que 80% des rivières françaises ne sont en fait pas jaugées pour des débits de fréquence
supérieure à dix ans (Delrieu 2003). En ce qui concerne les évènements extrêmes, lorsque les instruments
de mesure ne sont pas emportés ou détruits, la qualité de données de débits est tributaire de la qualité de la
relation utilisée, qualité très discutable de par l’extrapolation des courbes de tarage. Dans un futur proche
une amélioration pourrait être apportée par la mise au point de techniques non instrusives (Fourquet (2005),
Hauet (2003)).

De plus jusqu’à très récemment, la multiciplicité et la déconnexion des services à vocation opérationnelle sur
le territoire français a contribué à une importante hétérogénéité spatio-temporelle en termes de disponibilité
de qualité des observations. La banque HYDRO, crée en 1982, et gérée par le nouveau (crée en 2003) Service
Central d’Hydrométéorologie et d’Appui à la Prévision des Inondations (SCHAPI) depuis 2006, couvre en
majorité les grands bassins hydrographiques. Pour les bassins versants de taille petite à moyenne (< 1000
km2), la disponibilité de données externes et internes à l’entité reste anecdotique en dehors de quelques
études dédiées à la compréhension des processus physiques.

Même si elle est de plus en plus courante, la mesure d’autres variables hydrométeorologiques telles que
l’évapotranspiration (parfois une variable clé du bilan hydrologique), l’interception, l’humidité des sols ou
le niveau piezométrique des nappes souterraines est loin de faire l’objet d’une procédure systématique. Les
mesures concernant évapotranspiration réelle (ETR) et l’état hydrique des sols sont de portée très limitée
(faible échelle de support) et bien souvent leur utilisation se limite à l’appréciation de variations saisonnières.
A partir de données climatiques l’évapotranspiration potentielle (ETP) qui représente la demande évapora-
tive de l’atmosphère (limite supérieure de l’ETR) peut être étendue à des surfaces plus importantes. D’autre
part, afin de mieux appréhender les chemins de l’eau, le traçage géochimique (i.e isotope hydrology) peut
constituer un élément essentiel pour la formulation ou la corroboration d’hypothèses de fonctionnement.

1.2.2 Données issues de la télédétection, indirectes mais spatialisées

L’état de surface du bassin versant contrôlant directement ou indirectement un nombre important de
processus du bilan hydrologique (section1.1.2), une amélioration de sa connaissance devrait contribuer
à une meilleure représentation du fonctionnement des hydrosystèmes. La télédétection désigne la mesure
ou l’acquisition d’informations sur un objet ou un phénomène par l’intermédiaire d’un instrument de
mesure n’ayant pas de contact avec l’objet étudié. Les données issues de la télédétection, qu’elle soit sol,
aéroportée ou spatiale, permettent une description et un suivi spatialisé des caractéristiques et variables
hydrométeorologiques du bassin versant. La télédétection permet de mesurer dans les différents domaines
spectraux les signaux réfléchis ou émis par le système qu’il faut ensuite interpréter pour accéder à des
caractéristiques ou variables d’intérêt pour l’hydrologie (Ottlé et al.2003).

1.2.2.1 Caractéristiques du bassin versant

Parmi les caractéristiques du bassin versant observables par télédétection, les descripteurs géomorpholo-
giques et l’occupation des sols sont sans aucun doute celles ayant motivé le plus de développements mé-
thodologiques et d’applications en, hydrologie. Concernant les descripteurs géomorphologiques, le modèle
numérique de terrain (MNT) et les produits dérivés tels que le réseau hydrographique, peuvent être dérivés
à partir d’images optiques, radar ou de données laser obtenues par des capteurs aéroportés ou satellitaires.

17

La photogrammétrie et l’interférométrie radar sont les techniques les plus employées (Charleux-Demargne
2001; Puech 2000) au détriment de techniques tels que le LIDAR (LIght Detection And Ranging), un laser
aéroporté permettant une mesure plus précise mais bien plus coûteuse. La précision altimétrique des données
satellitales est insuffisante pour décrire la géométrie d’une plaine inondable en hydraulique fluviale mais
convient à la caractérisation des pentes, moteur des écoulements latéraux en hydrologie (Borgniet et al.
2003; Puechet al.2004).

L’occupation des sols, information capitale pour l’hydrologie, plus spécialement pour les processus d’in-
terception, de transpiration et les écoulements de surface, a été l’une des premières applications de la
télédétection spatiale. Elle peut être obtenue à partir de la classification d’images optiques et/ou radar.
Les radars imageurs à haute résolution tels que les radars à synthèse d’ouverture présentent l’avantage
d’être indépendants de la couverture nuageuse. Les pixels présentant les mêmes propriétés spectrales sont
regroupés et la classification résultante est utilisée pour obtenir une estimation spatialisée de paramètres
hydrologiques tels que le coefficient de frottement pour l’écoulement de surface. Le lien avec l’infiltrabilité
est parfois directement pris en compte dans la modélisation (Séguiset al.2002).

En ce qui concerne les propriétés du sous-sol, dans le cadre de campagnes expérimentales bien spécifiques,
les méthodes issues de l’hydrogéophysique (sondage électrique, tomographie électrique de résistivité...),
une discipline relativement récente, sont employées afin de caractériser le milieu ou certains processus
hydrogéologiques. Ces informations quantitatives peuvent largement contribuer à la formulation d’une
modélisation dynamique des processus intervenant dans la relation pluie-débit.

1.2.2.2 Variables hydrométéorologiques

La quantité d’eau précipitée sur le bassin versant, terme de forçage dont l’influence est prépondérante sur
la réponse hydrologique, est une variable clé dont la variabilité spatiale n’est que partiellement capturée par
les données ponctuelles fournies par les pluviographes (faible support). Cet échantillonnage, très réducteur
de la réalité et dont la qualité dépend de la couverture du bassin versant peut se révéler insuffisant pour la
représentation de la pluie pour des épisodes présentant de forts gradients spatiaux pour les intensités. La
mesure de la pluie grâce à des radars au sol (ex. réseau ARAMIS de Météo France), avec une résolution
spatiale de l’ordre du kilomètre carré et une résolution temporelle de quelques minutes (5 à 15 mn), ouvre
de nouvelles perspectives pour la prise en compte de la variabilité spatio-temporelle de la pluie pour la
genèse des écoulements. Au delà des difficultés liées à la relationZ−R (relation entre la réflectivité radar
et la quantité de pluie), d’autres problèmes liés à la mesure tels que les échos fixes et masques partiels
(orographiques, anthropiques) ou les effets du profil vertical de réflectivité (variabilité en fonction de
l’altitude d’observation) sont encore des obstacles à surmonter. Sia posterioril’amplitude peut être réajustée
à partir de données ponctuelles, l’intégration de données radar pour le forçage en temps réel de modèles
hydrologiques reste encore problématique. Même si la combinaison de données optiques et hyperfréquences
semble prometteuse pour l’estimation des précipitations par satellite, les données restent encore beaucoup
trop incertaines et limitées par la résolution spatiale et la fréquence temporelle des instruments pour la
plupart des applications locales ou régionales.

En ce qui concerne l’écoulement de surface résultant, le suivi des eaux continentales par altimétrie satellitaire
n’est envisageable que pour des grands bassins fluviaux (Frappart 2006). L’utilisation de photographies

18

aériennes en période d’inondation, plus délicates à obtenir à certains égards (autorisation de vol, couverture
nuageuse ...) permet l’application à des zones de dimension plus modeste (Raclot 2003; Roux 2004). De
même la cartographie des zones inondées ou des surfaces saturées par des radars à synthèse d’ouverture
(Horritt 2000; Ginesteet al.1998; Frankset al.1998) est possible pour des bassins versants de taille petite
à moyenne.

Pour la mesure d’autres variables hydrométéorologiques telles que l’humidité superficielle ou l’évapotrans-
pitation, il est important de rappeler que la télédétection spatiale permet de mesurer les signaux réfléchis
ou émis par le système terre-atmosphère qu’il faut ensuite interpréter pour accéder aux états de surface
(Ottléet al.2003). Cette interprétation requiert une correction de l’effet de l’atmosphère et l’inversion de mo-
dèles d’observation complexes soumis aux mêmes contraintes que les modèles hydrologiques (non-linéarité,
fermeture mathématique). A titre d’exemple, une fois corrigés les effets perturbateurs de l’atmosphère, il
faut encore séparer les effets de la rugosité de surface et de la végétation avant d’accéder à l’humidité de
surface à partir des données radar (Quesneyet al. 2000). La caractérisation de la variable hydrologique
ciblée n’est pas forcément plus simple dans le cas de la télédétection sol ou aéroportée. En résumé, on
ne peut espérer pour le moment une estimation fiable de l’humidité superficielle que pour des surfaces
relativement uniformes et faiblement végétalisées (projet AIMWATER). L’estimation des flux de surface,
et spécialement de l’évapotranspiration, à partir de données de télédétection (dans l’infrarouge thermique)
nécessite l’analyse et la compréhension, à travers des modèles représentant les processus se déroulant dans
le continuum sol - végétation - atmosphère, de la relation qui existe entre la température de surface (mesurée
par Infrarouge thermique) ou le flux de chaleur sensible et évapotranspiration.

Enfin, depuis 2002 date de lancement de la mission de gravimétrie spatiale GRACE (Gravity Recovery and
Climate Experiment), les variations spatio-temporelles des stocks d’eaux continentales (Humidité du sol,
eaux souterraines, couverture neigeuse ...) et des paramètres hydrologiques associés peuvent être estimés à
partir de l’étude du champ de pesanteur terrestre et de ses variations temporelles. L’utilisation de ces données
est cependant limitée à l’hydrologie globale, bien loin du point de vue des échelles spatiales et temporelles
de l’hydrologie à l’échelle du bassin versant.

En définitive, si les mesuresin situ sont généralement précises et possiblement continues dans le temps,
leur support et leur extension sont la plupart du temps très réduits. Seule la télédétection peut réellement
caractériser la structure spatiale des variables hydrométéorologiques et des caractéristiques du bassin
versant. Cependant, les mesures ponctuelles restent indispensables, pour la compréhension des processus,
la calibration et la validation des modèles hydrologiques et des systèmes d’observations basés sur la
télédétection. L’expansion des données issues de la télédétection, déjà très largement initiée, devrait dans
un futur très proche submerger l’hydrologie de bassin versant de données dont il va falloir exploiter le
contenu pour mieux représenter le fonctionnement des hydrosystèmes. La capacité croissante des capteurs
spatiaux à observer dans différentes bandes spectrales permet le développement de stratégies de synergie
des observations multispectrales (Merlin 2005) pour une meilleure caractérisation des états de surface.

19

1.3 Objectifs, principes et limitations de la modélisation hydrologique

1.3.1 Comprendre et/ou prédire le fonctionnement des hydrosystèmes

Parmi les objectifs motivant la construction de modèles hydrologiques pour représenter le fonctionnement
des hydrosystèmes, on peut compter d’importantes problématiques sociétales telles que la prévention et la
prévision d’aléas tels que les crues, les sécheresses ou plus récemment l’érosion et le transport de polluants.
Il s’en suit le développement de nombreux outils dont l’objectif affiché est la résolution de problèmes
pratiques.

Il convient dans un premier temps de distinguer les modèles à objectifs diagnostique et pronostique ;
autrement dit les modèles utilisés pour comprendre un mécanisme de ceux employés pour prédire le
fonctionnement d’un système dont le mécanisme est supposé connu. Dans le cadre de la résolution de
problèmes pratiques tels que la simulation d’une inondation résultant d’un épisode pluvieux, cette distinc-
tion peut être rapprochée des problématiques de prévention/prédétermination (ré-analyse, modeoff-line)
ou de prévision en temps réel (modeon-line). Alors que la prédétermination consiste à caractériser un
événement de fréquence donnée afin de prendre les dispositions nécessaires (réglementation de l’urbanisme,
aménagements destinés à la diminution des risques, plans de secours pour les zones exposées, scénarios de
gestion de crises, etc...), la prévision en temps réel à travers la veille hydro-météorologique a pour objectif
le déclenchement des alertes pour la protection des biens et des personnes.

D’un point de vue temporel, on peut également distinguer modèles continus des modèles événementiels.
L’objectif visé par l’approche continue est de simuler de manière ininterrompue le bilan en eau et les
transferts à l’échelle du bassin versant sur les périodes très longues (typiquement pluri-annuelles). La
simulation événementielle de la relation pluie-débit vise quant à elle à simuler le comportement de bassin
pour un mode de fonctionnement bien précis, le plus souvent la crue, sans prise en compte explicite de
l’historique des conditions antérieures. Alors que l’état hydrique du bassin versant est simulé de façon
permanente dans les modèles continus, il fait inévitablement l’objet d’une procédure d’initialisation plus
délicate dans le cas de modèles événementiels. Plus généralement, la gamme de régimes hydrologiques
explorée étant bien plus importante dans le cas de modèles continus, ils nécessitent la formulation de bien
plus de processus hydrologiques comparativement à l’approche événementielle qui ne représente que les
processus dominants pour le type d’évènement ciblé.

Si mieux comprendre devrait aider à prédire, les priorités des utilisateurs de modèles à vocation opéra-
tionnelle sont principalement la précision et la robustesse. La justesse, confirmant que le modèle fournit les
bonnes réponses pour les bonnes raisons, n’est pas souvent l’ordre des priorités et l’objectif principal est
de mieux prédire sans forcément mieux comprendre. Cependant, les débits en rivière que nous essayons
de reproduire/prédire sont générés par plusieurs processus simultanément ou successivement, dans des
combinaisons très variables dans le temps et dans l’espace. Le mode dominant de genèse du ruissellement,
avec des basculements possibles dans le temps, dépend très largement des caractéristiques du bassin versant
et du contexte hydrométeorologique (figure1.4(a)). De plus, si le rôle des écoulements de sub-surface
dans la formation des débits est très largement reconnu, la multitude et l’observabilité limitée des chemins
d’écoulements rend leur représentation très difficile (figure1.4(b)). Un nombre relativement important de
processus concurrents ou dominants, en milieu saturé ou non saturé, permanent ou temporaire, avec ou sans

20

retour vers la surface, avec ou sans participation active de l’eau préalablement stockée dans le sous-sol,
on été proposés. Face à cette complexité, en fonctions des caractéristiques locales (topographie, type et
profondeur de sol, végétation ...),Schmocker-Fackelet al. (2007) proposent une procédure systématique
permettant de cartographier sur un bassin versant donné les processus dominants.

(a) Variations des processus générateurs du ruissellement
d’aprèsKirkby, 2000)

(b) Variabilité des écoulements préférentiels (tiré de
Sidle et al., 2001)

FIG. 1.4 – Complexité de la réalité hydrologique

Du volume élémentaire à la parcelle, du versant au bassin versant, le fonctionnement de l’hydrosystème est
caractérisé par une cascade d’échelles au sein desquelles hétérogénéité et régularité des processus sont très
différentes (Sivapalan 2003). Comme pour tout système naturel, la non-répétabilité (unicité de lieu, d’action
et de tempsBevenet al. (2001)) et l’observabilité limitée sont des obstacles importants à la reproductibilité
et à la prédictabilité du fonctionnement des hydrosystèmes. A l’échelle régionale/globale pertinente pour
des applications à la Climatologie, la Météorologie et la prévision hydrométéorologique des grands bassins
fluviaux, la représentation qui est faite des processus hydriques et énergétiques à l’interface sol-végétation-
atmosphère connaît de nombreuses variantes mais le principe général des modèles reste très similaire. A
l’opposé, à l’échelle du bassin versant, en partie (et seulement en partie) à cause de la diversité en terme de
problématiques, de disponibilité des données, de fonctionnement hydrologique, il n’existe pas de consensus
pour la représentation mathématique du système et donc pas de modèle hydrologique universel.

1.3.2 Différentes approches pour la description des processus

Il est possible, à partir de chroniques pluie-débit, suffisamment longues et informatives, d’extraire une
représentation mathématique plus ou moins sophistiquée du fonctionnement de l’hydrosystème (ex. Data
Based Mechanistic models - DBM - (Young 1978; Young 2002)). Si suffisamment de flexibilité pour
la représentation (estimation non-paramétrique) permet dans certains cas d’égaler voir de surpasser les
performances de modèles basés sur la description des processus (Rattoet al. 2006), la mise en œuvre de
telles approches requiert une quantité relativement importante d’observations définissant indirectement (à

21

travers la gamme de régimes explorés) les limites de la prédictabilité du modèle résultant.

Notre propos sera donc centré sur les approches cherchant à représenter les processus (process-based). Si il
est indéniable que les modèles doivent être basés sur la description des processus physiques pour extrapoler
au delà de la gamme des observations disponibles, il demeure une question fondamentale qui selonKirchner
(2006) reste d’actualité : comment les modèles doivent être basés sur la physique ? Tous les modèles étant
conceptuels à une échelle donnée (celle du bassin versant, du sous bassin versant ou celle de la maille de la
discrétisation), la terminologiemodèle conceptuelgénéralement employée pour distinguer les modèles dits
à base physique des autres ne sera pas employée ici.

1.3.2.1 Étapes de la modélisation hydrologique

Quelle que soit la stratégie adoptée pour la représentation des processus, la pratique de la modélisation
hydrologique peut se décomposer en étapes (itératives avec processus defeedback) figurant sur le diagramme
reproduit en figure1.5. Comme nous l’avons déjà souligné, la façon dont un bassin versant répond aux
précipitations dépend d’un nombre important de facteurs. La première étape consiste en l’élaboration
d’un modèle perceptuel(Sivapalan 2003) représentatif d’une compréhension (subjective) des processus
hydrologiques se déroulant sur le bassin versant.

Le modèle mathématique (équations de conservation) élaboré pour représenter cette mise en perspective
de la relation pluie-débit ne sera qu’une conceptualisation, qu’une formalisation plus ou moins complexe
des processus hydrologiques que l’on souhaite représenter. Comme nous le verrons un peu plus loin,
c’est précisément la stratégie adoptée lors de ces deux premières étapes qui va principalement différencier
l’approche réductionniste de l’approche systémique (Kleměs 1983). Étant donné qu’une solution analytique
à ce modèle mathématique n’est en général pas envisageable, on a recours à des méthodes numériques
introduisant des approximations supplémentaires. Tout comme celle associée à un modèle perceptuel
représentatif, l’incertitude introduite étant relativement difficile à quantifier, les choix effectués ici devront
faire l’objet d’une attention particulière souvent négligée dans la communauté des hydrologues (Kavetski
2006). Quelle que soit la complexité du modèle hydrologique, afin de prendre en compte la variabilité sous-
maille inhérente à l’échelle d’agrégation des processus, des paramètres, qui ne sont donc par essence pas
directement mesurables, sont introduits. Si certains d’entre eux peuventa priori être reliés à des quantités
mesurables autres que la réponse hydrologique du bassin versant, une phase de calibration est le plus souvent
nécessaire afin de rapprocher les résultats de simulation des observations. Enfin, on termine en général
par une phase de validation ou évaluation qui est souvent réduite à l’analyse d’indices de performance
en utilisant des données du même type mais différentes de celles utilisées en phase de calibration. Alors
que l’indetermination4 des modèles a été largement débattue par la philosophie des sciences ou par les
modélisateurs eux-mêmes,Oreskeset al. (1994) soutient le fait indubitable que les modèles ne peuvent pas
être validés au sens strict du terme mais seulement corroborés par une série de tests de performance destinés
à apprécier leur capacité à expliquer le système représenté. Dans le cas où cette procédure de validation est
supportée par des observations dont le contenu informatif a un fort pouvoir discriminant, cela peut conduire
au rejet de toutes les hypothèses de modélisation (Freeret al. 1996). Enfin, il est important de souligner
que l’objet algorithmique résultant de ces différentes étapes ne se comporte pas nécessairement comme le

4absence de détermination numérique univoque d’une grandeur physique

22

Modèle perceptuel

Validation

Calibration

Modèle numérique

Modèle mathématique

+

−

approximations

FIG. 1.5 – Etapes de la modélisation hydrologique selonBeven, 2001, version simplifiée du diagramme
proposé parRefsgaard, 1997

modèle perceptuel de départ (hypothèses de fonctionnement). La validation devrait donc également plus
souvent comporter un volet dédié à la corroboration du comportement de l’objet algorithmique.

On se propose de présenter dans les paragraphes suivants les deux principales approches conduisant à
la formulation de modèles susceptibles de représenter la transformation de la pluie en débits dans les
rivières. Tout commeKleměs (1983) ou Beck (1987), on distinguera les stratégies tentant une description
pragmatique et parcimonieuse de la relation entrée-sortie sans représenter le fonctionnement interne du
système de celles effectuant une description mécaniste du comportement interne dans le but de mieux
extrapoler le comportement global. Chacune des stratégies tendant à tirer partie des avantages de l’autre
approche, selon certains aspects ou pour certains modèles, les frontières les distinguant ne sont pas toujours
très strictes.

1.3.2.2 Approche réductionniste

L’approche réductionniste (bottom-upou upward) a pour objectif de représenter le fonctionnement global
de l’hydrosystème par la description de processus à des échelles spatio-temporelles plus fines. On suppose
suppose donc que pour être reconstructible, le comportement du système dans son ensemble doit être réduit
par l’agrégation de multiples problèmes posés et résolus à plus petite échelle. Dans ce cadre, améliorer
la représentation des processus à petit échelle conduit nécessairement à une meilleure caractérisation du
comportement global du bassin versant. Les lois physiques sont donc établies sur des quantités ponctuelles
(faible échelle d’agrégation), généralement par des équations aux dérivées partielles. La structure des
modèles hydrologiques résultants peut se révéler très complexe.

Malgré les limitations liées à la puissance de calcul de l’époque,Freeze et Harlan (1969) présentent comme
un projet futur la création d’un modèle basé sur la représentation/connaissance spatiale des processus de

23

surface et de sub-surface. Sa mise en œuvre implique l’intégration numérique d’équations aux dérivées
partielles décrivant les processus de surface de sub-surface, système couplé par les conditions aux limites.
L’accroissement de la puissance de calcul des ordinateurs associé à une disponibilité accrue de données
spatialisés a conduit une partie importante de la communauté des hydrologues, plutôt que de se pencher sur
les limitations des lois physiques utilisées, à emboîter le pas en développant des modèles de plus en plus
complexes basés sur des lois physiques dont les hypothèses et l’échelle d’agrégation ne sont souvent pas
compatibles avec les processus hydrologiques. Le Système Hydrologique Européen (SHE) de (Abbott et al.
1986) en est un exemple type. A défaut d’une physique appropriée, l’agrégation à des échelles supérieures
fait appel à la notion de paramètre équivalent (figure1.6) qui nécessite la mise en place de procédures
plus ou moins sophistiquées d’estimationa priori (Christiaens et Feyen 2001; Moredaet al. 2006). Elles
doivent être la plupart du temps et pour un nombre important de paramètres le plus souvent combinées à des
procédures d’estimation des paramètres pour un meilleur ajustement aux observations. A titre d’exemple,
l’échelle spatiale d’agrégation (typiquement la centaine de mètres) intégrant des structures se prêtant aux
écoulements préférentiels (figure1.4(b)) les conductivités hydrauliques sont généralement d’un à deux
ordres de grandeurs que ceux mesurées en laboratoire sur un échantillon de sol (de l’ordre de la dizaine
de centimètres).

FIG. 1.6 – Description schématique de la notion de paramètre effectif (tiré deGrayson et al., 2001)

Il s’agit du problème d’incommensurabilité déjà souligné parBeven (1989) ou Graysonet al. (1992). Les
modèles de ce type sont qualifiés de"parameter-rich models that may succeed as mathematical marionettes,
dancing to match the calibration data even if their underlying premises are unrealistic"parKirchner (2006).
En effet, au delà de la dimension spatiale rajoutant des degrés de liberté potentiels, leur structure est souvent
relativement complexe et requiert une quantité importante de données pour leur application, calibration
et validation. SelonSavenije (2001), si le concept d’équifinalité (Beven et Binley 1992) peut être considéré
comme un obstacle à l’amélioration de la représentation des processus hydrologiques, il a le mérite de plaider
pour le développement de lois physiques aux échelles appropriées. Les problématiques pratiques (besoin
croissant de prévisions internes au bassin versant) aussi bien que la description d’autres processus connexes
tels que l’érosion ou le transport de polluants requierent une représentation spatialisée de la relation pluie-

24

débit. Les travaux récents de Reggiani (Reggianiet al. 2000; Reggiani et Schellekens 2003) représentent
une tentative intéressante pour la formulation d’équations de conservation à des échelles plus raisonnables.

1.3.2.3 Approche systémique

L’approche systémique (top-downou downwardselon (Kleměs 1983)) est une autre alternative conduisant
à la représentation des processus hydrologiques. Elle est basée sur une analyse à l’échelle d’intérêt, le
bassin versant qui se trouve être également l’échelle des mesures de débits. Appliquant le principe du rasoir
d’Occam5, l’objectif est de déterminer la structure de modèle la plus simple permettant de reproduire les
données. Toute complexité supplémentaire doit améliorer l’ajustement aux observations et rester compatible
avec la perception des processus hydrologiques. Il est important de noter que même si un nombre important
de modèles de type réductionniste (surtout les modèles événementiels) se basent sur une appréciation du
fonctionnement du bassin versant pour maintenir une certaine parcimonie en termes de processus, les
modèles issus de l’approche de type systémique sont tout de même bien plus souvent basés sur des données.

En d’autre termes, l’approche systémique s’intéresse plus aux réseaux, auxpatternsreliant l’ensemble des
composantes du bassin versant plutôt qu’aux entités individuelles.Savenije (2001) déclare que l’un des
principaux problèmes de l’hydrologie est que l’observeur peut sans aucun instrument, voir (du moins en
partie) les particules fluides se déplacer au sein de la géométrie complexe caractérisant le bassin versant.
Source de confusion, cette capacité l’empêcherait d’apprécier la régularité des processus à des niveaux
d’agrégation supérieurs.Sivapalan (2003) souligne également les différences de complexité des processus
à des échelles d’agrégation différentes (point, parcelle, versant, bassin versant). L’indice de similarité
hydrologique décrivant l’organisation spatiale des humidités sur le bassin versant (section4.1.1) deBeven
et Kirkby (1979) et l’intégration verticale de la loi de Darcy afin de représenter le fonctionnement de
l’ensemble du profil de sol plutôt que d’essayer de quantifier les flux au sein d’une géométrie très mal
connue, sont des exemples types d’une approche systémique.

D’aprèsJakeman et Hornberger (1993), malgré la complexité des processus déterminant la relation pluie-
débit, le contenu informatif des chroniques pluie-débit n’autorise que des modèles de complexité raisonnable
(3 à 4 paramètres). Les modèles appliquant ce principe de parcimonie sont en général de structure très simple
(ex.modèles globaux). La notion paramètre équivalent (figure1.6) est également nécessaire afin de définir
les paramètres déterminant le fonctionnement des différentes composantes (souvent de simples réservoirs,
bucket models). Si des procédures d’estimationa priori de plus en plus sophistiquées sont proposés pour les
modèles globaux (Andersonet al.2006), de manière générale la définition de plages de variations pour ces
paramètres, encore plus empiriques, est relativement délicate.

Longtemps la seule alternative possible de par les contraintes liées à la puissance de calcul des ordinateurs,
cette stratégie n’a pas du tout été abandonnée et connaît plutôt un renouveau (Sivapalanet al.2003). Ainsi, le
paradigme deFreeze et Harlan (1969) a été revisité et critiqué parBeven (2002) qui plaide pour un exercice
de synthèse, de simplification qui devrait pouvoir s’appuyer sur une compréhension globale de la réponse
du bassin. Un autre plaidoyer pour l’approche downward est également proposé parAndreassian (2005)
qui reconnaît pourtant que sous certaines conditions une approche hybride (semi-distribuée) est nécessaire.

5Principe de raisonnement que l’on attribue au moine franciscain et philosophe Guillaume d’Occam (XIVe siècle) : "Les
multiples ne doivent pas être utilisés sans nécessité"(pluralitas non est ponenda sine necessitate).

25

En effet, l’approche systémique conduit généralement à la formulation de modèles qui ne permettent pas
la simulation de débits intérieurs ou la prise en compte de la variabilité spatiale du forçage atmosphérique
et des caractéristiques du bassin versant parfois nécessaires à la simulation du débit à l’exutoire du bassin
versant (typiquement bassin versant allongé avec des caractéristiques de sols très hétérogènes). Si (Kleměs
1997) declare :

"For hydrology as a science, the invasion of mathematical modeling was nothing short of a disaster. It
has retarded rather than advanced the development of hydrology because, with very few exceptions, it
focused all efforts on polishing the mathematical and computational aspects of methods and techniques,
leaving the understanding of the substance at the 1930s level, where it had been brought by the old guard of
professionals like Hazen, Sherman, Horton, Theis, to name a few."

Comme nous verrons plus loin, force est de constater que la formulation mathématique caractérisant la
plupart des modèles issus de ce paradigme complique (souvent inutilement) le traitement des problématiques
associées à la modélisation hydrologique telles que l’estimation des paramètres ou analyse d’incertitude.

En définitive, quelle que soit l’approche adoptée le modèle hydrologique est une représentation mathé-
matique simplifiée de la réalité hydrologique dont l’objectif est de simuler, en réponse à unforçage
atmosphérique(conditions aux limites), lesvariables pronostiquesdécrivant l’évolution du système. Le
fonctionnement du système est défini dans l’espace des phases6 par desvariables d’état dont l’évolution
est déterminée par unmodèle dynamique(lois de conservation) à partir de la prescription d’unecondition
initiale . Le modèle dynamique étant soumis, comme dans la plupart des applications en géophysique, à
des limitations concernant sa représentativité et sa fermeture mathématique, la confrontation des variables
pronostiques ou diagnostiques aux observations est nécessaire afin :
– d’estimer lesparamètres qui peuvent être considérés comme des variables de forçage constantes pour

les échelles de temps et d’espace caractéristiques pour le modèle ;
– de mettre à jour la condition initiale pour corriger la trajectoire du modèle en phase de prévision ;
– de confirmer/évaluer les capacités de reproductibilité et de prédictabilité du modèle.
Si l’on adopte la terminologie du contrôle optimal (Lions 1968), les paramètres résultant d’une inévitable
conceptualisation des processus ainsi que la condition initiale et les conditions aux limites sont desvariables
de contrôlevivant dans un espace appeléespace de contrôle.

Comme cela est souligné par le document de référence du groupe de travail dédié à l’approche systémique7

pour la modélisation hydrologique lancé par l’Association Internationale des Sciences Hydrologiques dans
le cadre du programme consacré à la précision des bassin-non jaugés (Prediction in Ungauged Basins
(PUB)), les deux stratégies présentent des avantages, des inconvénients et sont largement complémentaires.
S’il n’existe pas pour le moment de consensus sur l’échelle d’agrégation qu’il est nécessaire d’adopter
pour la modélisation hydrologique, la convergence est lente mais certaine. La complexité nécessaire à
la reproductibilité/prédictabilité du modèle étant intimement liée à l’information disponible,Grayson et
Blöschl (2001) proposent une représentation conceptuelle (figure1.7) permettant d’apprécier cette synergie.

6Espace abstrait dont les coordonnées sont les variables dynamiques du système étudié.
7 Top-Down modelling Working Group (TDWG), http ://www.stars.net.au/tdwg/

26

FIG. 1.7 – Rapport entre la complexité du modèle, le contenu informatif des observations et la performance
du modèle selonGrayson et al., 2001

Si la définition des concepts figurant sur les axes n’est pas triviale (plus particulièrement la performance
prédictive et la complexité du modèle), ce diagramme propose une perception très intéressante. On peut
y visualiser très clairement qu’à quantité d’information fixée la complexification du modèle (en termes de
processus, de paramètres ...) s’accompagne de problèmes d’identifiabilité des paramètres. A complexité de
modèle fixée, la performance (reproductibilité/prédictabilité) devient limitée par l’incapacité de la structure
du modèle à extraire de l’information de nouvelles observations. Nous allons dans la section suivante
commenter certaines des difficultés liées à la combinaison optimale de ce couple modèles-données.

1.3.3 Couple modèle-données, interactions et compensations des sources d’incertitude

Afin de qualifier les différents types d’incertitudes, la distinction la plus classique que l’on retrouve dans
la littérature est celle distinguant l’incertitudeirréductible ou aléatoire de celle qui estréductible ou
épistémique. L’incertitude aléatoire désigne la part d’incertitude qui restera imprévisible quelle que soit la
quantité de données disponible. A l’opposé, le terme d’incertitude épistémique qualifie la part d’incertitude
pour laquelle une amélioration de la qualité et/ou quantité d’information disponible à une influence directe
ou indirecte (réduction de l’incertitude).

Si la distinction semble claire au regard de l’influence de l’acquisition d’avantage de connaissance et
d’information, il convient de distinguer les incertitudes qui sont théoriquement réductibles de celles pour
lesquelles la réduction est très difficile voire impossible en pratique. On désigne en général parincertitude
paramétrique l’incertitude liée à la prescription des paramètres du modèle (ou parfois plus généralement
aux variables de contrôle assurant sa fermeture mathématique), et l’incertitude de modélisationrenvoyant
à l’inadéquation entre le modèle et la réalité (struture, équations, discrétisation, résolution numérique ...).

Les limitations intrinsèques à la représentation mathématique du fonctionnement des hydrosystèmes et les
problèmes de fermeture mathématique ont été soulignés au paragraphe précédent. De plus, les difficultés
liées à l’observation des hydrosystèmes, indispensable pour palier aux problèmes de fermeture ont été

27

mentionnées en section1.2. Dans le cadre d’une représentation déterministe de la relation pluie-débit, nous
adopterons le point de vue optimiste qui consiste à considérer que dans l’absolu, au moins en phase de ré-
analyse (plus délicat en phase de prévision en temps réel), toutes les sources d’incertitude sont réductibles.
Cependant, elles sont nombreuses et de nature relativement différente :

1. l’incertitude sur les observations du forçage et de la réponse hydrologique. L’estimation de la pluie
précipitée sur la surface du bassin versant, qu’elle soit effectuée par un réseau de pluviomètres, par
radar météorologique, ou par la combinaison des deux, est soumise dans un premier temps à l’erreur
de mesure de la quantité observable. Typiquement, il s’agit dans le cas de la pluie de l’incertitude
sur la hauteur cumulée de précipitation sur un intervalle temps donné mesurée par le pluviographe
ou sur la réflectivité mesurée par le radar météorologique. La côte de la surface d’eau libre mesurée
par un limnimètre pour la réponse hydrologique est également sujette à une erreur de mesure. Les
quantités mesurées doivent ensuite être reliées aux variables hydrométéorologiques d’intérêt pour la
modélisation à l’aide d’un opérateur d’observations souvent soumis aux mêmes contraintes que le
modèle hydrologique (représentativité et fermeture). Comme nous l’avons souligné précédemment
(section1.2), la mesure ponctuelle obtenue par le pluviographe, dont le support est très limité et
l’espacement très coûteux, est en général spatialisée à l’aide de techniques géostatistiques telles que
le krigeage et la réflectivité doit être transformée en hauteur de précipitations par l’intermédiaire de la
relation Z−R. La simulation de l’évolution de la côte des cours d’eau nécessitant une description
géométrique relativement fine et une représentation physique plus sophistiquée (comparativement
à la plupart des modèles pluie-débit), celle-ci même dans le cas où elle constitue une variable
d’état du modèle (ex.emploi de modèle Saint-Venant 1D ou 2D parEstupina-Borrell (2004)) n’est
que très rarement directement comparable aux observations. La variable pronostique/diagnostique
des modèles hydrologiques est donc généralement le débit sur une section de rivière. La hauteur
mesurée par le limnimètre est transformée en débit par l’intermédiaire d’une courbe de tarage dont les
limitations ont déjà été mentionnées précédemment.

2. l’incertitude liée à la prescription des paramètres et de la condition initiale. Même si elle peut dans
certains cas être reliée aux caractéristiques physiographiques du bassin versant, l’informationa priori
est limitée à des plages de variations (potentiellement très larges) et doit être d’une manière ou
d’une autre conditionnée par les observations de la réponse hydrologique. De plus, pour toutes les
variables d’état caractérisant le fonctionnement de l’hydrosystème, l’état initial doit être spécifié pour
l’intégration numérique des équations de conservation. Si dans le cas d’une représentation continue
de la réponse hydrologique, l’effet des conditions initiales diminue au cours de la simulation, une
bonne spécification est d’importance capitale dans le contexte événementiel. Dans la très grande
majorité des cas, l’observabilité de ces variables d’état est très limitée. La condition initiale doit être
traditionnellement estimée à partir de données directes ou/et indirectes (réponse hydrologique). A
titre d’exemple, à un instant donné l’état hydrique du bassin versant, peut de manière exclusive ou
combinée, être estimé par un indice des précipitations antécédentes8 , des mesuresin situ ou issues
de la télédétection, des données de débits postérieures à l’instant concerné (Loumagneet al. 1991)
ou enfin par couplage avec un autre modèle. Si cette contrainte semble bien plus critique dans le

8Somme des précipitations journalières pondérées, utilisée comme indice de l’humidité du sol. On admet généralement que le
poids attribué à la précipitation de chaque jour est une fonction exponentielle ou inverse du temps, la précipitation la plus récente
ayant le poids le plus fort. (d’aprèsHubert (2003))

28

cas de modèles événementiels, une correction séquentielle ou périodique de la condition initiale est
nécessaire pour la prévision en temps réel dans le cas de modèles continus.

3. l’incertitude liée à la structure du modèle. Comme cela a déjà été souligné, quelle que soit sa
complexité, le modèle n’est qu’une approximation de la réalité hydrologique. A travers les différentes
étapes de la modélisation hydrologique (figure1.5) les choix effectués pour les différentes hypothèses
simplificatrices et approximations contribuent à creuser cet écart. Si ce type d’incertitude est partiel-
lement compensé par l’ajustement en modeoff-line ou in-line d’une partie des variables de contrôle,
les limites restent fixées par la structure du modèle.

variables de forçage
observées

erreur de mesure
réponse hydrologique

variables de forçage
erreur modèle d’observation

simulée
réponse hydrologique

réponse hydrologique
espace variable de sortie

variables de forçage
erreur de mesure sur

modèle

réponse hydrologique
erreur modèle d’observation

observée
réponse hydrologique

hydrologique

structure du modèle
incertitudes liées à la

initiales et paramètres
incertitudes conditions

variables de forçage

réponse hydrologique

FIG. 1.8 – Sources d’incertitudes liées à la modélisation hydrologique

La figure1.8décrit la propagation systématique des erreurs lors de la simulation de la relation pluie-débit.
La réalité hydrologique n’étant pas mesurable avec exactitude, la modélisation des erreurs est une étape
incontournable à la prise en compte des sources d’incertitude affectant la simulation. La quasi-totalité des
facteurs d’entrée étant non-observables, l’incertitude qui leur est associée est inférée par la résolution d’un
problème inverse à partir d’observations de la réponse hydrologique elles mêmes entachées d’erreur.

1.4 Comprendre, analyser et réduire les incertitudes en hydrologie

L’objectif ultime de la modélisation hydrologique est de simuler (en modeoff-line ou on-line) le com-
portement du bassin versant en réponse à des précipitations de manière précise, juste et robuste. Étant

29

donné les multiples sources d’incertitude entachant cette ré-analyse/prévision, il semble incontournable que
les résultats de simulation soient accompagnés de l’incertitude qui leur est associée. Si l’on se restreint
à l’information disponiblea priori, la propagation de l’incertitude liée aux facteurs d’entrée (ex. plages
plausibles de variations des paramètres potentiellement très importantes) à travers le modèle hydrologique
rendrait dans la plupart des cas la modélisation totalement inutile, loin, très loin de l’objectif de précision
mentionné précédemment. Afin de réduire cette incertitude, il est nécessaire de quantifier, parmi les sources
d’incertitude réductibles, la contribution de chacun des facteurs d’entrée afin de définir une stratégie
d’estimation appropriée.

Dans la très grande majorité des cas, seule l’incertitude liée à la fermeture du modèle par des facteurs
d’entrée non observables, les paramètres et la condition initiale, est considérée. Afin de réduire l’incertitude
sur les paramètres (privilégiés en phase de ré-analyse) ou sur la condition initiale (privilégiée en phase
de prévision) la combinaison de cette information avec les observations de la réponse hydrologique est une
étape incontournable. Une quantité très importante de travaux a été consacrée aux problématiques largement
inter-dépendantes que sont l’estimation des paramètres ou de l’état du système par assimilation de données,
l’analyse de sensibilité et l’analyse d’incertitude.

Si l’analyse de sensibilité permet de comprendre, d’analyser et de quantifier la manière dont les variables
de contrôle déterminent la réponse hydrologique, le conditionnement (en terme statistique) des sources
d’incertitude réductibles par les observations requiert la résolution d’un problème inverse. Ceci pose inévi-
tablement le problème de l’identifiabilité des variables de contrôle que l’on souhaite ajuster par assimilation
de données. Si l’analyse de l’identifiabilité structurelle (modèle parfait observations certaines) permet de
s’affranchir de bien des difficultés résumées par la figure1.8, l’identifiabilité pratique (modèle imparfait et
observations réelles) est indispensable pour une réduction de l’incertitude par assimilation de données. En
fonction du cadre mathématique adopté, toutes ces problématiques sont envisagées, formulées et résolues de
manière globale ou locale. Tout comme l’approche adoptée pour la modélisation de la relation pluie-débit,
le paradigme employé pour la calibration, l’analyse de sensibilité et l’analyse d’incertitude a connu des
mutations importantes, mutations largement influencées par la puissance de calcul croissante offerte par les
ordinateurs.

L’objectif de la présente section est de présenter un état de l’art succinct relatif aux problématiques précé-
demment exposées. Le contenu est principalement dédié à une revue et une analyse critique des principales
techniques utilisées pour comprendre, analyser et réduire les incertitudes affectant la modélisation de la
relation pluie-débit.

1.4.1 Approche déterministe, un paradigme quasiment abandonné

Le postulat de base consiste à supposer qu’il existe, pour une représentation donnée des processus carac-
térisant la relation pluie-débit, des valeurs nominales uniques pour les variables de contrôle capables de
représenter le fonctionnement de l’hydrosystème. Les variables de contrôle qui sont considérées comme
incertaines, le plus souvent les paramètres, sont ajustées afin de réduire l’écart aux observations. Il en résulte
inévitablement des phénomènes de compensation des autres sources d’incertitude affectant la modélisation
hydrologique (figure1.8). Si l’on s’intéresse à l’incertitude paramétrique, le problème de calibration se
réduit donc à déterminer dans l’espace multi-dimensionnel décrivant les paramètres plausibles, le jeu de

30

paramètres optimal permettant de réduire l’écart aux observations. Dans ce paradigme, les problématiques
mentionnées précédemment (analyse de sensibilité, identifiabilité et analyse d’incertitude) sont donc traitées
de manière locale, au voisinage des valeurs nominales identifiées.

1.4.1.1 Estimation desparamètres

Le problème d’optimisation à résoudre pour l’estimation des paramètres peut être traité de manière très
simple et efficace dans le cas où la relation entre les paramètres et le critère d’estimation est linéaire.
Cependant, la nature de la représentation mathématique adoptée pour les modèles hydrologiques tend plutôt
à le rendre très délicat à appréhender. Les difficultés rencontrées sont principalement liées à la géométrie
de l’hypersurface au sein de laquelle il faut déterminer la combinaison de paramètres optimale. La présente
section est essentiellement dédiée aux méthodes locales qui, à partir d’une condition initiale, procèdent à
des mises à jour successives des paramètres visant à réduire l’écart aux observations. Les méthodes globales
caractérisées par une exploration plus exhaustive de l’espace de contrôle seront décrites en section1.4.2.

Le plus souvent très éloignée de la géométrie parfaitement convexe etquadratique inhérente aux problèmes
linéaires, la géométrie de l’hypersurface au sein de laquelle il faut déterminer l’optimum présente souvent
des caractéristiques telles que de multiples zones de convergence (multi-modalité), une courbure fortement
anisotrope et des points singuliers responsables de discontinuités des dérivées. De telles caractéristiques sont
très clairement mises en évidence notamment parIbbit et O’Donnell (1971a), Johnston et Pilgrim (1976) ou
Duanet al. (1992).

De par les limitations liées à la puissance de calcul disponible, la grande majorité des modèles développés à
cette époque est caractérisée par une description très simplifiée de la relation pluie-débit (modèle global de
type réservoir). Il en résulte une paramétrisation en général très parcimonieuse qui devrait pouvoir bénéficier
de l’historique important de méthodes très performantes développées pour les problèmes d’optimisation
différentiable.

Principalement à cause des difficultés liées aux discontinuités des dérivées, partiellement attribuées à la
présence de seuils de fonctionnement dans la formulation mathématique des modèles (Ibbit et O’Donnell
1971b; Hendrickson et Sorooshian 1988), des méthodes locales ne nécessitant pas le calcul des dérivées
(ex. l’algorithme deRosenbrock (1960) ou méthode du Simplexe deNelder et Mead (1965)) montrent des
performances similaires ou supérieures (Hendrickson et Sorooshian 1988) aux méthodes de type Newton
(Newton, Quasi-Newton, Gauss-Newton ...) sensées être bien plus efficaces. Malgré le remplacement des
seuils de fonctionnement par des fonctions plus lisses (Kitanidis et Bras 1980b) ou le calcul analytique des
dérivées (Sorooshian et Gupta 1985) pour pallier au manque de précision de l’approximation par différences
divisées, les méthodes de descente basées sur le calcul du gradient ne semblent pas constituer une alternative
suffisamment fiable et robuste pour l’estimation des paramètres.

Alors que les méthodes locales basées sur le calcul du gradient sont utilisées avec succès en hydrogéologie
(Chavent (1974),Yeh (1986),McLaughlin et Townley (1996), Sun et Yeh (1990b)) où les modèles sont
principalement fondés sur des équations aux dérivées partielles, elles sont quasiment abandonnées pour
la calibration des paramètres caractérisant la relation pluie-débit, et ceci quelle que soit la formulation
mathématique du modèle. En effet, alors qu’un nombre important de modèles, grâce à l’avènement de

31

données spatiales et d’une puissance de calcul plus importante, adoptent conformément au paradigme de
Freeze et Harlan (1969) des formulations employant des équations aux dérivées partielles (ex.Système Hy-
drologique Européen deAbbottet al.(1986)), les méthodes d’optimisation globales adaptées aux problèmes
non différentiables (très coûteuses en temps de calcul) sont naturellement adoptées par l’intermédiaire d’une
réduction arbitraire de l’espace de contrôle (scalaires utilisés pour ajuster des distributions spatiale fixées
pour les paramètres).

Cependant, tout comme cela est souligné parKuzmin et al. (2008) pour le modèle distribué du National
Weather Service Américain (Hydrology Laboratory Research Modeling System, HL-RMS deKorenet al.
(2004)) et même parPerrin (2000) (pour le calage de modèles globaux), les méthodes locales présentent en
dehors du coût de calcul d’autres avantages. Les méthodes globales tendent à favoriser les performances au
calage, allant lorsque la structure du modèle s’y prête, chercher pour des gains marginaux des paramètres
dans des régions très différentes de l’espace des paramètres en fonction de la série calage. A l’opposé,
les méthodes locales bien plus rapides, garantissent une certaine stabilité et des performances souvent
supérieures en période de validation grâce à la pertinence de la référence donnée par la condition initiale
d’optimisation.

Dans le cas où des procédures sont mises en oeuvre pour garantir la qualité de l’estimationa priori pour
les valeurs nominales prises par les paramètres (Andersonet al. (2006), Moredaet al. (2006)), l’objectif
de la calibration peut être posé autrement. Qu’elle vienne d’une expertise sur le modèle ou de méthodes
d’estimation plus ou moins élaborées, il s’agit non plus d’aller rechercher un optimum global au sein de
l’espace de contrôle multi-dimensionel mais plutôt d’améliorer l’estimationa priori sur les paramètres
par utilisation d’une méthode de descente. Lorsque la méthode de l’état adjoint (voir section2.1.3) est
employée pour le calcul du gradient, l’efficacité des méthodes de descente est encore améliorée (Whiteet al.
(2003), (Seoet al. 2003)). Dans une optique de prévision en temps réel, le même formalisme peut être
employé pour la mise à jour périodique des conditions initiales et de coefficients correctifs sur les variables
de forçage à travers l’assimilation de données décrivant le fonctionnement de l’hydrosystème (Seoet al.
(2003b),Seoet al. (2003a))

D’autre part,Kavetskiet al.(2006c) revisite, pour deux modèles très largement utilisés dans la communauté
des hydrologues (variable infiltration capacity (VIC) model de (Wood et al. 1992) et TOPMODEL de
Bevenet al. (1995)), l’origine des rugosités de l’hypersurface représentant la fonction coût ainsi que les
problèmes de courbure. Ils démontrent que le lissage des seuils de fonctionnement par la technique proposée
parKitanidis et Bras (1980b) et l’adoption d’un schéma d’intégration temporelle plus stable élimine bien des
difficultés invalidant l’utilisation des méthodes de descente basées sur le gradient. De plus, plusieurs ordres
de grandeur séparant les valeurs nominales pour les paramètres, l’influence de ceux-ci sur la réponse étant de
nature complètement différente (linaire, exponentielle ...), le conditionnement du problème d’optimisation
est grandement amélioré par une re-parametrisation (i.e scaling) des variables de contrôle (Kavetskiet al.
2006d). Malgré le coût de calcul lié à l’approximation du gradient par différences finies, la méthode de
descente résultante est bien plus efficace que des algorithmes d’optimisation globale.

32

1.4.1.2 Sensibilité et identifiabilité

Dans le cadre déterministe, l’information sur les dérivées est utilisée pour apprécier la sensibilité de la
réponse hydrologique aux paramètres. Par essence, il s’agit donc d’une analyse locale, effectuée générale-
ment au premier ou au second ordre. Dans le cas d’un modèle linéaire, quelle que soit le point spécifique de
l’espace de contrôle auquel se réfère l’analyse, les résultats peuvent être étendus à tout l’espace. En revanche,
dans le cas de modèles non-linéaires, l’analyse ne peut être pertinente que si celle-ci est effectuée pour des
valeurs nominales plausibles des paramètres. Il s’agit donc le plus souvent d’une analysepost-calibration.

McCuen (1973b) souligne que ce type d’analyse est essentiel pour la formulation, la calibration et la
validation des modèles hydrologiques et illustre le potentiel (influence relative, analyse temporelle, analyse
de stabilité) de cette approche sur des modèles très simples pour lesquels la dérivation analytique est
abordable. En effet, une telle analyse peut avoir des objectifs divers tels que la compréhension et validation
du fonctionnement du modèle mais constitue également un outil essentiel permettant de guider la stratégie
de calibration des paramètres (choix des paramètres de calage, choix du critère de calibration, choix du jeu
de données de calibration). Cet usage est sans conteste le plus courant en hydrologie.

Tout comme cela est souligné parDawdy et O’Donnell (1965), le lien étroit existant entre sensibilité et
identifiabilité implique que plus le critère d’estimation est influencé par un paramètre donné, plus rapide
sera son estimation. Les symptômes d’une identifiabilité locale limitée peuvent être diagnostiqués à partir
de l’analyse de la matrice Jacobienne9 de la transformation entre les paramètres et la chronique de débits
simulés ou à partir de la matrice Hessienne10 de la transformation entre les paramètres et la fonction objectif
(scalaire). Indépendamment de toute fonction objectif, l’analyse de la matrice Jacobienne permet d’apprécier
dans quelle mesure les observations peuvent contraindre les paramètres. Lorsque la décomposition en
valeurs singulières de la matrice est effectuée, les paramètres dont la valeur singulière est proche de zéro ne
sont en principe pas identifiables.

De manière analogue, le conditionnement (rapport entre la valeur propre la plus grande et la plus petite)
et le spectre (distribution des valeurs propres) de la matrice Hesienne, sensée être semi-définie positive à
l’optimum, sont également des indicateurs d’un problème inverse mal posé et renseignent sur la rapidité
de la convergence (Thacker 1989). Les algorithmes de descente utilisés pour l’estimation des paramètres
supposent la fonction quadratique au voisinage de l’optimum et l’inverse du Hessien comme une approxi-
mation de la matrice de covariance de la distribution des paramètres, approximation utilisée pour juger de
la qualité de l’ajustement. Des termes non-diagonaux d’amplitude importante, dus à la présence de dérivées
croisées significatives, se manifestent par des vallées longues et étroites au sein de la surface de réponse du
modèle indiquent de fortes dépendances (effets de compensation) entre les paramètres (Kuczera 1990a). En
effet, de la calibration de modèles sur-paramétrés résulte dans ce cadre à d’importantes covariances entre les
paramètres et donc un mauvais conditionnement. L’extremum de la fonction coût n’est pas très bien défini à
cause de faible courbures de la surface de réponse dans certaines directions.

La réduction de l’espace de contrôle, la re-paramétrisation ou l’enrichissement du contenu informatif de
la série de données sont les principales techniques employées pour améliorer l’identifiabilité. Contrairement

9matrice des dérivées partielles du premier ordre d’une fonction vectorielle
10matrice carrée des dérivées partielles au second ordre d’une fonction vectorielle

33

à la non-linéarité intrinsèque, la non-linéarité apparente est juste un artefact de la paramétrisation choisie
et peut être éliminée. A titre d’exemple,Kavetski (2006) montre que par une simple transformation
logarithmique pour un paramètre intervenant sous forme d’exponentielle dans la formulation du modèle,
les contours de la surface de réponse sont plus elliptiques et l’identifiabilité améliorée.

Lorsque la méthode utilisée pour estimer les paramètres est basée sur le calcul du gradient, au moins
une partie de l’information est directement disponible.Sorooshian et Arfi (1982) adoptent la méthode
du simplexe pour l’estimation des paramètres et utilisent une approximation par une surface de réponse
quadratique au voisinage de l’optimum afin d’estimer deux mesures caractérisant la géométrie de la surface
de réponse. Pour différents critères de calibration, des mesures de concentricité et d’orientation sont utilisées
dans les différents plan 2D du voisinage de l’optimal dans l’espace des paramètres (analyse par paires
de paramètres) pour apprécier l’influence relative et les interactions. Alors que les travaux qui viennent
d’être cités sont effectués avec des données synthétiques, l’utilisation de données réelles n’est pas sans
conséquences sur la géométrie de la surface de réponse du modèle au voisinage de l’optimum. En plus de
la non-linéarité, de la dimension de l’espace de contrôle vis à vis du contenu informatif des observations
et de la capacité du critère d’estimation à extraire cette information, l’erreur de représentativité du modèle,
l’incertitude inhérente aux observations et la compatibilité de la fonction objectif avec la structure statistique
de ces erreurs sont des éléments essentiels. En ce sens,Sorooshian et Gupta (1983) effectuent dans le
cas de données réelles un examen de la surface de réponse en comparant les résultats obtenus pour un
critère de type moindres carrés classique et un critère HMLE (Heteroscedastic Maximum Likelihood Error)
pour la fonction objectif. Les résultats obtenus confirment que ce critère, plus approprié en présence
d’hétéroscédasticité11, présente l’avantage de fournir une surface de réponse beaucoup plus favorable à
l’estimation des paramètres. Alors queMcCuen (1973b) présentait déjà comme perspective la mise en œuvre
de techniques permettant de prendre en compte le cas le plus fréquent où la structure du modèle comporte
des processus à seuil,Sorooshian et Gupta (1985) proposent pour ce type de modèles une procédure de
calcul analytique des dérivées qui est utilisée afin d’examiner et d’améliorer l’identifiabilité structurelle du
modèle à travers la comparaison de paramétrisations alternatives. Alors que le rayon de convergence des
méthodes d’optimisation locales est très largement critiqué (Duanet al.1992; Beven et Binley 1992), selon
Kavetski (2006) c’est précisément cette capacité à déterminer les différentes zones d’attraction, à converger
vers différents modes de la fonction coût, qui devrait être utilisée pour une analyse d’identifiabilité globale.
Si la capacité des méthodes de type Monte Carlo à capturer ces zones de convergence peut être remise en
cause, ce type d’analyse, certes bien moins coûteuse que l’échantillonnage de l’espace des paramètres, n’a de
sens que si l’espace des paramètres est de dimension raisonnable (nombre réduit de zones de convergence).

L’abandon progressif des méthodes locales pour l’estimation des paramètres déjà soulignée dans le para-
graphe précédent a également entraîné celui de l’approche déterministe pour l’analyse de sensibilité post-
calibration. Cette stratégie reste cependant bien ancrée en hydrogéologie (Hill 1998; Hill et Tiedeman 2007),
parfois à travers l’utilisation de techniques sophistiquées pour le calcul des dérivées (Sun et Yeh 1990b; Sun
et Yeh 1990a). En hydrologie de surface, elle reste restreinte à quelques applications, généralement pour
des modèles dont le coût de calcul et la complexité (processus connexes tels que l’érosion ou le transport
de polluants) sont prohibitifs pour l’emploi de méthodes globales (Lindenschmidtet al.2003; Olleschet al.
2006). Dans un paradigme de nature déterministe,Brun et al. (2001) proposent une procédure basée sur

11cas où la variance de la variable que l’on veut prédire n’est pas constante

34

des indices de sensibilité et de colinéarité (similaire au conditionnement du Hessien) locaux permettant
d’apprécier l’identifiabilité de tels modèles.

1.4.1.3 Analyse d’incertitude

L’analyse locale d’incertitude suppose que les jeux de paramètres vraisemblables constituent un sous-espace
compact au voisinage de l’optimal identifié par la calibration. Pour un modèle linéaire, les fonctions objectifs
les plus utilisées étant quadratiques la surface de réponse résultante présente théoriquement des contours
parfaitement elliptiques. L’informationa priori étant restreinte à des intervalles de variation plausibles, la
densité de probabilitéa posteriori pour les paramètres est gaussienne. Dans le cas non-linéaire, plus la
non-linéarité est importante, plus la région elliptique au voisinage de l’optimal se contracte en entraînant
progressivement une déformation de la distributiona posteriori.

Comme cela a été souligné dans le paragraphe précédent, pour un modèle linéaire l’inverse de la matrice
Hessienne (calculée à l’optimal) est assimilé à la matrice de covariance. Dans le cas non-linéaire, l’inverse de
la matrice Hessienne converge vers la matrice de covariance lorsque la densité de probabilité (a posteriori)
pour les paramètres converge vers une gaussienne. Les écarts types sont une mesure directe permettant
de caractériser l’incertitude sur les paramètres et l’étude de la matrice de covariance permet de guider le
choix de données nécessaires pour améliorer l’estimation des paramètres mal déterminés. Ainsi, une fois la
matrice de covariance estimée, on propage généralement les incertitudes en utilisant les dérivées au premier
ordre. L’erreur de troncature dépend de l’importance des autres termes dans le développement de Taylor. Il
est important de souligner que l’analyse locale d’incertitude ne peut donc être simplifiée à une loi normale
multivariée que si la linéarisation de la fonction est acceptable dans l’espace des paramètres au voisinage
des paramètres identifiés.

Comparativement à une approche de type Monte Carlo, étant donnée l’efficacité de l’analyse d’incertitude
basée sur une approximation au premier ordre,Kuczera (1988) propose une procédure simple pour vérifier
la validité de cette approximation au premier ordre à partir d’une mesure quantifiant le degré de non-
linéarité du modèle. L’analyse peut être également complétée par une analyse approfondie de la surface
de réponse (Kuczera 1990a). Même lorsque la région contenant l’optimum est lisse et permet l’utilisation
de dérivées, la portion de la surface de réponse où l’approximation au premier ordre reste valide est souvent
excessivement restreinte comparativement aux variances qu’il faudrait propager. La crédibilité d’une telle
analyse d’incertitude se heurte donc à l’amplitude des erreurs que l’on rencontre couramment en hydrologie,
à la non-linéarité du modèle (Christensen et Cooley 1999) et à l’éventuelle multi-modalité de la surface
de réponse (Kuczera et Mroczkowski 1998; Vrugt et Bouten 2002) dans le cas où les jeux de paramètres
plausibles ne forment pas un ensemble compact autour de l’optimum.

1.4.2 Stratégies évolutionnaires et méthodes probabilistes, une domination incontestée

Les expériences acquises de la calibration de modèles globaux (modèle detype réservoir) ont révélé que
la surface de réponse du modèle comportait des caractéristiques compromettant l’utilisation de méthodes
d’optimisation locale, plus particulièrement celles basées sur le calcul du gradient (Duanet al.1992). Ainsi,
la très grande majorité des développements méthodologiques dédiés à l’estimation des paramètres, et par

35

conséquent à l’analyse de sensibilité et l’analyse d’incertitude, comportent une exploration stochastique ou
combinatoire de l’espace des paramètres (approche globale).

1.4.2.1 Recherche globale du jeu de paramètres optimal

D’aprèsDuan et al. (1992), une méthode robuste, capable de traiter les spécificités des modèles hydro-
logiques devrait comporter les attributs suivants : posséder des propriétés de convergence globale et ne
pas nécessiter le calcul analytique (ou l’approximation) de dérivés de la fonction-objectif par rapport aux
variables de contrôle. La convergence globale implique un algorithme capable d’éviter les optima locaux,
indifférent à la non-convexité de la surface réponse et aux interactions entre paramètres.

Les difficultés mentionnées précédemment, essentiellement liées à la nature de la formulation mathématique
adoptée pour la représentation des processus hydrologiques, ont motivé le développement et l’utilisation
de stratégies de recherche globales adaptées aux problèmes non-lisses (i.e non-smooth global optimization
methods). L’algorithme génétique utilisé parWang (1991) et la méthode SCE (Shuffled Complex Evolution)
proposée parDuanet al. (1992) en sont des exemples types. La principale limitation des méthodes locales
résidant dans le fait que le résultat obtenu est susceptible de varier en fonction de la condition initiale
d’optimisation, SCE est basé tout comme beaucoup d’algorithmes de recherche globale, sur l’utilisation de
techniques locales mais pour différentes conditions d’initialisation (méthodes multi-départ). Dans ce cas,
les propriétés de la méthode locale utilisée sont très influentes sur la robustesse de la méthode globale.
Si dans cette optique l’utilisation de la méthode du simplexe permet de s’affranchir du calcul des dérivées,
l’échange d’information entre les différentes recherches locales serait de nature à améliorer les performances
de l’algorithme. C’est précisément la stratégie adoptée par SCE qui partant d’une population de points
choisis de manière aléatoire, divise cette population en sous groupes qui évoluent séparément mais en
s’échangeant de l’information de manière périodique. Le concept d’évolution utilisé est proche de celui des
algorithmes génétiques mais le processus de filiation s’appuie sur un schéma proche de celui du simplexe.
Cet algorithme a été testé avec succès par de nombreux auteurs et demeure probablement la technique la
plus employée dans la communauté des hydrologues même dans le cas de modèles relativement coûteux en
temps de calcul (Eckhardt et Arnold (2001), Madsen (2003), Bandaragodaet al. (2004) ...).

Cependant, les techniques telles que SCE fournissent une solution unique au problème de calibration et ne
proposent pas d’information supplémentaire permettant d’aborder l’analyse de sensibilité, d’identifiabilité
ou la quantification de l’incertitude paramétrique. L’utilisation d’une approximation au premier ordre telle
que celle qui est effectuée dans le cadre déterministe ne semble pas du tout en accord avec les principes
ayant motivé le développement de telles techniques.

1.4.2.2 Incertitude paramétrique, concept d’équifinalité et analyse de sensibilité globale

Le cadre classique de l’analyse d’incertitude locale suppose que les jeux de paramètres vraisemblables
constituent un sous-espace compact au voisinage de l’optimum identifié. La description des processus
hydrologiques, plus particulièrement l’approche réductionniste, conduit généralement à des paramétrisations
non-identifiables. Dans ce cas, un nombre important de combinaisons de paramètres, potentiellement dans
des régions très éloignées de l’espace des paramètres, peuvent donner des valeurs presque identiques pour le
critère de performance (i.e fonction objectif). Ce symptôme, intimement lié au rapport entre la complexité

36

du modèle et le contenu informatif des observations, est souvent lié à des considérations physiques plus
profondes. Typiquement lorsqu’un modèle intègre différents processus de genèse du ruissellement (ruis-
sellement par refus d’infiltration, ruissellement sur zones contributives saturées), différentes composantes
d’écoulements vers l’exutoire (ruissellement de surface, écoulement hypodermique, écoulement souterrain),
un bon ajustement à une chronique de débits à l’exutoire (souvent la seule information disponible) peut être
obtenu par la prépondérance ou la composition de différents processus. Ce type de phénomène, déjà mis en
évidence avec la version originale de TOPMODEL (Beven et Kirkby 1979) de structure relativement simple,
a été abordé de diverses façons par la communauté des hydrologues.

L’une des réponses à ce postulat, désigné comme concept d’équifinalité parBeven (1993), sans doute la plus
populaire, consiste à supposer que plusieurs combinaisons de valeurs des paramètres, sans aucune hypothèse
préalable sur leur localisation dans l’espace de contrôle, sont susceptibles de représenter le fonctionnement
de l’hydrosystème. Ainsi, dans le cadre de cette approche ensembliste (i.e set theoretic methods), elles
devraient toutes être retenues jusqu’à ce que la preuve du contraire ne soit apportée.

Sous cette hypothèse, il n’y a aucune raison que l’analyse du système (analyse de sensibilité, idenfiabi-
lité, incertitude) ne soit effectuée en une localisation précise de l’espace des paramètres (analyse post-
calibration). Pour une simulation donnée, afin de juger si le comportement du modèle est satisfaisant, en
fonction de la problématique on peut envisager différents critères d’acceptation/rejet (ex.seuil sur les valeurs
nominales ou sur la distribution - quantile - des variables pronostiques). A partir d’un échantillon issu d’une
exploration aléatoire de l’espace des paramètres (méthode de type Monte Carlo), Young, Hornberger et
Spear proposent un filtrage des réalisations opérant une classification binaire entre simulationsacceptables
et non acceptables(Young (1978), Spear et Hornberger (1980), Hornberger et Spear (1981)). La mise en
correspondance (factor mapping) avec les combinaisons de paramètres correspondantes permet de définir
des combinaisonsacceptables(désignée par(B)) et non acceptables(i.e (B̄)) de l’espace des paramètres.
Pour un paramètreXi donné, si l’on suppose qu’une mesure de performance peut être utilisée pour juger le
comportement du modèle,(B) et(B̄) peuvent être utilisés pour se référer aux sous ensembles(Xi|B) et(Xi|B̄).
De manière générale, ces deux sous-ensembles viennent de densités de probabilité différentesfm(Xi|B)

et fn(Xi|B̄). Afin d’identifier les paramètres contrôlant le comportement du système (donc la séparation
entre(B) et (B̄)), les deux distributions cumuléesFm et Fn sont comparées (figure1.9), indépendamment
pour chacun des paramètres. Lorsque cette comparaison est effectuée avec le test de Kolmogorov-Smirnov
(distancedm,n sur la graphique), l’importance de chacun des paramètres est inversement proportionnelle au
degré d’acceptabilité du test.

37

FIG. 1.9 – Principe de l’analyse de Sensibilité Régionalisée deHornberger et Spear(1981)

La méthode qui vient d’être brièvement décrite, le plus souvent dénommée Analyse de Sensibilité Régio-
nalisée (RSA) dans la littérature, a été appliquée à TOPMODEL parHornbergeret al. (1985) et a inspiré
de nombreux développements pour la calibration, l’analyse de sensibilité et l’analyse d’incertitude pour
les modèles hydrologiques. Si l’on en juge par le nombre d’applications (bien au delà de la communauté
des hydrologues) effectuées depuis sa conception, la plus illustre est indiscutablement celle proposée par
Beven et Binley (1992). L’objectif visé est d’approcher, par échantillonage de Monte Carlo, une distribution
a posteriori (conditionnée par les observations) pour les paramètres de la modélisation, et donc par suite
d’inférer une distribution de probabilité pour les variables pronostiques. Alors qu’implicitement la RSA
pondère chaque combinaison de paramètres en donnant une probabilité nulle aux combinaisonsnon accep-
tableset une probabilité non nulle mais égale aux combinaisonsacceptables, la Generalized Likelihood
Uncertainty Estimation (GLUE) deBeven et Binley (1992) affecte une mesure de vraisemblance à chaque
combinaison de paramètres basée sur une mesure de l’écart aux observations. Les mesures de vraisemblance
des combinaisons acceptables, réajustées (i.e rescaling) afin que leur somme soit égale à l’unité, forment
les densités de probabilité a posteriori pour chacun des paramètres. Le potentiel et les points clés liés à
l’application de cette technique ont été largement discutés, étendus et défendus (Freeret al. (1996), Beven
et Freer (2001b), Beven (2006), Bevenet al. (2007)). Pour une analyse critique de ce paradigme Bayésien
(pseudo-Bayésien selon certains ...), le lecteur est invité à se référer àChristensen (2004), Montanari
(2005), Mantovan et Todini (2006) ou Vogel et al. (2007). De manière générale, les principales critiques
portent suri) le choix la mesure de vraisemblance ;ii) le choix subjectif d’un seuil sur la mesure de
vraisemblance résultant d’une forme d’incapacité de la mesure à distinguer correctement les combinaisons
acceptableset non acceptables; iii) le coût de calcul et la faible convergence d’une technique basée sur
une échantillonnage aléatoire (souvent à partir de lois de probabilité uniformes) sur un espace plausible des
paramètres , potentiellement de taille relativement importante.

L’efficacité de l’échantillonnage de la surface de réponse est intimement lié aux caractéristiques de la
densité de probabilité des paramètres conditionnée par les observations, densitéa posteriori sur laquelle
aucune hypothèse ne devrait être effectuée. GLUE entend conserver l’indépendance de l’échantillonnage

38

avec l’évaluation de la mesure de vraisemblance (Beven et Freer 2001b) et cela se traduit souvent par
un échantillonnage inefficace de régions de l’espace des paramètres qui ne sont d’aucune utilité pour
l’estimation de la densité de probabilitéa posteriori. Ceci est souligné parKuczera et Parent (1998)
qui proposent l’utilisation de méthodes de Monte Carlo par Chaine de Markov (MCMC). L’algorithme
de Metropolis utilisé (Metropolis et al. 1953), autrement dénommé recuit-simulé ousimulated anneling,
génère des échantillons en utilisant une chaîne de Markov qui converge vers la distributiona posteriori.
Le remplacement d’une procédure d’échantillonnage aléatoire par une procédure d’optimisation (MCMC)
pour estimer la distributiona posteriori des paramètres semble, dans la majorité des cas, assurer d’im-
portants gains en temps de calcul. Dans le même sens,Vrugt et al. (2003) proposent une combinaison de
l’algorithme de Metropolis avec des stratégies évolutionnaires en remplaçant la méthode du simplexe dans
SCE par une procédure de type MCMC (Suffled Complex Evolution Metropolis - SCEM). Les comparaisons
GLUE/MCMC (Makowskiet al. (2002), Balin (2004), Blasoneet al. (2006)) sont en général favorables à la
méthode de Metropolis Monte Carlo, la technique de Monte Carlo par Chaine de Markov la plus utilisée en
hydrologie.
Les méthodes décrites précédemment sont principalement dédiées à l’estimation de paramètres et à l’analyse
d’incertitude. L’information dérivée pour l’analyse de sensibilité, information qualitative, est un sous-produit
du conditionnement des paramètres par les observations qui n’est la plupart du temps pas motivé par une
compréhension approfondie du comportement du modèle. Lorsque la prépondérance d’un ou plusieurs
paramètres est très marquée, la simple visualisation de l’étendue des valeurs prises par la mesure de vrai-
semblance pour différentes valeurs du paramètre (i.eanalyse dudotty plotouscatter plot) peut déjà apporter
des éléments de réponse (analyse qualitative). Cependant, après conditionnement par les observations dans
le cadre de GLUE ou d’une méthode de type Monte Carlo par chaîne de Markov, la densité de probabilité
marginale, ou plus particulièrement la densité de probabilité cumulée, peut jouer un rôle important pour
apprécier la sensibilité de la réponse hydrologique au paramètre. L’analyse de la matrice de corrélationa
posterioripourra également fournir des renseignements sur les interactions entre paramètres.

En accord avec ce paradigme adopté pour l’estimation des paramètres, de plus en plus d’études procèdent à
une véritable analyse de Sensibilité Globale (Saltelli et al.2000) en moyennant sur l’espace des paramètres
l’influence des paramètres sur un aspect de la réponse hydrologique qui n’est pas forcément une mesure de
vraisemblance. Mis à part la RSA d’autres méthodes telles que les méthodes basées sur la décomposition
de la variance (méthode FAST de?) et des variantes, méthode deSobol’ (1993) et ses variantes), ou des
techniques moins coûteuses telles que le screening (Morris 1991) ou la régression/corrélation commencent
à être utilisées en hydrologie. Les principales études ont pour objectif, une hiérarchisation des paramètres
déterminant la réponse hydrologique, principalement pour des structures de modèles complexes (Christiaens
et Feyen (2002), Yatheendradaset al.(2005), Sieber et Uhlenbrook (2005)) intégrant parfois la modélisation
de transport de polluants (Francoset al. (2003), Muleta et Nicklow (2004), van Griensvenet al. (2006))
ou plus récemment pour des modèles globaux (?). Des revues des méthodes d’analyse de sensibilité
globale pour des applications environnementales sont proposées par (Campolongo et Saltelli 1997) ou plus
récemment par (Cariboniet al. 2007).Afin que l’analyse ne concerne que les combinaisons de paramètres
vraisemblables, Rattoet al.(2001) proposent, en supposant que l’échantillon est généré de façon appropriée
et que cet ensemble est de taille suffisamment importante, de combiner le Filtrage de Monte Carlo inhérent
à la RSA avec les méthodes très performantes d’analyse de sensibilité globale par décomposition de la
variance.

39

Les méthodes présentées jusqu’à présent considèrent pour la calibration des paramètres un critère unique
pour contraindre les paramètres à partir d’une série de données. Cependant, chaque évènement étant unique,
vus sous un jour particulier par la mesure de vraisemblance utilisée, de nombreuses études telles que
celle menée parZin (2002) ont confirmé que les combinaisons de paramètres estimés sont dépendantes du
critère d’estimation et de la série de données. Il s’agit d’une conséquence directe du fait que chaque critère
d’estimation sollicite des modes bien particuliers du modèle et que les paramètres vont venir compenser de
manière différente en fonction du critère, en fonction de la série de données les autres sources d’incertitude.

1.4.2.3 Vers une meilleure exploitation du contenu informatif des observations

Une des conséquences majeures de l’imperfection de la structure d’un modèle hydrologique réside dans le
fait que celui-ci ne peut pas, avec une qualité équivalente, reproduire tous les aspects d’un hydrogramme
avec une combinaison unique de paramètres. Nous nous proposons de présenter dans cette section les
stratégies permettant de mieux exploiter le contenu informatif des observations afin de qualifier ou/et
quantifier l’incertitude structurelle inhérente aux modèles hydrologiques. On distinguera celles basées sur
le traitement séquentiel ou le partitionnement d’une unique série temporelle de celles analysant plusieurs
aspects de l’intégralité de la chronique pluie-débit (approches multi-objectifs).

Méthodes séquentielles/récursives

Dans le cadre classique consistant à estimer, à l’aide d’une chronique d’observations suffisamment longue,
les paramètres à travers une mesure de performance décrivant l’écart aux observations sur la période de
simulation, le calcul de la mesure de performance entraîne une agrégation temporelle des résidus. Les
stratégies traitant les observations de manière séquentielle ou à travers une fenêtre temporelle de durée fixée
se déplaçant sur la période de simulation, s’inspirent directement ou indirectement du filtrage stochastique
proposé parKalman (1960) pour les problèmes linéaires caractérisés par une incertitude gaussienne.

Tout comme ses extensions aux dynamiques non-linéaires par linéarisation (Filtre de Kalman étendu) ou
grâce à des approches de type Monte Carlo séquentielles (Filtre de Kalman d’ensemble (Evensen 1994)), le
filtrage de Kalman a surtout été employé pour remettre à jour l’état du système, souvent dans une optique de
prévision en temps réel (Kitanidis et Bras 1980b; Aubertet al.2003). Si le filtrage stochastique, tout comme
en météorologie ou en océanographie, peut se révéler très utile pour la prévision opérationnelle, dans le cas
où les paramètres constituent la variable de contrôle il peut être aussi utilisé pour analyser la pertinence
de la structure du modèle (Kitanidis et Bras 1980a; Beck 1987). Les paramètres sont estimés de manière
récursive et leur variation temporelle analysée pour détecter des carences de la structure du modèle. Ce
principe a guidé le développement de méthodes telles que BARE (Bayesian recursive parameter estimation)
par Thiemannet al. (2001), critiquée parBeven et Young (2003) et remaniée parMisirli et al. (2003) et
(Vrugt et al.2002). En combinant la RSA de (Hornberger et Spear 1981) avec des techniques d’estimation
récursives sur une fenêtre temporelle mobile de durée constante (Wageneret al. 2003) ou plus récemment
sur des sous-périodes caractérisées par un comportement hydrologique similaire (Choi et Beven 2007), le
fonctionnement du modèle vis à vis de ses paramètres est vraiment examiné de façon approfondie Pour un
coût de calcul relativement élevé, ce type d’analyse permet d’identifier les périodes à fort contenu informatif
et contribue également à appréhender et repousser les limites de la structure du modèle. Les résultats

40

FIG. 1.10 – Illustration de la partialité des mesures de performance, les combinaisons de paramètres
identifiées avec deux critères différents sontacceptablespour différentes parties de l’hydrogramme, tiré
deGupta et al., 1998

démontrent que de manière générale différentes portions de l’hydrogramme (mise en eau du bassin, montée
en crue, récession lente ou rapide ...) sont informatives pour différents paramètres et que les combinaisons
de paramètres identifiées sont souvent largement dépendantes du régime hydrologique. En utilisant les
enseignements apportés, la prédictabilité du modèle peut donc être améliorée soit parfalsification(choix des
combinaisons appropriées de paramètres en fonction de la période) soit par amélioration de la représentation
de la physique. La deuxième option étant bien plus délicate que la première, la structure du vecteur de
contrôle peut être augmentée afin de permettre une estimation séquentielle des paramètres et de l’état du
système (Vrugt et al.2005; Moradkhaniet al.2005; Moradkhaniet al.2005).

Approches multi-critères

Comme cela a été précisé auparavant, la mise en œuvre de procédures de calibration ou de validation requiert
la formulation de critères (ou mesure de vraisemblance) permettant de juger de la qualité de l’ajustement des
variables simulées par le modèle aux observations. La plupart des procédures de calibration sont restreintes
à une seule variable pronostique (les débits simulés) et à un seul critère de performance (souvent le critère
de Nash).Gupta et Sorooshian (1998) illustre (figure1.10) la partialité des critères de performance usuels.
Chacun présente des spécificités quant à l’aspect de la réponse hydrologique privilégié (partie des données
à laquelle le critère est sensible) ou la structure statistique des erreurs (moyenne nulle, variance constante,
normalité et indépendance). Il n’existe pas de consensus consacrant un critère universel pour apprécier
la performance du modèle (Perrin 2000) et le calage effectué avec différentes fonctions objectifs produit
souvent des combinaisons de paramètres identifiées qui peuvent être très différentes (Zin 2002).

D’autre part, afin d’évaluer la performance d’un modèle, plus particulièrement les modèles distribués
comportant plusieurs composantes d’écoulement,Refsgaard (1997a) préconise l’utilisation de données de
types différents (débit, niveau piézométrique de la nappe, extension des zones saturées ...), à des localisations
différentes (calibration/validation interne).

On distingue donc deux approches dont l’intersection n’est malheureusement pas souvent exploitée (cf.

41

Madsen (2003) pour une des trop rares tentatives). La première consiste à utiliser des mesures relatives
à plusieurs variables pronostiques (approche multi-variables) en espérant réduire de façon significative
l’incertitude prédictive à travers une diminution de l’incertitude paramétrique. L’intégration de mesures
complémentaires telles que des mesures de débits internes au bassin versant (Refsgaard 1997a), les hauteurs
de nappe (Lamb et al. 1998; Refsgaard 1997a; Balin 2004; Freeret al. 2004), l’extension mesurée sur le
terrain (Blazkovaet al.2002) ou estimée par télédétection (Frankset al. 1998) n’a pas toujours produit les
résultats escomptés. En fonction du type de données complémentaires (Kuczera et Mroczkowski 1998), de
leur compatibilité avec les observations de débits (Kuczera 1983) ou la possible inadéquation des hypothèses
de modélisation (Güntner et al. 1999), l’abattement en termes d’incertitude paramétrique est souvent
réduite à un ou quelques paramètres et l’incertitude sur les débits simulés parfois quasiment inchangée. A
travers l’utilisation de fonction d’appartenance portant sur des mesures floues (fuzzy membership functions),
l’intégration de mesures plus qualitatives (soft data), mais souvent plus contraignantes sur l’ensemble des
processus déterminant la relation pluie-débit semble produire des résultats bien plus satisfaisants (Seibert
et McDonnell 2002). Des gammes plausibles plus contraignantes que celles utilisées dans le cadre d’une
optimisation globale pour les paramètres, sur la part d’eau nouvelle participant au débit de crue à partir de
mesures de traçage géochimique ou une simple appréciation de gammes de variation des variables internes
en sont des exemples types.

L’autre approche, le plus souvent employée uniquement avec des mesures de débits, consiste, plutôt que
de combiner les critères ou les mesures de vraisemblance en espérant réduire l’incertitude paramétrique et
donc réduire l’incertitude sur les variables pronostiques, à garder comme dans le cas des approches de type
ensembliste plusieurs combinaisons de paramètres jugées satisfaisantes. A la place du seuil sur la mesure
de vraisemblance distinguant les combinaisons de paramètresacceptableset non-acceptablesutilisé par
les techniques basées sur la RSA, le seuil porte sur le rang de Pareto faisant appel du concept de Pareto
optimalité (voir figure1.11). Une solution est Pareto optimale si la performance pour l’un des objectifs ne
peut être améliorée qu’au détriment d’un ou plusieurs autres objectifs.

Si l’agrégation des différents critères en une unique mesure de performance pose inévitablement le problème
de la spécification du poids accordé à chaque objectif, l’exploration du front de Pareto peut faire l’objet
d’une approche explorant les résultats obtenus pour différentes combinaison de poids (Madsen 2000;
Madsen 2003). Une stratégie plus systématique fait l’objet d’une extension de SCE parYapoet al. (1998),
ou de l’extension de SCEM (basé sur l’algorithme de Metropolis au lieu du simplexe dans SCE) par
Vrugt et al. (2003). Une revue comparative des principaux algorithmes évolutionnaires multi-objectif est
proposée parTanget al. (2006). Une fois l’espace des paramètres partitionné en combinaisonsacceptables
et non-acceptables, une analyse de sensibilité globale et multi-critères telle que celle proposée comme une
extension de la RSA parBastidaset al. (1999) permet d’apprécier l’influence relative des paramètres sur les
différentes fonctions objectif. Si la Multi-objective Complex Evolution (MOCOM) deYapoet al.(1998) ou
la Multiobjective Shuffled Complex Evolution Metropolis (MOSCEM) deVrugt et al. (2003) suscitent un
intérêt croissant pour l’hydrologie de bassin versant (Beldring 2002; Feniciaet al.2007), les applications de
la Multi Objective Generalized Sensitivity Analysis (MOGSA) deBastidaset al. (1999) restent cantonnées
à l’étude des transferts Sol-Végétation-Atmosphère (Demartyet al.2004; Bastidaset al.2006).

42

FIG. 1.11 – Illustration, pour 2 critères de performanceF1 etF2, du concept de Pareto optimalité utilisé pour
distinguer les combinaisons de paramètresacceptables(à partir du rang 2 sur la figure), tiré deDemarty et
al., 2004.

Jusqu’à présent, quel que soit le paradigme adopté, on ne fait que, à travers les degrés de libertés que sont les
paramètres, se servir de la structure généralement permissive des modèles afin d’exhiber et éventuellement
de quantifier les autres sources d’incertitude. Si l’incertitude sur les débits ou observations complémentaires
utilisées en phase de calibration est souvent prise en compte par l’emploi de mesures floues (Frankset al.
1998; Seibert et McDonnell 2002; Freeret al. 2004), la prise en compte essentielle mais délicate d’autres
contributions telles que celle du forçage ou la structure du modèle reste encore problématique.

1.4.2.4 Prise en compte explicite de l’incertitude sur le forçage et de l’incertitude structurelle

Étant donné que la réalité hydrologique ne peut être échantillonnée ou représentée que de manière incertaine,
les interactions et les effets de compensation entre différents facteurs d’entrée de la relation pluie-débit rend
extrêmement délicate la séparation des sources d’incertitude. Le fait que les paramètres constituent des
facteurs d’entrée non observables, qui peuvent dans les limites fixées par la structure du modèle compenser
(et donc aider à quantifier) les autres sources d’incertitudes a conduit au développement d’approches
relativement sophistiquées telles que celles mentionnées dans les paragraphes précédents. La calibration
des paramètres, censée réduire et quantifier l’incertitude paramétrique, est effectuée à partir d’observations
indirectes et incertaines de la réponse hydrologique, pour des modèles imparfaits forcés par chroniques de
précipitations (et éventuellement d’évapotranspitation) entachées d’erreur. Quel que soit le critère utilisé
pour juger de la vraisemblance des combinaisons des paramètres, dans la plupart des techniques employées
en hydrologie les autres sources d’incertitude se manifestent par de l’incertitude paramétrique. Cette
incertitude quantifiée en modeoff-line (ré-analyse) à l’aide de données sur le fonctionnement du système est
même parfois utilisée afin de quantifier l’incertitude prédictive en modein-line (prévision en temps réel).

Alors que dans ce paradigme, l’influence de l’incertitude caractérisant précipitations et leur variabilité
spatiale sur les paramètres estimés a été mise en évidence (Andreassianet al. 2001; Oudin et al. 2006;
Das 2006), Kavetskiet al. (2002) proposent une prise en compte explicite de l’incertitude sur les données à
travers la formulation (dans un cadre Bayesien) de modèles d’erreur pour les précipitations et la réponse

43

hydrologique observée (Kavetski et al. 2006b; Kavetski et al. 2006a). A partir de l’identification des
paramètres pour différents épisodes, le formalisme est même étendu à une stratégie visant la caractérisation
de l’incertitude structurelle du modèle (Kuczeraet al.2006).

Si l’approche semble séduisante, la séparation des sources d’incertitude requiert des hypothèses parfois
difficiles à justifier. D’autre part, de manière plus générale des questions subsistent sur la possibilité de
définir un modèle d’erreur sur le forçage indépendamment de la structure du modèle. De même, si de plus
en plus d’études s’intéressent à l’incertitude liée aux pluies estimées par radar (Carpenter et Georgakakos
2004; Hossainet al.2004; Borgaet al.2006), l’importance de la non prise en compte de la variabilité spatiale
de la pluie est très variable en fonction du type de modèle mais aussi de la structure spatio-temporelle des
erreurs très difficile à appréhender (Pellarinet al.2002; Carpenter et Georgakakos 2006).

Alors que le problème serait beaucoup plus simple dans le cas de mesures parfaites pour le forçage et
pour la réponse hydrologique, en pratique l’incertitude structurelle est probablement impossible à quantifier
de manière rigoureuse. En effet, il existe un nombre infini de descriptions plausibles pour la relation
pluie-débit, supposant une perception des processus, une formulation mathématique, algorithmique, une
description de la géométrie, une échelle d’application ... différentes. Naturellement, en plus de réalisations
pour les autres sources d’incertitude, un nombre croissant d’études adoptent une combinaison de modèles
de structures différentes (échantillonnage partiel des structures plausibles) pour quantifier l’incertitude
structurelle (Shamseldinet al. 1997). En l’absence d’approche générique pour quantifier l’incertitude de
structurelle, une revue des différentes méthodes est proposée parRefsgaardet al. (2006).

La très grande majorité des applications récentes publiées dans la littérature exploitent le cadre (modèles,
sites pilotes et données) préalablement établi par un projet d’inter-comparaison de modèles lancé par l’Office
of Hydrological Development du national Weather Service Américain (Distributed Model Intercomparison
Project (DMIP), (Smithet al.2004)). On peut distinguer les techniques utilisant des poids déterministes pour
l’agrégation des prévisions (Georgakakoset al. 2004; Ajami et al. 2006; Miossec 2004) de celles adoptant
une approche Bayésienne (Bayesian Model Averaging) pour la combinaison des modèles (Duanet al.2007;
Ajami et al. 2007). Comme cela est souligné parButtset al. (2004), l’exploration de différentes structures
de modèles peut être d’intérêt capital pour les problématiques pratiques telles que la prévision des crues en
temps réel.

1.5 Discussion et principaux objectifs de la thèse

Comme nous avons pu le constater au fil de la synthèse bibliographique effectuée à la section précédente,
des efforts considérables ont été consacrés au traitement des incertitudes en hydrologie. Depuis ces 10 ou 15
dernières années, afin d’aborder les problématiques critiques que sont l’estimation des variables de contrôle,
l’analyse de sensibilité et l’analyse d’incertitude, l’approche probabiliste est de loin la plus répandue.

Étant donné que les paramètres effectifs permettant de reproduire de façon satisfaisante les données décrivant
le fonctionnement des hydrosystèmes peuvent compenser les autres sources d’incertitude, l’accent a été
principalement porté sur l’incertitude paramétrique. Avec comme objectif ultime la démonstration du
potentiel des méthodes variationnelles pour la prévention et la prévision des aléas causés par la relation

44

pluie-débit, on se propose dans le cadre de cette étude prospective de se restreindre également à ce type
d’incertitude.

Quelle que soit la complexité de la représentation mathématique du fonctionnement de l’hydrosystème, les
paramètres ne sont généralement pas des entités mesurables directement. Malgré les efforts récents destinés
à améliorer les procédures d’estimationa priori pour les paramètres (Andersonet al. 2006; Moredaet al.
2006), la calibration demeure une étape incontournable du processus de modélisation. Principalement à
cause des artefacts numériques produits par la représentation mathématique, numérique et algorithmique des
processus hydrologiques au sein de la génération de modèles ditsconceptuels globaux, les algorithmes de
descente classiques et excessivement efficaces ont été abandonnés. L’évolution du paradigme caractérisant
la calibration (Beven 1989) accompagné d’une augmentation très rapide de la puissance de calcul à conduit
à l’adoption massive d’algorithmes d’optimisation globaux, non-lisses et donc très coûteux (Beven et Binley
1992; Duanet al.1992). Si l’expansion de techniques de type Monte Carlo et des méthodes évolutionnaires
semble avoir simplifié l’étude de distributions multi-modales pour les paramètres, l’identification systé-
matique des régions correspondantes reste encore problématique. Quelles que soient les propriétés de la
fonction en termes de continuité des dérivées, l’optimisation globale est intrinsèquement plus délicate et la
convergence ne peut être garantie qu’au sens probabiliste (Kavetski 2006).

De plus, comme cela est souligné parEbel et Loague (2006), toutes les problématiques associées aux
problèmes inverses mal posés (identifiabilité, unicité, stabilité) ont été regroupées sous le terme générique
d’équifinalité (Beven et Binley 1992). Indépendamment de l’incertitude associée aux observations et de la
représentativité du modèle vis à vis de la réalité hydrologique, la multi-modalité due à une identifiabilité
structurelle limitée (paramétrisation trop complexe) est la principale source d’équifinalité. Lorsque la fonc-
tion à minimiser comporte une uniquezone d’attraction(fonction convexe), les algorithmes d’optimisation
basés sur le calcul du gradient sont incontestablement les plus efficaces. Comme cela est souligné par
Kavetskiet al. (2006d), les procédures de recherche linéaire ou de région de confiance intégrés aux algo-
rithmes de descente actuels contribuent très largement à améliorer la fiabilité des paramètres estimés. L’uni-
modalité ou la multi-modalité limitée est généralement le résultat d’une paramétrisation parcimonieuse et
d’observations informatives.

Cependant, également entraînée de manière presque inéluctable (seuls quelques uns résistent ...) par cette
explosion de la puissance de calcul offerte par les ordinateurs, la complexité des modèles utilisés pour la
prise de décision n’a pas cessé d’augmenter (Beck 1999). Du point de vue de la modélisation hydrologique,
du forçage aux conditions initiales puis aux paramètres, la dimension de l’espace contenant les facteurs
d’entrée des modèles s’est très largement accrue (disponibilité des MNT, pluies radar ...). Cependant, la
plupart des méthodes initialement développées pour les modèles globaux sont simplement transférées aux
modèles distribués au prix d’une réduction drastique et arbitraire de l’espace de contrôle. Afin de rapprocher
les résultats de simulation des observations, des facteurs multiplicatifs (scalaires) sont utilisés pour ajuster de
manière relative une distribution spatiale fixée a priori ou un nombre très réduit de zones (Refsgaard 1997a;
Senarathet al. 2000; Eckhardt et Arnold 2001; Madsen 2003). Une stratégie similaire est employée afin
de rendre possible l’analyse de sensibilité globale de modèles spatialement distribués (Yatheendradaset al.
2005; Hall et al.2005).

45

Les méthodes couramment employées, basées sur un échantillonnage aléatoire de l’espace de contrôle, sont
d’utilisation très limitée pour les modèles coûteux en temps de calcul et/ou comportant un nombre important
de paramètres. Nous nous proposons d’évaluer le potentiel des développements théoriques, numériques
et algorithmiques accomplis au sein d’autres disciplines scientifiques confrontées aux mêmes challenges.
L’approche variationnelle offre un cadre théorique unifié permettant de traiter l’analyse de sensibilité et
l’estimation des paramètres. La méthode de l’état adjoint, permettant le calcul des dérivées d’une fonction
pour un coût de calcul indépendant de la dimension de l’espace des paramètres, est particulièrement adaptée
lorsque la réponse à analyser (ou la fonction coût à optimiser) est de dimension bien moins importante
que la dimension de l’espace de contrôle. Les méthodes variationnelles ont très largement contribué à
de nombreuses applications liées à l’analyse et la prévision de systèmes météorologiques ou océaniques
(assimilation de données, analyse de sensibilité, ciblage d’observations, analyse d’incertitude). Avec la
complexité croissante des modèles hydrologiques, les développements méthodologiques effectués dans le
cadre variationnel (Le Dimet et Talagrand (1986, Hall et Cacuci (1983, Ghil et Malanotte-Rizzoli (1991,
Navon (1998, Bennett (1992) pour n’en citer que quelques uns) sont d’un grand intérêt pour de nombreuses
problématiques liées à la modélisation hydrologique.

Le calcul analytique des dérivées a déjà été abordé pour des modèles conceptuels globaux représentant
la transformation pluie-débit, pour l’optimisation par une méthode descente (Gupta et Sorooshian 1985),
ou pour l’analyse de sensibilité (McCuen 1973b). Cependant, alors que l’hydrogéologie fait partie d’un
des premiers champs d’application de la méthode de l’état adjoint (Chavent 1974; Sun et Yeh 1990a;
McLaughlin et Townley 1996), elle ne pénètre jamais le monde de l’hydrologie de bassin, pas même
avec l’avènement de modèles basés sur le schéma deFreeze et Harlan (1969) comportant une formulation
mathématique similaire (i.e équations aux dérivées partielles). L’estimation des variables d’état et des
paramètres par assimilation de données est également abordée dans ce cadre déterministe en hydrologie
de surface à l’échelle globale ou régionale (Mahfouf 1991; Callieset al.1998; Margulis et Entekhabi 2001a;
Reichleet al.2001) ou encore en hydraulique fluviale (Piasecki et Katopodes 1997; Yang et LeDimet 1998;
Sanders et Katopodes 2000; Mazauric 2003; Belanger et Vincent 2005; Ding et Wang 2005; Honnoratet al.
2006; Ding et Wang 2006).

Alors que l’approche est appliquée à la problématique de l’infiltration en milieu poreux dans le cadre de
la thèse de Pierre Ngnepieba (Ngnepieba 2001), en ce qui concerne l’hydrologie de bassin (transformation
pluie-débit) il a fallu attendre l’année 2003 pour les premières tentatives dédiées à l’estimation des para-
mètres ou de la condition initiale (White et al. 2003; Seoet al. 2003b; Seoet al. 2003a; Seoet al. 2003).
Nous nous proposons donc de prolonger les travaux précédemment cités en mettant un accent particulier
sur l’analyse de sensibilité, aspect passablement négligé. Nous adopterons pour cela deux modèles, opposés
non seulement par leur mode de fonctionnement (mode de genèse prépondérant pour le ruissellement) mais
surtout par leur construction (approche réductionnistevs systémique). Le premier, basé sur une approche
mécaniste correspond relativement bien au cadre d’application des méthodes variationnelles alors que le
second basé sur la notion d’indice de similarité hydrologique soulève des interrogations sur l’applicabilité
de ces techniques. A travers ces deux applications, nous allons démontrer que les méthodes variationnelles
facilitent la mise en œuvre d’analyses de sensibilité spatio-temporelles très informatives et permettent
l’utilisation d’algorithmes d’optimisation très efficaces pour l’estimation des paramètres.

46

Chapitre 2

Potentiel et limitations des méthodes
variationnelles

Sommaire
2.1 Cadre théorique, formulation continue . 47

2.1.1 Position du problème. 48

2.1.2 Approche variationnelle directe. 50

2.1.3 Méthode de l’état adjoint. 51

2.2 Considérations pratiques liées à l’implémentation numérique. 54

2.2.1 Des stratégies de développement généralement non équivalentes. 54

2.2.2 Problèmes liés à la linéarisation d’une physique contenant des processus à seuil. . 56

2.2.3 Différentiation algorithmique de programmes, précision et efficacité. 57

2.2.4 Procédures de validation, une étape incontournable. 66

2.3 Principales applications pour l’analyse et le contrôle de systèmes géophysiques. . . . 69

2.3.1 Assimilation variationnelle de données. 69

2.3.2 Analyse de sensibilité locale. 73

2.4 Potentiel et limitations pour la modélisation hydrologique 74

2.4.1 Analyse de sensibilité, locale mais très informative. 75

2.4.2 Estimation des variables de contrôle, convergence locale mais très efficace. . . . 77

2.4.3 Analyse d’incertitude, limitée par le domaine de validité des dérivées et la non-
linéarité du modèle. 78

2.1 Cadre théorique, formulation continue

Les méthodes variationnelles constituent un cadre déterministe permettant la formulation théorique et
l’approximation numérique de nombreux problèmes liés notamment auxéquations aux dérivées partielles
(EDP) issues de la physique. Le formalisme mathématique repose principalement sur des éléments de
l’analyse fonctionnelle et du calcul différentiel. Le calcul de variations, branche du calcul différentiel dont
l’un des objectifs est la détermination desextremad’une fonction définie sur un espace fonctionnel en

47

constitue un élément essentiel. Ce formalisme s’est largement enrichi de disciplines connexes telles que la
théorie du contrôle optimal (Lions 1968) et l’optimisation mais aussi de domaines applicatifs nombreux et
variés parmi lesquels la météorologie et l’océanographie.

2.1.1 Position du problème

On s’intéresse à la modélisation mathématique d’un système physique sous forme d’équations non-linéaires
reliant les facteurs d’entrée de la modélisation (variables indépendantes) à l’état du système (variables
dépendantes). Afin de présenter le cadre théorique et quelques applications des méthodes variationnelles
nous allons considérer un modèle décrivant la dynamique du système de manière déterministe entre les
instantst0 et t f .

Comme cela a été précisé en section1.3.3, les sources d’incertitudes affectant les résultats de simulation
sont nombreuses et de nature très différente dans le cas de la transformation pluie-débit. Bien que cela
ne soit pas du tout une limitation de l’approche présentée ici, nous allons, pour clarifier cette présentation
didactique nous limiter à l’incertitude liée aux paramètres, variables de forçage constantes pour les échelles
de temps et d’espace caractéristiques du modèle.

Étant donné que les problèmes d’intérêt pratique sont finalement résolus numériquement dans des espaces
de Hilbert de dimension finie, nous nous placerons dans ce cadre pour les développements effectués dans
cette section. On considère donc un modèle mathématique discrétisé en espace mais continu en temps sous
la forme symbolique :

⎧

⎨

⎩

∂x

∂t
= M(x,α)

x(t0) = 0
(2.1)

où x(t) ∈ S est le vecteur d’état de dimensionns représentant l’ensemble des variables pronostiques du
modèle à l’instantt et x(t0) la condition initiale. Le vecteurα ∈ P, de taillenp, est constitué de tous les
paramètres du modèle éventuellement spatialisés etM est un opérateur non-linéaire deS×P dansSdécrivant
de manière explicite la relation entre variables dépendantes et indépendantes.

L’objectif de la théorie du contrôle optimal est d’optimiser des systèmes dits commandés, c’est à dire des
systèmes dynamiques sur lesquels on peut agir au moyen d’un commande. Dans le cas présent la commande
est matérialisée par le vecteur de paramètresα. De manière générale, afin d’analyser (pour un ¯α donné)
ou d’optimiser (déterminer le contrôleα∗ optimal) le système physique, on considère une ou plusieurs
réponses, autrement appelées fonctions objectif ou mesures de performance, qui ne sont rien d’autre que des
fonctions des variables pronostiques.

Afin d’illustrer notre propos, on définit donc une fonction objectifJ, fonction scalaire dex et deα à valeurs
dansR. On écritJ(x,α) sous la forme générale suivante

J(x,α) =

∫ t f

t0
φ(x,α, t)dt (2.2)

où φ est une fonctionnelle non-linéaire sur la variable d’étatx et les paramètres regroupés dansα. Dans le
cadre de notre problème d’évolution, la relation entre variables indépendantes (αi ; i = 1, · · · ,np) et variables

48

dépendantes (x et J(x,α) par composition) peut être très difficile à appréhender.

Comme nous le verrons plus loin, un examen approfondi de cette transformation, même si celui-ci n’est
effectuée que localement, contribue très largement à l’analyse et au contrôle du système représenté par
l’équation 2.1. En effet, pour une réponse donnée, la géométrie de l’hypersurface de degrénp autour du
point déterminé par les valeurs nominales des paramètresαi , ou plus précisément des propriétés locales
telles que les dérivées, peuvent fournir des informations essentielles sur le fonctionnement du système et/ou
guider la recherche (par une méthode de descente) du contrôle optimalα∗, point critique deJ(x,α).

Dans le cas de notre réponse scalaire,∇αJᾱ, le gradient deJ par rapport àα au pointᾱ est donné par

[∇αJᾱ]T =

[(

∂J
∂α1

, · · · , ∂J
∂αnp

)]

ᾱ

(2.3)

où T représente la transposition. A partir des dérivées partielles dans toutes les directions de l’espace de
contrôle, pour une direction donnéêα, la dérivée directionnellêJ de la fonction objectifJ au pointᾱ et
dans la direction̂α est donnée par

Ĵ(ᾱ,α̂) = 〈∇αJ , α̂〉 (2.4)

La méthode la plus intuitive pour approcher numériquement les composantes du gradient consiste à effectuer
des re-calculs des variables dépendantes pour de faibles variations des variables indépendantes. La méthode
des différences finies, de mise en œuvre très commode, est une approximation (le plus souvent d’ordre 1
ou 2) de la formule de Taylor. Elle fournit donc un résultat approché dont la précision est très difficile à
évaluer. A titre d’exemple, en utilisant le développement de Taylor au 1er ordre, on peut remplacer le calcul
des dérivées par

[

∂J
∂αi

]

ᾱ

≈
J(ᾱ1, · · · , ᾱi + ε, · · · , ᾱnp)−J(ᾱ)

ε
(2.5)

Selon l’amplitudeε de la perturbation opérée à la composanteᾱi , on va combiner l’erreur d’approximation
(erreur de troncature pour le développement de Taylor) et l’erreur d’arrondi liée à la précision arithmétique
de l’ordinateur. Alors que l’erreur de troncature, dépendant de la non-linéarité deJ au point ᾱ, sera
prédominante pour de grandes valeurs deε, les erreurs d’arrondi l’emporteront pour les petites. Ceci
implique donc un choix très délicat pourε qui sera en général estimé par essais successifs (méthodes à
pas adaptatif). De plus, il sera nécessaire pour approcher toutes les composantes du gradient d’effectuer des
perturbations dans toutes les directions de l’espace de contrôle. Pour un schéma décentré d’ordre 1 tel que
celui qui est décrit par l’équation2.5, il faudra doncnp + 1 évaluations de la fonction objectif. Pour une
approximation plus précise par un schéma centré ou une approximation au second ordre, le coût de calcul
sera encore plus important.

Nous allons dans la suite présenter une approche basée sur le calcul des variations permettant de remplacer
cette approximation numérique par une dérivation analytique produisant un résultat exact. Ceci permet de
s’affranchir du choix deε pour le calcul de chacune des composantes du gradient, mesure de la sensibilité
locale de la réponse au paramètreαi. La principale difficulté réside dans le fait que la fonctionnelleJ(x,α)

dépend de la solution d’une équation d’état qui dans bien des domaines d’applications est complexe et non-
linéaire.

49

L’analyse et l’optimisation d’un système non-linéaire à travers le calcul des variations de sa réponse à des
perturbations des valeurs nominales pour ses variables de contrôle ont fait l’objet d’une attention particu-
lière dans bien des disciplines scientifiques (sûreté nucléaire, hydrogéologie, météorologie, océanographie,
chimie atmosphérique ...). Si, du point de vue du cadre mathématique, le socle commun demeure l’analyse
fonctionnelle et le calcul des variations, le contexte scientifique, les objectifs visés et donc le formalisme
résultant peuvent être relativement différents.

Dans le contexte qui nous intéresse ici, on considère que l’application principale des méthodes variation-
nelles concerne l’analyse de sensibilité et que les autres utilisations (optimisation, analyse d’incertitude,
analyse de stabilité) sont dérivées de celle-ci. La façon la plus générale pour définir la sensibilité locale pour
des opérateurs non-linéaires est la dérivée au sens de Gateaux (G-dérivée), généralisation du concept de
différentielle totale, dont la définition est rappelée en annexeA.

A partir d’éléments du calcul des variations et de la théorie de perturbations,Cacuci (1981a) emploie
des concepts de l’analyse fonctionnelle non linéaire pour formuler un cadre mathématique rigoureux pour
l’analyse de sensibilité basé sur laG-différentiabilité. L’approche exposée ici s’inspire de ce formalisme.

2.1.2 Approche variationnelle directe

L’objectif de l’analyse de sensibilité locale étant d’analyser le comportement du système pour une trajectoire
de l’espace des phases définie par les valeurs nominales ¯α pour les paramètres, nous allons dans ce
paragraphe tenter de calculer les variations sur la fonction objectifJ(x,α) résultant de perturbations sur
les paramètresα dans la direction̂α. Si l’on considère la fonctionJ(x,α), sa dérivée directionnelle au
point ᾱ dans la direction̂α est donc donnée par

Ĵ(ᾱ,α̂) =
∫ t f

t0

([

∂φ

∂x

]

ᾱ

x̂+

[

∂φ

∂α

]

ᾱ

α̂

)

dt (2.6)

La fonction objectifJ n’étant qu’indirectement fonction dex l’état du système, l’examen de l’équation2.6
permet de confirmer que la connaissance dex̂, variation sur la variable d’étatx résultant de la variation
α̂ sur le vecteur de paramètresα est nécessaire au calcul deĴk(ᾱ,α̂). Afin de calculerx̂ la dérivée de
Gateaux de la variable d’étatx, la dérivation est également appliquée au système donné par l’équation2.1.
La variation de l’état̂x résultant de variations sur les paramètres autour de leur valeur nominale dans la
directionα̂ sera donc solution du système :

⎧

⎨

⎩

∂x̂

∂t
−

[

∂M
∂x

]

ᾱ

x̂ =

[

∂M
∂α

]

ᾱ

α̂

x̂(t0) = 0
(2.7)

où

[

∂M
∂x

]

est le Jacobien du modèle par rapport à la variable d’état. Pour une perturbation de direction

α̂ donnée, le système défini par l’équation2.7 est donc appelémodèle linéaire tangentdu modèle
direct représenté par l’équation2.1 doit donc être résolu pour calculer̂x. La composition avec l’équation
2.6 permettra d’évaluer̂J(ᾱ,α̂) la dérivée directionnelle de la fonction coût. Cependant, la résolution
du système linéaire tangent est effectuée pour unx̂ donné déterminé par̂α. Il faudra donc répéter

50

l’opération pour chacune des directions de l’espace des paramètres de dimensionnp afin d’obtenir toutes
les composantes du gradient. Comparativement à l’approximation par différences finies, cette approche
dénomméeForward Sensitivity Analysis Procedure(FSAP) par Cacuci (1981a) résout le problème de
précision lié choix deε (équation2.5) mais pas le côut de calcul qui reste dépendent denp.

2.1.3 Méthode de l’état adjoint

La méthode de l’adjoint applicable à un nombre important de disciplines reçoit l’intérêt d’un nombre
croissant de communautés scientifiques. Elle permet le calcul exact des dérivées d’une fonction scalaire pour
un coût de calcul indépendant du nombre de variables indépendantes (i.e np la dimension de l’espace des
paramètres). Quel que soit le formalisme mathématique au sein duquel elle est utilisée, la notion essentielle
est celle d’opérateur adjoint.

Dans le cadre de l’analyse fonctionnelle, on peut associer à tout opérateur linéaire sur un espace de Hilbert
un opérateur adjoint. Il s’agit en réalité d’une généralisation de la notion de transposée conjuguée pour une
matrice (simplement transposée pour une matrice réelle) aux espaces de dimension infinie. Si on considère
A, un opérateur linéaire d’un espace de HilbertE à un espace similaireF , l’opérateur adjoint deA est
l’opérateur linéaire vérifiant pour toutx∈ E tout y∈ F :

〈Ax,y〉E = 〈x,A∗y〉F (2.8)

avec〈., .〉E et〈., .〉F les produits scalaires respectifs des espacesE etF . Dans le cas le plus classique où l’on
est en dimension finie avecE = R

k et F = R
l des espaces euclidiens munis du produit scalaire canonique,

A∗ est tout simplementAT la transposée deA.

La première utilisation de l’opérateur adjoint pour l’analyse de sensibilité revient à un physicien nucléaire
théoricien (Wigner 1945) qui participait au projet Manhattan, nom de code du projet de recherche mené
pendant la Seconde Guerre mondiale qui permit aux États-Unis, assistés par le Royaume-Uni et le Canada,
de réaliser la première bombe atomique de l’histoire. Ce réfugié juif hongrois, prix Nobel en 1963, fût
le premier à utiliser le modèle adjoint d’un modèle linéaire de physique du réacteur afin de calculer les
perturbations du premier ordre du flux de neutrons résultant de variations sur les caractéristiques de la pile
nucléaire. Du point de vue de l’interprétation physique, les variables adjointes que nous évoquerons plus
tard sont déjà rapprochées de la notion de sensibilité.

Cette notion d’opérateur adjoint est utilisée dans différents cadres mathématiques adressant des problé-
matiques qui peuvent, à première vue, paraître très éloignées. Globalement l’analyse de sensibilité et
l’optimisation de grands systèmes régis par des équations aux dérivées partielles non linéaires sont les deux
grandes préoccupations ayant conduit à des nombreuses avancées de la théorie des perturbations ainsi que de
celle de l’optimisation et du contrôle optimal. Alors qu’un nombre important des études associées suppose
l’existence de dérivées au sens de Fréchet (voir annexeA), on adopte comme précédemment le point de
vue de l’analyse de sensibilité à partir de concepts de l’analyse fonctionnelle avec comme seule contrainte
l’existence de dérivées au sens de Gateaux, notion beaucoup plus générale utilisée parCacuci (1981a) .

Si l’on revient au modèle linéaire tangent donné par l’équation2.7, afin de s’affranchir desnp résolutions
du système, nous allons tenter d’éliminerx̂ en exhibant la dépendance linéaire deĴ(ᾱ,α̂) par rapport à̂α

51

(cf.eq2.4). Étant donné que nous avons déjà bien insisté sur le fait que les dérivées sont évaluées localement
enᾱ, cette précision ne sera plus notifiée afin d’alléger les notations. On introduit une variable dite adjointe
p de même dimension quex sur laquelle nous n’imposons aucune contrainte pour le moment. On prend
ensuite le produit scalaire de2.7avecp puis on intègre det0 à t f :

∫ t f

t0

〈

∂x̂

∂t
, p

〉

dt =
∫ t f

t0

〈[

∂M
∂x

]

x̂+

[

∂M
∂α

]

α̂ , p

〉

dt

Après intégration par parties, on obtient

〈

x̂(t f),p(t f)
〉

−
∫ t f

t0

〈

∂p

∂t
, x̂

〉

dt =
∫ t f

t0

〈[

∂M
∂x

]

x̂+

[

∂M
∂α

]

α̂ , p

〉

dt (2.9)

Les opérateurs[∂M/∂x] et [∂M/∂α] étant linéaires, on peut appliquer la propriété2.8 en dimension finie
pour les termes du second membre de l’équation précédente. Il vient donc :

〈[

∂M
∂x

]

x̂ , p

〉

=

〈

x̂ ,

[

∂M
∂x

]T

p

〉

〈[

∂M
∂α

]

α̂ , p

〉

=

〈

α̂ ,

[

∂M
∂α

]T

p

〉

où

[

∂M
∂x

]T

est la transposée de la Jacobienne par rapport à la variable d’état et

[

∂M
∂α

]T

la transposée de

la Jacobienne par rapport aux paramètres (i.e opérateurs adjoints des opérateurs linéaires correspondants).
L’équation2.9peut donc être réarrangée de la façon suivante :

〈

x̂(t f),p(t f)
〉

=

∫ t f

t0

〈

∂p

∂t
+

[

∂M
∂x

]T

p , x̂

〉

dt +
∫ t f

t0

〈

[

∂M
∂α

]T

p , α̂

〉

dt (2.10)

Cette équation peut être rapprochée de l’expression pour la dérivée directionnelle de la fonction objectif qui
est rappelée ici :

Ĵk(ᾱ,α̂) =

∫ t f

t0

〈

∂φ

∂x
, x̂

〉

dt +
∫ t f

t0

〈

∂φ

∂α
, α̂

〉

dt (2.11)

Aussi, avec l’objectif ultime d’éliminer la dépendance deĴk(ᾱ,α̂) par rapport à̂x, on considère que la
variable adjointep sur laquelle nous n’avons imposé aucune contrainte pour le moment est régie par le
système suivant :

⎧

⎨

⎩

∂p

∂t
+

[

∂M
∂x

]T

p =
∂φ

∂x

p(t f) = 0
(2.12)

En utilisant l’équation2.12, de la combinaison de l’équation2.11avec l’équation2.10il vient

Ĵ(ᾱ,α̂) = 〈∇αJ , α̂〉 =

∫ t f

t0

〈

∂φ

∂α
−

[

∂M
∂α

]T

p , α̂

〉

dt

52

On obtient donc pour∇αJ, le gradient de la fonction objectif par rapport aux paramètres une expression
indépendante dêx.

∇αJ =
∫ t f

t0

(

∂φ

∂α
−

[

∂M
∂α

]T

p

)

dt (2.13)

Le calcul du gradient ne nécessite plus le calcul dex̂ mais celui dep, la variable adjointe régie par le système
donné par l’équation2.12. Ce système présente l’avantage d’être de complexité similaire au système direct
et lié au choix particulier de la fonction objectif uniquement par le terme au second membre. De plus, il est
indépendant des dérivées de Gateaux pourx et pourα (i.e x̂ et α̂). Cependant, de par la présence du terme
[

∂M
∂x

]T

, si la résolution du système adjoint ne nécessite pas la connaissance de la variable d’étatx dans

le cas oùM est linéaire enx, ceci n’est pas du tout le cas pour des systèmes non linéaires (Cacuci 2003).
Ainsi, afin de calculer le gradient il faudra procéder aux étapes suivantes :

1. intégrer le modèle direct donné par l’équation2.1entretO et t f pour calculerx ;

2. utiliser la variable d’étatx pour intégrer le modèle adjoint donné par l’équation2.12 de manière
rétrograde entretf et tO ;

3. puis enfin utiliser la variable adjointep pour calculer le gradient à l’aide de l’équation2.13

En définitive, quelle que soit la dimensionnp de l’espace de contrôle, un unique enchaînement des trois
étapes qui viennent d’être décrites (coût de calcul indépendant denp) permettra de calculer de manière
exacte (pas d’erreur de troncature) toutes les composantes du gradient d’une fonction objectif scalaire.

Si l’on se place du point de vue de l’estimation du contrôle optimalα∗ minimisant une fonction objectif
J, l’utilisation de l’approche dite variationnelle en analyse non-linéaire implique que la recherche d’une
solution au problème original (problème inverse en l’occurrence) est opérée en considérant le problème
équivalent de trouver un point critique d’une fonctionnelle. Ainsi, si l’on adapte le point de vue de l’opti-
misation, la théorie peut conduire à la résolution de problèmes variationnels. Il est possible de transformer
un problème d’optimisation sous-contraintes en un problème d’optimisation sans contraintes pouvant être
résolu avec des algorithmes de type descente relativement classiques et très performants. La méthode
consiste à adjoindre l’équation d’état comme contrainte de la fonction coût à minimiser. La fonctionJ
et son Lagrangien augmenté auront les mêmes extrema, solutions de l’équation de Euler-Lagrange. On peut
montrer que l’on aboutit exactement au même résultat en définissant le Lagrangien associé au problème
d’optimisation sous-contraintes. La contrainte réside en l’équation d’état du modèle dynamique et les
multiplicateurs de Lagrange regroupés dans un vecteurλ correspondant à la variable adjointep mentionnée
ici. Ils doivent donc vérifier le même système adjoint afin que l’obtienne une relation explicite pour∇αJ.

Si la capacité de calculer de manière très efficace les dérivées d’une fonction scalaire pour un espace de
contrôle de dimension très importante ouvre de nombreuses perspectives pour l’analyse et le contrôle de
systèmes naturels ou industriels spatialement distribués (Le Dimet et Talagrand 1986), l’implémentation

d’une telle approche requiert l’implémentation potentiellement laborieuse et délicate des termes

[

∂M
∂x

]T

et

[

∂M
∂α

]T

. Il est important de garder à l’esprit pour la suite que les principales caractéristiques de cette

approche sont la dérivation et la transposition de l’opérateur représentant le modèle dynamique.

53

Enfin, si l’on considère une fonction objectif vectorielle de dimensionnr plutôt que la fonction scalaire
J utilisée jusqu’à présent, les dérivées partielles à calculer sont regroupées au sein d’une matrice jacobienne
de la forme

⎛

⎜

⎜

⎜

⎜

⎜

⎝

∂J1

∂α1
· · · ∂J1

∂αnp

...
. . .

...
∂Jnr

∂α1
· · · ∂Jnr

∂αnp

⎞

⎟

⎟

⎟

⎟

⎟

⎠

L’efficacité relative de l’approche variationnelle directe et de la méthode de l’état adjoint va dépendre du
rapport entrenp et nr . Lorsquenp ≪ nr l’approche variationnelle directe sera la plus efficace pour évaluer
la Jacobienne colonne par colonne. Dans le cas contraire bien plus courant oùnp ≫ nr , c’est la méthode
de l’état adjoint qui sera la plus profitable. Lorsque la différence entre les dimensions est moins tranchée,
en fonction des caractéristiques du modèle et de son implémentation numérique l’approche variationnelle
directe l’emportera souvent sur la méthode de l’état adjoint.

2.2 Considérations pratiques liées à l’implémentation numérique

Une solution analytique n’étant en général pas envisageable, le recours au calcul numérique est indispen-
sable pour la résolution du système direct et le calcul des dérivées. Nous nous proposons dans cette section
de discuter les considérations pratiques relatives au développement et à la validation de codes permettant
un calcul précis et efficace des dérivées d’une fonction scalaire ou vectorielle par rapport aux variables de
contrôle de la modélisation.

2.2.1 Des stratégies de développement généralement non équivalentes

Si l’on revient aux étapes de la modélisation décrites par la figure1.5, le passage du modèle perceptuel à
l’objet algorithmique utilisé en pratique fait intervenir les phases classiques inhérentes à tout exercice de
modélisation. Plus particulièrement, la mise en œuvre d’un modèle de type mécaniste implique typiquement
la formulation d’équations de conservation (le plus souvent équations aux dérivées partielles) qui seront
discrétisées (en temps et en espace) pour former un système d’équations algébriques. Ce dernier sera
implémenté par un algorithme, traduit dans un langage de programmation pour enfin donner le code source
réalisant une suite d’opérations permettant de simuler la relation pluie-débit. S’il existe en hydrologie de
nombreux cas où la formulation résultant du modèle perceptuel est directement de type algorithmique, nous
reviendrons un peu plus loin sur ce point et nous allons nous restreindre pour le moment au cadre classique
d’application des méthodes variationnelles : les modèles basés sur des équations aux dérivées partielles
(Lions 1968).

Comme nous avons pu le constater à la section précédente l’approche variationnelle est d’abord basée sur
une linéarisation de la transformation entre variables de contrôle et fonction objectif. En pratique, en fonction
de la représentation du modèle direct (formulation continue, discrétisée ou code source implémentant le
modèle) à partir de laquelle des opérations seront effectuées, plusieurs stratégies pourront être employées
pour l’implémentation du modèle linéaire tangent et du modèle adjoint (figure2.1). Plus particulièrement,
les opérations de dérivation et de discrétisation ne commutant pas, les résultats obtenus seront généralement
différents. L’approche continue consiste à linéariser le modèle continu puis à dériver le modèle adjoint

54

Discrétisation du modèle adjoint continu

Adjoint du modèle direct discret

Adjoint de l’algorithme du modèle direct

Modèle adjoint continu

Modèle direct continu

Modèle adjoint discret

Modèle adjoint discret

Modèle direct discret Modèle direct algorithmique

Modèle adjoint algorithmique

Modèle adjoint algorithmique

Modèle adjoint algorithmique

FIG. 2.1 – Aperçu des différentes approches possibles pour l’implémentation du code adjoint

à partir de ce système linéarisé. La discrétisation du modèle adjoint continu sera soumise aux choix de
méthodes numériques (éventuellement différentes de celles adoptées pour la résolution du modèle direct)
qui pourront avoir des conséquences sur la précision du gradient. La formulation mathématique du problème
peut être traduite par de nombreux raffinements et simplifications (i.e opérateurs auto-adjoints). Cependant,
cette méthode peut être très fastidieuse et ne produit pas un gradient exact de la fonctionnelle discrétisée.

Dans le cadre de l’approche discrète, le modèle linéaire tangent puis le modèle adjoint sont dérivés à partir
de la formation discrétisée du modèle direct. Assurant une parfaite compatibilité entre les modèles discrets,
cette technique dans la plupart des cas fournira des dérivées d’une plus grande précision. L’un des avantages,
souvent inexploité, de discrétiser avant de différentier réside dans le fait que les paramètres intervenant dans
le processus de discrétisation pourront être considérés comme des variables de dérivation.

Pousser cette stratégie à l’extrême revient à effectuer les opérations de dérivation et de transposition direc-
tement à partir du code source implémentant le modèle. Alors que cette tache peut s’avérer très laborieuse
et source d’erreurs lorsqu’elle est effectuée manuellement, des avancées significatives d’autres disciplines
connexes permettent d’envisager une automatisation de la différentiation algorithmique de programmes (i.e
différentiation automatique,cf section2.2.3).

Alors que la dérivation dans le cadre continu est le plus souvent présentée, c’est l’approche directe/algo-
rithmique qui est généralement utilisée pour l’implémentation. S’il est communément admis que l’approche
discrète/algorithmique est la plus appropriée pour l’obtention d’un gradient exact, dans certains cas, le
schéma numérique (plus particulièrement le schéma temporel) adopté pour le modèle direct ne convient pas
nécessairement au modèle adjoint et pourra produire des instabilités numériques (Sei et Symes 1995; Sirkes
et Tziperman 1997; Griesse et Walther 2004). En résumé, comme cela est suggéré parSanduet al. (2003),
il n’y a pas de règle générale pour l’implémentation numérique d’un modèle adjoint. Seule une analyse
approfondie du modèle direct associée à une procédure de validation rigoureuse permettent de garantir la

55

pertinence, la précision et l’efficacité du modèle adjoint.

Enfin, fait très important dans le cadre de ce travail de thèse, alors que les systèmes gouvernés par des
équations aux dérivées ordinaires ou partielles constituent le cadre classique d’application des méthodes
variationnelles, l’avènement d’outils performants pour la différentiation de programmes ouvre de nouvelles
perspectives d’applications à des modèles basés sur un formalisme mathématiquemoins sophistiqué. Des
exemples très représentatifs d’applications des méthodes variationnelles à de tels modèles sont proposés
par Wu (2005) et Lauvernet (2005) dans le cadre de la modélisation du fonctionnement de la végétation,
respectivement à l’échelle de la plante et à l’échelle de la parcelle.

En ce qui concerne la modélisation hydrologique, si la formulation mathématique d’un nombre important de
modèles issus de l’approche systémique (cf. section1.3.2.3, modèles globaux ou semi-distribués, basés sur
des indices de similarité ...) peut être rapprochée d’équations différentielles ordinaires (ex.Kavetskiet al.
(2003)), il existe dans un nombre important de cas ou il n’existe pas de formulation continue pour le modèle
direct. Les modèlesGR(Génie Rural) développés au Cemagref en sont un exemple type. Il s’agit d’une série
de réservoirs inter-connectés dont le stock est altéré (transferts, termes sources et termes puits) par des lois
très simples, souvent discontinues, contrôlées par des paramètres empiriques (Perrin 2000).

Alors que la circulation atmosphérique à l’échelle synoptique1 peut être représentée par des équations aux
dérivées partielles classiques, les processus de méso-échelle tels que la convection, la condensation, ou la
diffusion verticale impliquent des processus à seuil ou fortement non-linéaires. S’il existe en météorologie
une question suscitant un intérêt croissant, c’est bien celle liée aux avantages et inconvénients relatifs à
l’introduction d’une physique plus complexe, plus réaliste maismoins sympathiquedans le modèle direct
qu’il est nécessaire de différencier pour mettre à jour la condition initiale du modèle par assimilation de
données (cf. section2.3.1).

2.2.2 Problèmes liés à la linéarisation d’une physique contenant des processus à seuil

Dans le cas d’une formulation continue, différentiable mais fortement non-linéaire, si le bien fondé du calcul
des dérivées n’est pas remis en cause, leur utilité peut être sujette à discussion. En effet, il est important de
rappeler que même si elles peuvent être calculées de façon exacte, les dérivées sont le plus souvent du
premier ordre et peuvent se révéler limitées pour extrapoler une dynamique fortement non-linéaire. Dans un
tel cas de figure, lorsqu’une perturbation d’amplitude trop importante est effectuée, les variations résultantes
sur les variables pronostiques sont parfois éloignées d’une véritable propagation non-linéaire (Mahfouf
1999; Fillion et Bélair 2004). Ceci va dépendre principalement de la dynamique du modèle et du point
de l’espace de contrôle où les dérivées sont évaluées. A titre d’illustration, une localisation différente dans
l’espace de la condition initiale sur les variables d’état peut se traduire par des propriétés très différentes d’un
point de vue temporel :Errico (1997) souligne que les résultats de la linéarisation demeurent généralement
valides jusqu’à 3 jours à l’échelle synoptique mais que le délai peut être largement réduit lorsque certains
processus de méso-échelle on une influence significative sur les variables pronostiques.

Lorsque la formulation mathématique du modèle implique des processus à seuil, comme cela est précisé

1ordre de grandeur de quelques milliers de kilomètres pour les dimensions horizontales, de quelques kilomètres pour la
dimension verticale et de quelques jours pour la durée

56

par Bao et Warner (1993) ceci se traduit par des instructions conditionnelles (souvent dénomméson/off
switchesdans la littérature) dans le code source implémentant le modèle. En fonction de la configuration du
seuil, on pourra dans certains cas se retrouver avec une fonction continue mais non-différentiable sur tout
son intervalle de variation ou carrément avec une fonction discontinue en certains points.

Un choix encore relativement courant consiste à ne considérer qu’une physique simplifiée pour la déri-
vation du modèle adjoint. Cependant, l’introduction d’une physique plus proche de la véritable dynamique
atmosphérique semble fournir des résultats prometteurs (Navonet al. 1992). Face à ce constat, la prise en
compte d’une physique plus réaliste semble incontournable et différentes stratégies peuvent être mises en
oeuvre :
– modifier le modèle direct en développant une physique continue et différentiable (Zupanski 1993;

Janiskováet al.1999; Larocheet al.2002) ;
– garder les seuils dans la formulation du modèle linéaire tangent et du modèle adjoint (Zou et al. 1993;

Zou 1997) ;
– développer un formalisme dédié à ce problème comme ceux proposés parXu (1996) et Mu et Wang

(2003), comparés parXu (2007).
L’utilisation de la différentiation automatique revient à adopter l’approche diteclassiqueproposée par
Zou et al. (1993). Nous reviendrons un peu plus loin sur les principales conséquences de ce choix de
développement.

2.2.3 Différentiation algorithmique de programmes, précision et efficacité

2.2.3.1 Principes généraux

La différentiation algorithmique exploite le fait que n’importe quel programme informatique n’est que la
composition d’opérations élémentaires, opérations qui peuvent être différentiées analytiquement en utilisant
les règles de dérivation usuelles. L’objectif est donc d’appliquer ces règles à l’algorithme implémentant le
modèle direct afin de construire un nouveau programme calculant les dérivées. Une fois les règles de dériva-
tion connues, l’opération est très simple mais sujette à erreurs lorsqu’elle est effectuée manuellement. Depuis
environ deux décennies, il existe des outils informatiques permettant de l’effectuer automatiquement : les
outils de différentiation automatique2. Même ceux-ci sont de plus en plus performants, il ne demeurent pour
le moment qu’une aide, une assistance très précieuse automatisant une part importante de la différentiation
algorithmique de fonctions représentées par des programmes.

Si l’on considère une fonctionf : X ∈ R
n 	→ Y ∈ R

m implémentée par un programmeP. La séquence
de p instructions correspondant àP est donnée par

I1; I2; · · · Ip−1; Ip; (2.14)

qui peut être d’un point de vue mathématique représentée par une composition de fonctions

f = fp ◦ fp−1◦ · · · ◦ f1 (2.15)

2cf http ://www.autodiff.org pour un site entièrement dédié à cette très active discipline scientifique

57

Si l’on applique les règles de dérivation classiques, la dérivée def au pointX est donnée par

f ′(X) = (f ′p◦ fp−1◦ fp−2◦ · · · ◦ f1(X))

.(f ′p−1◦ fp−2◦ · · · ◦ f1(X))

. . . .

.(f ′1(X))

(2.16)

où chaquef ′k, dérivée de la fonctionfk est une matrice jacobienne. Si l’on suppose queW0 représente l’état
initial des variables dépendantes, on peut écrireWk = fk(Wk−1). La variableWk correspond ici aux valeurs
des variables dépendantes après l’exécution dek instructions du programmeP. L’équation2.16peut donc
être réecrite de façon suivante :

f ′(X) = f ′p(Wp−1). f ′p−1(Wp−2). f ′1(W0) (2.17)

Ainsi, le calcul de la matrice Jacobiennef′(X) nécessite le calcul et la multiplication des matrices jacobienne
élémentairesf ′k(Wk−1). Dans le cas oùn et m sont de dimensions raisonnables,f′(X) et les matrices
jacobiennes élémentaires peuvent être calculées et stockées en mémoire. Cependant, cela n’est pas toujours
envisageable et nécessaire en pratique. Parmi les problèmes fréquemment rencontrés pour l’analyse et le
contrôle de grands systèmes, beaucoup impliquent le calcul d’une dérivée directionnelle pour une fonction
vectorielle ou le calcul du gradient pour une fonction scalaire. A travers une linéarisation du modèle
original, la dérivée directionnelle permet de propager l’incertitude sur les variables indépendantes vers
des variables dépendantes. L’optimisation de la variable de contrôleX impliquant dans la plupart des cas
la formulation d’une fonction scalaire des variables dépendantes (fonction coût, critère de performance),
le calcul du gradient de cette fonction permet l’utilisation d’algorithmes d’optimisation très performants.
Dérivées directionnelles et gradients peuvent être obtenus respectivement avec les mode direct et inverse
de la différentiation algorithmique. Afin d’illustrer leur fonctionnement, nous prendrons comme exemple la
composition de fonctions suivante :

v3 = 2.0v1 +5.0
v4 = v3 + p1

v2
v3

(2.18)

en considérant pour simplifier que lesvi (i = 1· · ·5) sont à la fois variables dépendantes et indépendantes.

2.2.3.2 Mode direct

L’objectif du mode direct est de calculer les variations du premier ordreẎ résultant de variationṡX sur
les facteurs d’entrée. Par définition elles sont données parẎ = f ′(X)Ẋ. De l’emploi des notations utilisées
précédemment, il résulte l’expression

Ẏ = f ′p(Wp−1). f
′
p−1(Wp−2). · · · f ′1(W0).Ẋ (2.19)

Les produits Matrice×Matrice étant bien plus coûteux que les produits Matrice×Vecteur, elle est naturel-
lement évaluée de droite à gauche. Dans le cas du mode direct, les valeurs intermédiaires des variables
dépendantes (ie les Wk) sont requises dans le même ordre que celui calculé par le modèle direct. Il
suffira donc d’introduire entre les instructions originales, celles correspondant au calcul des dérivées. Pour
l’exemple mentionné précédemment, l’expression2.19se traduit par

v̇3 = 2v̇1

v̇4 = v̇3

(

1− p1v2

v2
3

)

+
p1

v3
v̇2

(2.20)

58

qui peut être mise sous forme matricielle afin de visualiser les matrices jacobiennes élémentaires

⎛

⎜

⎜

⎜

⎝

v̇1

v̇2

v̇3

v̇4

⎞

⎟

⎟

⎟

⎠

=

⎛

⎜

⎜

⎜

⎝

1 0 0 0
0 1 0 0
0 0 1 0
0 p1

v3
1− p1v2

v2
3

0

⎞

⎟

⎟

⎟

⎠

⎛

⎜

⎜

⎜

⎝

1 0 0 0
0 1 0 0
2 0 0 0
0 0 0 1

⎞

⎟

⎟

⎟

⎠

⎛

⎜

⎜

⎜

⎝

v̇1

v̇2

v̇3

v̇4

⎞

⎟

⎟

⎟

⎠

(2.21)

Le coût de calcul est proportionnel àn le nombre de variables indépendantes. En effet, si l’on prend
l’intégralité de la matrice jacobiennef′(X), il faudrait n produits scalaires pour évaluerf′(X)Ẋ. Si l’on
prend pour direction pouṙX l’une des directions canoniques de l’espaceR

n, le vecteurẎ va constituer l’une
des colonnes de la matrice jacobiennef′(X). Dans le cas d’une réponse scalaire (i.e m= 1), il faudra doncn
exécutions du modèle linéaire tangent (dans chacune des directions de l’espace de départ) qui va constituer
l’unique ligne de la matrice jacobienne.

2.2.3.3 Mode inverse

Afin de rendre le coût de calcul du gradient d’une fonction scalaire indépendant de la dimensionn de
l’espace de contrôle, on fait comme dans le cadre continu appel à la notion d’adjoint d’un opérateur linéaire.
On noteraX̄ et Ȳ les variables adjointes deX etY. Comme nous l’avons vu précédemment, en dimension
finie, la notion d’adjoint est réduite à la notion plus familière de transposée d’une matrice. L’adjoint du
produit d’opérateurs linéaires étant le produit des adjoints de ces opérateurs dans le sens inverse, il vient
donc

X̄ = f ′T1 (W0). f
′T
2 (W1). · · · f ′Tp−1(Wp−2) f ′Tp (Wp−1).. · · · .Ȳ (2.22)

Encore une fois, le calcul est bien plus efficace de gauche à droite. Pour l’exemple mentionné précédemment,
l’expression2.22se traduit par

⎛

⎜

⎜

⎜

⎝

v̄1

v̄2

v̄3

v̄4

⎞

⎟

⎟

⎟

⎠

=

⎛

⎜

⎜

⎜

⎝

1 0 2 0
0 1 0 0
0 0 0 0
0 0 0 1

⎞

⎟

⎟

⎟

⎠

⎛

⎜

⎜

⎜

⎝

1 0 0 0
0 1 0 p1

v3

0 0 1 1− p1v2

v2
3

0 0 0 0

⎞

⎟

⎟

⎟

⎠

⎛

⎜

⎜

⎜

⎝

v̄1

v̄2

v̄3

v̄4

⎞

⎟

⎟

⎟

⎠

(2.23)

Le coût de calcul est proportionnel àm le nombre de variables dépendantes. En effet, si l’on prend
l’intégralité de la matrice jacobiennef′(X), il faudrait m produits scalaires pour évaluerf′(X)TȲ. Si l’on
prend pour direction pour̄Y l’une des directions canoniques de l’espaceR

m, le vecteurX̄ va constituer l’une
des lignes de la matrice jacobiennef′(X). Dans le cas d’une réponse scalaire (i.e m= 1), la méthode va
donc permettre d’évaluer le gradient pour un coût de calcul indépendant den. La résolution de nombreuses
problématiques liées à la modélisation peut bénéficier de cette caractéristique du mode inverse.

Cependant, contrairement au mode précédent, on a besoin desWk dans l’ordre inverse de leur calcul par
le modèle direct. Ainsi, le point le plus délicat du mode inverse est le stockage de la trajectoire détermi-
née par les instructions directes, stockage indispensable pour les modèles non-linéaires (Cacuci 2003).
Sauvegarder l’intégralité de la trajectoire (stratégie dénomméeStore all dans la littérature) en mémoire
peut très rapidement devenir impossible de par les limitations des machines, la stocker sur fichiers ralonge
considérablement le temps d’exécution. Le re-calcul systématique (i.e méthodeRecompute all) desk−1imes

instructions nécessaires à l’évaluation deWk fait exploser le temps de calcul nécessaire à l’évaluation de

59

X̄. Aucune des deux approches n’étant envisageable pour des modèles complexes, la mise en œuvre de
stratégies combinantStore allet Recompute all(méthodes decheckpointing) est la voie employée par la
plupart des outils opérant en mode inverse.

2.2.3.4 Principales difficultés et limitations

Au delà des difficultés résultant de l’évolution des langages de programmation (ex. pointeurs et allocations
dynamiques, codes orientés objets ...) il subsiste des problèmes conceptuels limitant le potentiel de la
différentiation automatique.

La première, souvent négligée, réside dans le fait que la formulation algorithmique du modèle mathé-
matique/numérique implémenté par le code direct peut comporter des fonctions ayant des points de non-
différentiabilité (Griewank 1995) ou/et des instructions conditionnelles contrôlées par des variables dépen-
dantes (Kearfott 1996; Bischof 2000). Le programme à dériver n’est différentiable que par morceaux et le
résultat donné par la dérivation d’un tel code n’est qu’un sous-gradient (élément du sous-différentiel,cf
annexeA).

Dans le premier cas, malgré quelques tentatives (Hassold et Galligo 1996), il n’existe pas d’approche uni-
verselle pour traiter les points singuliers et le traitement approprié requiert une intervention de l’utilisateur.
Dans le second, on retrouve tout simplement l’équivalent algorithmique du problème discuté en section
2.2.2. Qu’elles proviennent où pas de seuils physiques, les instructions conditionnelles génèrent différents
flots de contrôle compromettant la continuité des dérivées. Plutôt que d’étudier des extensions de la notion
de dérivée,Araya-Polo (2006) propose une technique visant à caractériser le domaine autour des valeurs
nominales courantes pour lequel le contrôle reste constant et la différentiabilité conservée (i.e domaine de
validité des dérivées). Au cours de nos travaux, cette fonctionnalité a été implémentée à travers le mode de
dérivation directe de l’outilTAPENADE que nous décrirons dans le paragraphe suivant.

D’autre part, la différentiation de solveurs itératifs et d’intégrateurs numériques n’est pas toujours triviale et
différentes techniques sont proposées afin que l’adjoint du schéma numérique linéarisé assure la convergence
des dérivées (Griewanket al. 1993; Gilbert 1992; Eberhard et Bischof 1999; Walther 2007). Cependant,
dans beaucoup de cas, des résultats satisfaisants sont obtenus sans intervention de l’utilisateur avec le même
nombre d’itérations que le schéma numérique du modèle direct.

Pour terminer, nous avons vu précédemment que l’efficacité du mode inverse s’accompagne de difficultés
d’implémentation pour les modèles non-linéaires. Les techniques decheckpointingmentionnées précédem-
ment contribuent généralement à réduire de manière significative le coût calcul ou mémoire mais aucune
d’entre elles n’est optimale dans toutes les configurations possibles. Pour des applications très complexes
impliquant des modèles de dimension importante, la mise en œuvre d’un schéma de checkpointing optimal
nécessitera généralement l’intervention d’un utilisateur expérimenté (très bonne connaissance du modèle
direct et de la différentiation algorithmique). Les outils de différentiation automatique essayent d’évoluer
vers la prise en compte de directives placées par l’utilisateur et directement prises en compte au cours de la
dérivation (Hascoet et Araya-Polo 2006).

60

2.2.3.5 L’outil TAPENADE pour la transformation de sources

Les premiers outils de différentiation automatique pour les langages de programmationFORTRANetC datent
des années 90 (ODYSSÉEet ADOL-C). Un nombre important des outils largement utilisés dans de nombreux
domaines d’applications sont référencés à l’URL http ://www.autodiff.org. Il existe deux principaux types
d’implémentation de ces outils :

1. lasurcharge d’opérateursoù chaque variable est remplacée par un couple, variable et différentielle,
chaque opération élémentaire est surchargée pour effectuer les calculs relatifs à la fois aux variables
directes et à leurs différentielles. Ceci présente l’avantage d’obtenir un programme inchangé. Cepen-
dant, l’exécution est plus lente et l’implémentation du mode inverse est très délicate.

2. la transformationsource à sourcequi consiste à déclarer explicitement les nouvelles variables et
structures de données nécessaires au dérivées et à l’ajout de nouvelles instructions réalisant le calcul
de ces dérivées. Ceci implique de très importantes modifications au programme original.

Même s’il existe des moyens pour contourner ces obstacles, la surcharge d’opérateurs n’est pas supportée
par tous les langages de programmation et rend la mise en œuvre du mode inverse plus délicate. L’outil
TAPENADE dont nous allons brièvement décrire les caractéristiques principales dans cette section est basé
sur la transformation de sources.

Au sein de l’Institut National de Recherche en Informatique et en Automatique (INRIA), les travaux sur
la différentiation automatique de fonctions représentées par des programmes (Rostaing et Dalmas 1991;
Gilbertet al.1991) ont conduit au développement d’un outil, dénomméODYSÉE, de différentiation automa-
tique basé sur la transformation de sources traitant les programmes écrits enFORTRAN 77 (Rostainget al.
1993). Alors que les travaux ont été entamés dès 1999, depuis 2002 une évolution du systèmeODYSÉE,
disponible à l’URL http ://www-sop.inria.fr/tropics/, a été développée au sein du projetTROPICSde l’INRIA .
Dans le cadre de ce travail de thèse, nous avons choisi ce système, TAPENADE (Tangent and Adjoint
PENultimate Automatic Differentiation Engine - (Hascoët et Pascual 2004)) pour l’implémentation des
codes linéaires tangents et adjoints des modèles hydrologiques décrits en sections3.1et 4.1.

Dans un premier temps, après spécification des variables dépendantes et indépendantes, une analyse d’acti-
vité détecte les variables actives qui dépendent de manière différentiable des entréesX et qui influencent les
résultatsY. Il utilise la transformation de source pour effectuer la différentiation en code direct et inverse de
programmes FORTRAN 77 ET 95. Encore relativement récente, l’extension aux formalités du FORTRAN 95
(Pascual et Hascoët 2005) permet de prendre en charge quasiment toutes les fonctionnalités mises à part les
pointeurs et l’allocation dynamique.

En ce qui concerne la délicate mise en œuvre du modèle direct,TAPENADE propose un compromis entre
re-calcul et stockage en plaçant systématiquement uncheckpointà chaque appel de procédure. L’effica-
cité du compromis dépendant de la complexité du programme et de la physionomie du graphe d’appel,
depuis peu l’utilisateur expérimenté peut placer des directives afin de supprimer certains descheckpoints.
D’autre part, par défaut, une analyse approfondie est effectuée afin de déterminer les instructions du code
direct nécessaires au calcul des dérivées et les variables intermédiaires qu’il est nécessaire de sauvegarder
(Hascoëtet al. 2004). Étant donné que cela a pour conséquence que les variables dépendantes directes ne

61

sont plus nécessairement calculées correctement, cette optimisation peut être désactivée.

En dehors du mode direct et du mode inverse permettant de calculer dérivées directionnelles, gradients
ou la matrice jacobienne de la transformation,TAPENADE propose un mode tangent multi-directionnel
permettant de calculer en une seule exécution des instructions directes plusieurs dérivées directionnelles.
De plus, l’utilisation successive (dans un ordre à déterminer) des modes de dérivation classiques permettra
d’évaluer des dérivées d’ordre supérieur, des produits hessien-vecteur ou bien d’autres quantités utiles à
l’analyse et au contrôle de modèles numériques.

2.2.3.6 Exemple didactique en hydrologie : modèle réservoir

Afin d’illustrer l’utilisation de la différentiation automatique pour le développement des codes linéaires
tangents et adjoint on se propose de prendre comme modèle direct un modèle réservoir3 très simple dont
le fonctionnement est représenté par la figure2.2. L’état du réservoir est régi par une loi de vidange mais

FIG. 2.2 – Vue schématique du modèle réservoir

également influencé par les termes sources et puits que sont l’alimentation du réservoir et l’évaporation. Au
delà de la capacité maximale du réservoir, il y a débordement. La réponse d’intérêt pour notre utilisateur est
l’état du réservoir à la fin de la période de simulation. Le code source (en fortran) implémentant le modèle
précédent direct du modèle est donné par

3inspiré d’un cours donné par Patrick Heimbach and Dimitris Menemenlis au Massachusetts Institute of Technology (MIT)

62

subroutine tank(nb_dt ,dt,infl ,evap ,capac ,stor_ini,resp) !

!Initialisation du stockage du réservoir !

storage (0)=stor_ini !I1

!Boucle en temps !

do t=1,nb_dt !

!Loi de vidange à partir stockage !

release(t)=0.8*storage(t-1)**0.7 !I2

!Valeur temporaire pour le stockage !

nominal=storage(t-1)+dt*(infl(t)-release(t)-evap(t)) !I3

!Débordement si capacité maximale atteinte !

spill(t)=MAX(nominal-capac ,0.) !I4

!Mise à jour du stockage !

storage(t)=nominal-spill(t) !I5

!Total de l’eau relâchée !

out(t)=release(t)+spill(t)/dt !I6

end do !

!Calcul de la réponse !

resp=storage(nb_dt) !I7

end !

Les déclarations et initialisations ne sont pas reportées afin d’alléger la présentation. Les principales
instructions composant le modèle sont numérotées deI1 à I7. Imaginons que l’objet de notre étude est
de mieux comprendre l’influence de la capacité initiale du réservoir sur son contenu en fin de période.
La problématique peut être également un problème d’optimisation dont l’objectif est de déterminer la
capacité initiale à garantir afin d’atteindre un niveau de remplissage donné en fin de période. Notre variable
dépendante sera dontresp déterminée par la variable indépendantestor_ini représentant le niveau initial
du réservoir. La dérivation du modèle original en mode direct avec l’outilTAPENADE donne le résultat
suivant :

63

subroutine TANK_D(nb_dt , dt, infl, evap, capac , stor_ini , !

+ stor_inid , resp, respd) !

storaged (0) = stor_inid !I1_D

storage (0) = stor_ini !I1

!Initialisation TL variables dépendantes intermédiaires !

do ii1=1,nb_dt !

released(ii1) = 0.D0 !

spilld(ii1) = 0.D0 !

enddo !

!Boucle en temps !

do t=1,nb_dt !

released(t) = 0.8*0.7* storage(t-1)**(-0.3) !

+ *storaged(t-1) !I2_D

release(t) = 0.8*storage(t-1)**0.7 !I2

nominald = storaged(t-1) - dt*released(t) !I3_D

nominal = storage(t-1) + dt*(infl(t)- !

+ release(t)-evap(t)) !I3

!I4 MAX fonction intrinsèque non différentiable !

!transformée en instruction conditionnelle !

if (nominal - capac .LT. 0.) then !

!I4.1 branche pas de débordement !

spilld(t) = 0.D0 !I4.1_D

spill(t) = 0. !I4.1

else !

!I4.2 branche avec débordement !

spilld(t) = nominald !I4.2_D

spill(t) = nominal - capac !I4.2

end if !

storaged(t) = nominald - spilld(t) !I5_D

storage(t) = nominal - spill(t) !I5

!I6 Instruction non différentiée car non !

!influente sur la variable dépendante !

out(t) = release(t) + spill(t)/dt !I6 (inutile)

enddo !

respd = storaged(nb_dt) !I7_D

resp = storage(nb_dt) !I7

end !

où les instructions dérivées sont également numérotées. Toutes les expressions sont différentiées par rapport
à toutes les variables dépendant directement ou indirectement destor_ini. A titre d’exemple,I3 est
également dérivée parrelease et I5 par rapport ànominal et spill. Les instructions n’influençant pas la
réponse (ex.I6) ne sont pas dérivées. Il est important de noter que nous avons ici une parfaite illustration du
problème souligné précédemment. L’instruction déterminant à quels pas de temps il y a débordement n’est
pas différentiable. Étant donné que les dérivées sont propagées à travers le flot de contrôle déterminé par
les variables nominales du modèle direct, l’importance de la lame d’eau partant en débordement pourra être
influencée mais pas le pas de temps auquel ce débordement se produit. L’utilisation du code linéaire tangent
devrait dont être limitée à des perturbationsstor_inid dont l’amplitude n’implique pas un changement de
flot de contrôle. Cet intervalle de validité peut être évalué à l’aide de l’approche proposée parAraya-Polo
(2006). De la dérivation du modèle original en mode inverse avec l’outilTAPENADE il résulte :

64

subroutine TANK_B(nb_dt , dt, infl, evap, capac , stor_ini , !

+ stor_inib , resp, respb) !

!%%% !

!%%% DIRECT & SAUVEGARDE TRAJECTOIRE %%% !

!%%% !

storage (0) = stor_ini !I1

do t=1,nb_dt !

release(t) = 0.8*storage(t-1)**0.7 !I2

nominal = storage(t-1) + dt*(infl(t)- !

release(t)-evap(t)) !I3

if (nominal - capac .LT. 0.) then !

spill(t) = 0. !I4.1

!Sauvegarde control flow !

call PUSHINTEGER4(1) !S1.1

else !

spill(t) = nominal - capac !I4.2

!sauvegarde control flow !

call PUSHINTEGER4(0) !S1.2

endif !

!Sauvegarde dépendante avant modification !

call PUSHREAL8(storage(t)) !S3

storage(t) = nominal - spill(t) !I5

out(t) = release(t) + spill(t)/dt !I6 (inutile)

!Instruction I7 omise car le code adjoint ne !

!calcule pas la réponse mais seulement les dérivées. !

enddo !

!Sauvegarde avant dernier indice de la boucle !

call PUSHINTEGER4(t - 1) !S4

!%%% !

!%%% ADJOINT & UTILILISATION TRAJECTOIRE %%% !

!%%% !

!Initialisation variables adjointes !

do ii1=1,nb_dt !

storageb(ii1) = 0.D0 !

releaseb(ii1) = 0.D0 !

spillb(ii1) = 0.D0 !

enddo !

storageb(nb_dt) = respb !I7_B

!Récupération de l’avant dernier indice de la boucle !

call POPINTEGER4 (ad_to) !PS4

!Boucle en temps rétrograde !

do t=ad_to ,1,-1 !

!Récupération sauvegarde variable dépendante !

call POPREAL8(storage(t)) !PS3

nominalb = storageb(t) !début I5_B

spillb(t) = spillb(t) - storageb(t) !

storageb(t) = 0.D0 !fin I5_B

!Récupération du control flow du pas de temps courant !PS1.1 ou PS1.2

call POPINTEGER4 (branch) !

if (branch .LT. 1) then !

nominalb = nominalb + spillb(t) !début I4.2_B

spillb(t) = 0.D0 !fin I4.2_B

else !

spillb(t) = 0.D0 !I4.1_B

endif !

releaseb(t) = releaseb(t) - dt*nominalb !I3_B

storageb(t-1) = storageb(t-1) + 0.8*0.7 !début I2_B

+ *storage(t-1)**(-0.3)* !

+ releaseb(t) + nominalb !

releaseb(t) = 0.D0 !fin I2_B

enddo !

stor_inib = storageb (0) !I1_B

end !

65

où l’on peut très clairement distinguer le code adjoint proprement dit, et la partie du code direct servant
à obtenir lesWk (cf equation2.22) en ordre inverse. Les variables dépendantes intermédiaires ainsi que
des entiers permettant de mémoriser le flot de contrôle sont stockés dans une pile qui est relue par le code
adjoint. La procédure decheckpontingde TAPENADE étant exécuté avant chaque appel de procédure, à
l’échelle de cettesubroutine le code obtenu reflète la stratégieStore all. Comme cela est souligné par
(Cacuci 2003) dans un cadre théorique, lorsque le modèle est linéaire, les variables directes ne sont pas
nécessaires au calcul des variables adjointes. On retrouve cette propriété dans le cadre discret : alors que la
variable directestorage est utilisée dans l’expression adjointe deI2_D (i.e I2_B) ceci n’est pas du tout
le cas pour l’expressionI3. TAPENADE adopte une approche conservative et calculeI2 alors que la valeur
de nominal n’est pas nécessaire pour le calcul deI3_B. Dans ce cas précis, une approche conservative
est totalement justifiée puisque grâce au calcul correct denominal la variablestorage enregistrée pour le
calcul deI2_B aura la valeur requise. Pour des structures de code plus complexes, certaines portions du code
direct sont reproduites inutilement (dénommécode mort) et certaines sauvegardes ne sont pas nécessaires
au calcul des dérivées. Avant utilisation, les codes différentiés, surtout lorsqu’ils sont ensuite optimisés
manuellement doivent faire l’objet d’une procédure de validation très rigoureuse.

2.2.4 Procédures de validation, une étape incontournable

Quel que soit le mode de dérivation, la validation des opérateurs linéaires tangents et adjoints est une étape
incontournable. Si la différentiation automatique présente l’avantage d’éviter de nombreuses erreurs liées à
l’écriture manuelle du code adjoint, les sources d’erreurs sont si nombreuses qu’il ne semble pas possible
de s’affranchir d’une validation systématique.

Les tests classiques permettant d’effectuer un diagnostic sur l’opérateur adjoint et les dérivées partielles de la
fonction objectif qui en résultent sont letest du gradientet letest du produit scalaire. Conformément aux
notations adoptées, nous désignerons parA une fonction (composition modèle direct et fonction objectif) à
valeurs scalaires à partir d’un vecteur de contrôleu

R
n → R

u → A(u) = v

n étant la taille de l’espace de contrôle. On désignera doncA le modèle linéaire tangent et parAT le modèle
adjoint.
Côté algorithmique, le programme informatique représentantA sera notéP, PD le code linéaire tangent et
PB le code adjoint. Les variablesx∈ R

n et y∈ R relatives à chacun des opérateurs prendront également les
suffixesD et B. Pour fixer les idées :

δu = Aδv ⇔ (y,yd) ← PD(x,xd)

δu∗ = ATδv∗ ⇔ (y,xb) ← PB(x,yb)

Le gradient calculé à l’aide de la différentiation automatique est exact mais uniquement local. En effet, en
fonction des valeurs nominales des conditions initiales, des conditions aux limites, des paramètres objectifs
et subjectifs lechemin d’exécutionne sera pas le même au sein du code de calcul. Par exemple, pour des
profondeurs de sols très importantes et une pluie modérée en durée et en intensité, le seuil sur la capacité de
stockage du sous-sol ne sera pas activé. Il conviendra donc en menant le test pour une variété suffisante de
facteurs d’entrée de valider l’ensemble des chemins d’exécution du code adjoint.

66

2.2.4.1 Test du produit scalaire

Étant donné queA est un opérateur linéaire, on a donc par définition :

〈Au,v〉 = 〈u,ATv〉

pour u et v quelconques. La vérification de cette propriété est donc le principe de base du test du produit
scalaire. Il permet de valider l’état adjoint en assurant que l’opérateur implémenté est bien l’adjoint de l’
opérateur linéaire tangent (validation des sauvegardes de trajectoires).
On valide donc l’état adjoint en vérifiant la propriété

〈Aδu,Aδu〉 = 〈δu,ATAδu〉

La version algorithmique du test consiste à effectuer les étapes suivantes :

appel dePD(x,xd) pour le calcul dey et yd

on choisityb=yd

appel dePB(x,yb) pour le calcul dey et xb

on vérifie quexb〈yd,yd〉 = 〈xb,xd〉

Pour l’ensemble des tests effectués, la différence entre les deux produits scalaires n’est jamais de plus de
10−15 en valeur absolue et 10−7 en valeur relative.

2.2.4.2 Test du gradient

La précision du gradient est un élément capital pour son utilisation au sein d’un algorithme de descente. En
effet, la valeur du gradient permet de déterminer la direction de descente appropriée pour la minimisation de
la fonction coût en assimilation variationnelle. Une mauvaise direction de descente pourra altérer la vitesse
de convergence de l’algorithme ainsi que la valeur optimale de la variable de contrôle déterminée par celui-
ci. Afin de valider le calcul du gradient, on effectue un test fondé sur le développement de Taylor de la
fonctionA. Écrivons ce développement de Taylor au pointu+ αδu situé dans un voisinage deu :

A(u+ αδu) = A(u)+ α〈∇A(u),δu〉+o(α‖δu‖2) (2.24)

On définit la fonctionν(α) par :

ν(α) = 1− A(u+ αδu)−A(u)

α〈∇A(u),δu〉 (2.25)

L’exactitude du gradient pourra donc être évaluée par la vérification de la propriété

lim
α→0

ν(α) = 0 (2.26)

Ce test revient donc à comparer les gradients obtenus avec les codes linéaire tangent TL et adjoint AD avec
le gradient évalué par différences finies. D’un point de vue algorithmique il faut donc évaluer :

lim
α→0

1− P(x+ αxd)−P(x)
αyd

(2.27)

67

choix d’une direction de perturbationxd

calcul du gradient parTL ou AD
� avecTL
appel dePD(x,xd) pour le calcul dey et yd

� avecAD
PB(x,yb) pour le calcul dey et xb

calcul de〈xb,xd〉
for k = 1,n

calcul deα = 2−k

appel de P pour calcul deP(x+ αxd)

évaluation deν(α) par relation2.27ou2.28
endfor

 1e-07

 1e-06

 1e-05

 0.0001

 0.001

 0.01

 0.1

 1

 10

 100

 1e-10 1e-09 1e-08 1e-07 1e-06 1e-05 0.0001 0.001 0.01 0.1 1

|ν
 (

α
)|

α

TL,AD

FIG. 2.3 – test gradient

ou

lim
α→0

1− P(x+ αxd)−P(x)
α〈xb,xd〉

(2.28)

Le point de vue algorithmique peut se détailler dans les étapes suivantes :
Comme il a été précisé précédemment, le calcul du gradient est effectué au pointx, la partie du code validée
par le test sera celle qui est active lors du calcul dey pour lex fixé. Autant du point de vue du modèle
dynamique que de la fonction objectif, il sera donc nécessaire de valider l’ensemble desbranches calcul
conduisant dex à y.
La figure 2.2.4.2présente les résultats obtenus avec une perturbation de 5% dans toutes les directions. Pour
de petites valeurs deα, l’erreur de troncature résultant de l’approximation de Taylor utilisée pour le schéma
aux différences finies est très importante de par le caractère non-linéaire du modèle. Ensuite, le schéma
aux différences finies étant du premier ordre, la convergence de l’approximation par différences finies est
linéaire jusqu’à ce que les erreurs numériques prennent le dessus pour de petites valeurs deα.
On présente les résultats obtenus pour une seule valeur dex, la convergence étant similaire pour l’ensemble

68

des configurations testées. En effet, pour d’autres valeurs des variables de contrôle, des autres facteurs
d’entrée du modèle ou pour les autres fonctions objectif, le comportement est semblable. La précision
maximale atteinte (toujours de l’ordre de 10−5 à 10−7) et le comportement pour d’importantes valeurs
de α sont tout de même affectés par la direction et l’amplitude de la perturbation. Il est important que les
dérivées ne sont calculées que localement. La validation n’est donc également que locale et relative au flot
de contrôle du modèle direct.

2.3 Principales applications pour l’analyse et le contrôle de systèmes géo-
physiques

Les méthodes variationnelles ont très largement contribué à de nombreuses applications environnementales
parmi lesquelles la prévision en météorologie et en océanographie occupent une place de choix. Plus
précisément, la capacité de la méthode de l’état adjoint à évaluer des dérivées d’une fonction, pour un coût
de calcul indépendant du nombre de variables indépendantes à ouvert la voie à de nombreux travaux dédiés
à l’analyse et au contrôle de systèmes complexes. La réanalyse et la prévision d’épisodes géophysiques
uniques nécessite l’exploitation de données d’observation mais aussi la formulation de lois de conservation
représentées par modèles mathématiques non-linéaires dont il faut assurer la fermeture par la prescription
de paramètres, de conditions initiales et de conditions aux limites (i.e variables de contrôle).

Dans de nombreuses disciplines scientifiques, l’assimilation variationnelle de données a montré son potentiel
pour la résolution du problème inverse posé par l’estimation des variables de contrôle à partir d’observations
généralement éparses et pas nécessairement compatibles (physique, échelles spatiales/temporelles) avec
les variables d’état du modèle d’évolution (couple modèles-données). Les sensibilités guidant la méthode
de descente utilisée pour résoudre le problème d’optimisation résultant permettent également d’apprécier
l’importance relative avec laquelle les variables de contrôle déterminent les variables pronostiques du
système. Leur examen constitue un élément essentiel de l’analyse du comportement et de la stabilité du
modèle mathématique. Lorsque le système d’observation est suffisamment flexible pour cela, l’analyse
peut même guider le ciblage des observations afin que celles-cis soient acquises à l’endroit et à l’instant
où elles sont les plus utiles pour améliorer la qualité de la prévision (Palmeret al. 1998). Au delà de la
simulation déterministe, étant donné le coût de calcul souvent très important des modèles concernés, le
problème fondamental de la prévision probabiliste (analyse d’incertitudes) est d’obtenir des solutions suffi-
samment éloignées (i.e dispersion d’ensemble,ensemble spread) pour un nombre minimum de réalisations
des variables de contrôle. Ici encore, la méthode de l’état adjoint contribue à identifier les perturbations
optimales produisant les variations les plus importantes sur les variables pronostiques (Borges et Hartmann
1992). Nous allons dans la suite de cette section décrire brièvement le principe et quelques applications pour
l’assimilation de données et l’analyse de sensibilité : problématiques faisant partie du cadre de cette thèse et
les plus fréquemment abordées avec les méthodes variationnelles.

2.3.1 Assimilation variationnelle de données

2.3.1.1 Principe général

L’utilisation de l’approche variationnelle en analyse non linéaire implique que la recherche d’une solution au
problème original (résolution d’uneEDP, estimation de paramètres ...) est opérée en considérant le problème

69

équivalent de trouver un point critique d’une fonctionnelle. Afin d’estimer l’état du système (état initial),
les paramètres ou les conditions aux limites, le principe de ces méthodes est de minimiser une fonctionnelle
mesurant l’écart (au sens des moindres carrés) entre les résultats du modèle et les observations.

Si l’on se réfère à l’équation gouvernant le comportement du système (eq.2.1), afin de contraindre
les paramètresα contrôlant les variables pronostiquesx, on dispose d’observationsz comparables aux
variables simulées par le modèle grâce au modèle d’observationϕ. Si l’incertitude sur les observationsz
et sur l’information a priori sur les paramètresαprior peuvent être approchés par une densité de probabilité
gaussienne,z et αprior peuvent être représentés par leur valeur moyenne et les matrices de covariance
associéesCz et Cαprior . De plus, si la linéarisation donne une bonne approximation du modèle non
linéaire ϕ(x,α), composition de l’opérateur du modèle d’évolution et de celui du modèle d’observation,
la distribution a posteriori deα est aussi proche d’une gaussienne. Elle pourra donc être représentée par sa
valeur moyenneαpost et sa matrice de covariance a posterioriCαpost (Tarantola 1987). La combinaison de
paramètresαpost représente l’estimateur du maximum de vraisemblance de l’espérance deα et minimise la
fonction coût donnée par :

J(x,α) =
1
2

∫ T

0

[

(ϕ(x,α)−z)T
C−1

z (ϕ(x,α)−z)
]

dt +
1
ε

(α−αprior)
T
C−1

αprior
(α−αprior) (2.29)

Alors que le premier terme de l’équation2.29 représente l’écart entre les variables simulées et les obser-
vations, le deuxième (pondéré parε) exprime une contrainte donnée par une connaissance a priori sur les
paramètres du modèle. Les matrices de covariance expriment l’incertitude sur les mesures et sur les valeurs
nominales a priori pour les variables de contrôle et peuvent être vus comme des poids influençant très
largement la solution du problème inverse. Dans le cas de l’assimilation de données variationnelle destinée
à estimer la condition initiale minimisant l’écart aux observations elles sont souvent dénommées matrices
de covariance d’observations et matrice de covariance d’erreur d’ébauche.

Si ces matrices de covariance sont diagonales, on revient à la formulation moindres carrés classique où
chacune des composantes dez et αprior reçoit un poids inversement proportionnel à l’incertitude qui lui
est associée. L’utilisation de l’information a priori sur les variables de contrôle permet de transformer le
problème inverse généralement mal posé, en problème inverse bien posé pour l’estimation des paramètres.
Les valeurs de paramètres déviant de manière significative de leur valeur a priori seront donc associées à des
valeurs importantes de la fonction coût (pénalisation), d’autant plus importantes que le sera le paramètreε

utilisé par cette méthode de régularisation proposée parTikhononv et Arsenin (1977). Le choix du paramètre
ε étant relativement délicat (i.e il change complètement le problème d’optimisation) il pourra faire l’objet
d’une procédure itérative (régularisation adaptative). Cependant, dans la plupart des problèmes d’intérêt
pratique il est fixé arbitrairement et demeure constant au cours de l’optimisation.

Les méthodes numériques d’optimisation pouvant fonctionner sans gradient sont de manière générale de
convergence lente et très coûteuses en temps de calcul. En utilisant les méthodes classiques d’estimation du
gradient, le coût de calcul desnp quantités formant le gradient d’une fonction scalaire définie surR

np peut
se révéler prohibitif pour des valeurs importantes denp. La méthode de l’état adjoint issue de la théorie de
contrôle optimal permettant une évaluation précise et très efficace de∇αJ quelle que soit la dimensionnp

deα, le problème inverse est donc résolu par minimisation de l’équation2.29par une méthode de descente
le plus souvent de type quasi-newton (cf. annexeB). En utilisant la forme générale utilisée en section2.1, le

70

système d’optimalité peut donc se résumer de la façon suivante :

Modèle direct

⎧

⎨

⎩

∂x
∂t

= M(x,α)

x(0) = 0

Modèle adjoint

⎧

⎨

⎩

∂p
∂t

+

[

∂M
∂x

]T

p =
∂φ

∂x
p(T) = 0

Gradient ∇αJ =

∫ T

0

(

∂φ

∂α
−

[

∂M
∂α

]T

p

)

dt

Condition nécessaire d’optimalité ∇Jα(αpost) = 0

et l’algorithme d’optimisation destiné à estimerαpost se décomposer par les étapes :

Initialisation du vecteur de contrôleα = α(0)

ONE : Itérationk
Intégration du modèle direct de 0 àT pour calculerJ
Intégration du modèle adjoint deT à 0 pour déterminerp
Calcul de∇αJ enα(k)

Calcul d’une direction de descented(k)

Calcul d’un pas de descente optimalρ(k) minimisantJ suivant la directiond(k)

GOTO ONE jusqu’à critère d’arrêt

Quelle que soit la variable de contrôle à estimer (paramètres, condition initiale, conditions aux limites), ce
type d’approche permet la résolution de problèmes inverses pour des systèmes complexes. Comme cela est
souligné parZhanget al.(2000), d’un point de vue numérique, la distinction entre fonctions différentiables et
non-différentiables est moins évidente . En pratique, une fonction montrant des variations rapides du gradient
pourra être difficilement distinguée d’une fonction non lisse. Dans la plupart des cas, la direction de descente
évaluée à partir du gradient calculé par la méthode de l’état adjoint diteclassique(cf. section2.2.2) fournit
encore de bons résultats avec un algorithme d’optimisation différentiable de type quasi-newton (Zhanget al.
2000; Zhanget al.2001; Zhuet al.2002). Dans le cas contraire le sous-gradient calculé peut être également
utilisé avec des méthodes d’optimisation non-différentiables telles que la méthode des faisceaux proposée
parLemaréchal (1976).

2.3.1.2 Principales applications et développements méthodologiques

L’utilisation de principes variationnels pour l’initialisation de modèles météorologiques a été proposée il y a
maintenant plus d’un demi-siècle parSasaki (1955). En rendant abordable le coût de calcul lié à l’ajustement
des conditions initiales par assimilation de données, l’introduction des techniques de contrôle optimal
pour les équations aux dérivées partielles (Lions 1968) en météorologie parLe Dimet (1982, Le Dimet
et Talagrand (1986) a ouvert la voie à l’utilisation de ce formalisme pour la prévision opérationnelle.
L’assimilation variationnelle est maintenant utilisée dans un nombre important de centres météorologiques,
notamment auCentreEuropéen pour lesPrévisionsMétéorologiques àMoyenTerme (ECMWF) depuis 1997
et àMÉTÉO FRANCE depuis 2000. Une revue des applications du formalisme variationnel pour l’assimilation

71

de données en météorologie est proposée parNavon (2007).

La mise en œuvre d’un centre français d’océanographie opérationnelle MERCATOR4 en 2002 ou des
initiatives internationales telles que Global Ocean Data Assimilation Experiment (GODAE) pourraient
bientôt conduire à un emploi similaire en océanographie (Ghil et Malanotte-Rizzoli 1991; Bennett 1992).
Parmi les autres domaines d’application en sciences de l’environnement, des résultats très intéressants sont
obtenus en chimie atmosphérique (Quélo 2004; Sanduet al.2003; Sanduet al.2005).

Alors que l’identifiabilité des paramètres a été et demeure une préoccupation majeure en hydrogéologie
(Carrera et Neuman 1986; Sun et Yeh 1990b), l’un des premiers domaines d’application de la technique
de l’état adjoint (Chavent 1974; Chavent 1991), les limites de la régularisation de Tikhonov n’ont pas fait
couler beaucoup d’encre dans les grands domaines d’applications de l’assimilation variationnelle (Navon
1998; Navon 2007). En effet, l’objectif n’est pas de déterminer des caractéristiques qui sont sensées être
uniques (en l’occurrence celles d’un aquifère) mais d’améliorer l’ébauche pour la condition initiale en
restant cohérent avec la dynamique atmosphérique.

Lorsque l’assimilation variationnelle est implémentée pour des modèles de dimension importante, la di-
mension de l’espace de contrôle et la non-linéarité du modèle rendent généralement l’optimisation délicate
et très coûteuse en temps de calcul. La formulation incrémentale proposée parCourtieret al. (1994) permet
notamment d’obtenir une fonction coût à minimiser quadratique. En ce qui concerne la dimension du pro-
blème d’optimisation, la méthode des représenteurs deBennett (1992), autrement appelée Physical Space
Statistical Analysis System (PSAS), permet d’effectuer la minimisation dans l’espace des observations de
dimension moins importante que l’espace d’état. Cette technique a été récemment employée en hydrologie
de surface (échelle globale/régionale) parReichle (2000). Une toute autre approche visant à réduire la taille
de l’espace de contrôle et à accélérer la convergence de l’algorithme d’optimisation consiste à effectuer la
minimisation dans un espace de dimension réduite généré par une base capturant la variabilité du système
(Blayoet al.1998; Robertet al.2005). Plusieurs choix sont possibles pour ces vecteurs caractéristiques, une
analyse comparative dans le cadre de l’assimilation variationnelle est proposée par (Durbiano 2001).

En dehors des améliorations ou simplifications du formalisme original concernant une meilleure prise en
compte des caractéristiques du modèle pour une optimisation efficace, des travaux importants portent sur
une meilleure exploitation des données disponibles. En dehors des stratégies d’observation adaptatives
(Navon et al. 2007; Daescu et Navon 2004), des travaux de recherche récents permettent d’envisager
l’assimilation de nouveaux types de données. En ce sens,Nodet (2005) et Honnoratet al. (2006) se sont
attaqués au problème de l’assimilation d’observations dont la position change au cours du temps (i.edonnées
lagrangiennes). Dans le cadre de l’Action Concertée Incitative "Masse de Données", le projet ASSIMAGE5

a également été consacré à l’étude de techniques d’assimilation de données image dans des modèles de
simulation de fluides géophysiques.

D’autre part, en temps que représentation simplifiée de la réalité, quel que soit le degré de sophistication
des lois de conservation et de leur formulation mathématique et numérique, le modèle dynamique est

4http ://www.mercator-ocean.fr/
5http ://www-rocq.inria.fr/clime/assimage/

72

imparfait (erreur de représentativité et discrétisation) et les observations à partir desquelles sont contraintes
ses variables de contrôle sont incertaines.
Divers travaux se sont attaqués à ce problème de manière déterministe. On peut citer deux axes très
prometteurs :
– la mise en œuvre de différentes stratégies pour la formulation et le contrôle de l’erreur modèle

(Vidard et al.2004; Tremolet 2006),
– l’analyse et la quantification de l’influence de l’incertitude liée aux observations (utilisées pour estimer

les variables de contrôles) sur les variables pronostiques du modèle à l’aide de l’adjoint au second ordre
(Le Dimetet al.2002; Le Dimet et Shutyaev 2005; Gejadzeet al.2007).

Alors que l’incertitude sur les paramètres empiriques et sur les conditions aux limites n’est même pas encore
prise en compte explicitement, les interactions entre ces deux sources d’erreur sont déjà de nature très
complexe.Le Dimetet al.(2007) mettent en évidence cette interdépendance et plaident pour une évaluation
de la qualité du système d’optimalité plutôt que de chacune de ses composantes prises séparément.

2.3.2 Analyse de sensibilité locale

L’analyse de sensibilité peut porter sur des champs vectoriels (variations spatio-temporelles d’une ou
plusieurs variables) ou implique la formulation d’une fonction réponse scalaire caractérisant la question
ultime posée au modèle (Saltelli et al. 2004) ou un aspect bien spécifique des variables pronostiques.
Comme cela a été spécifié précédemment, dans le cadre déterministe, le formalisme le plus général (basé
sur la notion de dérivée de Gâteaux) pour l’analyse de sensibilité de modèles non-linéaires est exposé par
Cacuci (1981a). Le lecteur est invité à se référer àCacuci (2003) pour une présentation récente du cadre
théorique et àCacuciet al. (2005) pour un recueil d’applications impliquant des modèles complexes.

La méthode de l’état adjoint permettant le calcul des dérivées d’une fonction scalaire pour un coût de
calcul indépendant de la dimension de l’espace de contrôle, elle est très employée pour l’analyse de
systèmes géophysiques et industriels complexes. Dans le cadre linéaire (Wigner 1945) comme dans le cadre
non-linéaire (Hall et Cacuci 1983), l’interprétation des variables adjointes permet d’améliorer de manière
totalement objective notre compréhension de la relationα → x → J(x,α). L’analyse de leur répartition
spatiale et de leur évolution temporelle est un outil de diagnostic très intéressant. Alors que la sûreté
nucléaire et l’hydrogéologie sont parmi les premiers domaines d’applications, l’emploi de ce formalisme
pour l’analyse de sensibilité se généralise à de nombreuses autres disciplines scientifiques telles que la
circulation atmosphérique globale et méso-échelle, le transfert radiatif, la climatologie, l’hydrologie de
surface, l’hydrogéologie ou l’hydraulique fluviale (Hall et al.1982; Errico et Vukicevic 1992; Rabieret al.
1992; Margulis et Entekhabi 2001a; Sun et Yeh 1990a; Piasecki et Katopodes 1997). L’extension du
formalisme à d’autres types de réponses, de fonctionnelles à des opérateurs dépendent du temps ou/et de
l’espace est proposé parCacuci (1981b) et employé en météorologie parZou et al. (1993). Lorsque la
réponse est représentée par un extremum d’une variable pronostique spatio-temporelle, l’approche permet
non seulement la valeur nominale de l’extremum mais aussi sa position dans l’espace des phases.

En météorologie, les directions de perturbation dans l’espace de contrôle produisant l’effet le plus important
sur les variables pronostiques peuvent êtres caractérisés par les premiers vecteurs singuliers d’une matrice
calculée avec les opérateurs linéaires tangents et adjoint du modèle direct (Buizza et Palmer 1995; Li et al.
2005). Si l’analyse de ces vecteurs caractéristiques permet une analyse approfondie de la dynamique

73

atmosphérique, ils sont également utilisés pour guider les stratégies d’observations adaptatives ou pour
réduire le nombre de réalisations nécessaires à la quantification des incertitudes dans le cadre de la prévision
d’ensemble (Buizzaet al.1993).

Plus généralement, la décomposition en valeurs singulières, outil important de factorisation des matrices
rectangulaires réelles ou complexes, peut être vue comme une généralisation de la décomposition en valeurs
propres. La décomposition en valeurs singulières d’une matriceA m×n est une factorisation de la forme

A = USVT (2.30)

où S est une matrice diagonale contenant les valeurs singulières deA en ordre décroissant alors queU et
V sont des matrices orthogonales (respectivement de dimensionm×m et n× n). L’ensemble de valeurs
{

σ1,σ2, · · · ,σmin(m,n)

}

constitue le spectre singulier deA. Les colonnes deU = {�u1, �u2, · · · , �um} et de
V = {�v1, �v2, · · · , �vm} sont constituées des vecteurs singuliers dans l’espace d’entrée et dans l’espace de sortie
de la transformation représentée parA. La magnitude des valeurs singulières dansScaractérise l’importance
des vecteurs singuliers correspondants dans les colonnes deU et V.

Cette factorisation a été largement employée dans le cadre de l’analyse de systèmes linéaires mal-posés
(Hansen 1998)) et son utilisation dans le cadre non-linéaire devient de plus en plus fréquente. Lorsque la
décomposition est effectuée sur la matrice jacobienne d’une transformation allant de l’espace de contrôle à
l’espace des observations, les résultats sont riches en enseignements pour la résolution du problème inverse.
Les vecteurs singuliers dans l’espace des paramètres nous renseignent sur les degrés de liberté permettant
de faire varier le plus les mesures (i.e ceux qui seront susceptibles d’être retrouvés lors de l’inversion) et les
vecteurs singuliers dans l’espace des observations nous renseignent sur les données qui permettent vraiment
de contraindre les degrés de libertés de la parametrisation (Clémentet al.2004; Marchandet al.2007).

Dans le cadre de l’assimilation variationnelle, les observations sont utilisées pour contraindre les paramètres
et cette dépendance n’est pas prise en compte dans la plupart des analyses de sensibilité. Le système
d’optimalité (défini en section2.3.1.1) contenant toutes les informations relatives à la simulation des
variables pronostiques peut être considéré comme un modèle généralisé et l’analyse de sensibilité implique
donc la dérivation de l’adjoint au second ordre (Wanget al. 1992; Le Dimet et al. 1997; Le Dimet et al.
2002).

2.4 Potentiel et limitations pour la modélisation hydrologique

Comparé à l’état de l’art en météorologie ou en océanographie, nous sommes aux balbutiements de l’applica-
tion des méthodes variationnelles en hydrologie (McLaughlin 1995; McLaughlin 2002). Au cours de ce cha-
pitre, nous avons exposé les principales caractéristiques des méthodes variationnelles ou plus précisément de
leur implémentation par différentiation algorithmique. Leur capacité à évaluer, de manière exacte (précision
machine), les dérivées d’une fonction des variables pronostiques, et ceci pour un coût de calcul qui peut être
indépendant de la dimension de l’espace de contrôle, a été soulignée. Ceci peut très largement bénéficier
aux problématiques inter-dépendantes que sont l’analyse de sensibilité et d’identifiabilité, l’estimation des
variables de contrôle par assimilation de données et l’analyse d’incertitudes. Cependant, l’application de ces
techniques dont la base théorique, numérique et algorithmique est déjà bien consolidée n’est pas sans poser

74

quelques difficultés mettant en exergue certaines des limitations de cette approche. Nous nous proposons
donc dans ce paragraphe de passer en revue le potentiel et les limitations des méthodes variationnelles pour
la modélisation hydrologique.

2.4.1 Analyse de sensibilité, locale mais très informative

La relation entre la pluie et les débits en rivière est caractérisée par une série de processus complexes et
interdépendants dont le fonctionnement et la variabilité sont difficiles à appréhender. Il en résulte une relative
complexité des modèles qui essayent de la représenter. L’intérêt d’une dérivation analytique des équations
représentant le modèle hydrologique est déjà souligné par (McCuen 1973b). Afin de traiter les modèles
hydrologiques complexes, de manière analogue au fonctionnement du mode direct de la différentiation
algorithmique,McCuen (1973a) expose une approche basée sur la propagation des dérivées à travers les
différents composants du modèle. Largement inconnus et inexploités par la communauté des hydrologues,
l’avènement d’outils de différentiation algorithmique permet d’effectuer ces opérations de manière quasi-
automatique directement sur le code source implémentant le modèle. Alors que le coût de calcul est
linéairement dépendent de la dimension de l’espace de contrôle en mode direct, il est proportionnel à
la dimension de la réponse analysée pour le mode inverse, équivalent discret de la méthode de l’état
adjoint issue du contrôle optimal. L’examen des dérivées calculées permet une analyse spatio-temporelle
très approfondie du fonctionnement du modèle.

Du point de vue temporel, l’approche variationnelle directe permet de calculer l’effet sur une réponse
temporellement variable de perturbations sur les variables de contrôle. L’approche inverse permet la dé-
composition, pour une réponse temporellement intégrée, de l’influence des variables de contrôle au long
de la période de simulation. Du point de vue spatial, la méthode de l’état adjoint permet d’envisager à
moindre coût l’analyse de systèmes spatialement distribués. Si l’information accessible en mode direct
semble possible à approcher par différences finies ou par échantillonnage aléatoire, on ne peut pas en dire
autant des résultats fournis par le mode inverse. Pour chacun des paramètres, il faudrait faire varier la valeur
nominale à chaque pas de temps afin d’obtenir les sensibilités temporelles mentionnées précédemment.
De la même manière, la valeur du paramètre devrait être altérée en chaque point de la discrétisation afin de
couvrir l’ensemble de directions de l’espace de contrôle. Le coût de calcul lié à ces opérations est totalement
prohibitif dans le cas de modèles distribués dont le temps d’exécution est loin d’être négligeable. Pour
l’analyse du fonctionnement du modèle, l’analyse locale présente l’avantage de faciliter l’interprétation
mécaniste des sensibilités (signe et amplitude) par rapport à des mesures d’importance globales moyennant
l’effet des paramètres sur tout l’espace échantillonné.

Cependant, le coût de calcul lié à l’évaluation de dérivées d’ordre plus élevé étant relativement important
dans des espaces de grande dimension, l’analyse de sensibilité locale est le plus souvent limitée au premier
ordre. Dans ce cas, les interactions entre paramètres, potentiellement importantes, ne sont pas caractérisées.
De plus, lorsque la dynamique du modèle est fortement non-linéaire et comporte des processus à seuil,
la non-linéarité très marquée associé au faible domaine de validité des dérivées pourra compromettre la
pertinence des indices de sensibilité. En effet, le type de physique que l’on va linéariser peut avoir un effet
important sur la validité de la linéarisation, communément approximation linéaire tangente en météorologie
(Errico et Raeder 1999; Mahfouf 1999; Mahfouf 2005). Si le calcul analytique/algorithmique des dérivées
permet d’éviter le choix de l’amplitude de la perturbation nécessaire à l’approximation par différences finies,

75

il ne permet pas de s’affranchir des limitations précédemment citées.

D’autre part, afin de pouvoir comparer l’influence relative de chacun des paramètres, il est nécessaire de
s’affranchir de la dimension et de l’ordre de grandeur des variables concernées. La méthode de normalisation
la plus évidente consiste à utiliser les valeurs nominales correspondant au point de l’espace de contrôle où
les dérivées sont calculées. A titre d’exemple, la sensibilitésα de la réponseJ au pointᾱ est donnée par :

sα =
∂J
∂α

ᾱ

J̄

où J̄ est la valeur nominale de la réponseJ lorsqueα =ᾱ. Ceci permet de passer d’une variation unitaire à
une variation relative (i.e en pourcentage). Ainsi,sα représente la variation en pourcentage de la réponse
J lorsque l’on fait varierα de 1%. Afin de prendre en compte l’incertitude entachant les variables de
contrôle dans le processus de normalisation, la technique la plus employée consiste à utiliser une information
statistique permettant de caractériser la variabilité autour des variables nominales. On peut donc définirsα
par :

sα =
∂J
∂α

σα

σJ

où σα et σJ désignent respectivement les écart types mesurant la dispersion de la variable de contrôleα

et de la réponseJ. L’emploi de cette méthode implique donc une décomposition approchée de la variance
de J au pointᾱ en utilisant les dérivées (Helton 1993). Cette décomposition approchée étant raisonnable
lorsque le modèle est faiblement non-linéaire au pointᾱ, elle très largement utilisée pour la propagation
de perturbations (cf. section1.4.1.3ou Huiskes (2002) et (Christianson et Cox 2005) pour des applications
avec des dérivées exactes). En conséquence, utiliser cette technique de normalisation revient donc à utiliser
les dérivées calculées au pointα = ᾱ afin de hiérarchiser les paramètres non plus au voisinage immédiat de
ᾱ mais sur un sous-espace dont l’extension est définie parσα. Au delà des difficultés liées à la prescription
d’une information statistique fiable et représentative des densités de probabilités concernées (hypothèse de
normalité), l’hypothèse de quasi-linéarité du modèle doit être vérifiée.

Étant donnés l’importance de l’incertitude entachant les variables de contrôle en hydrologie (même lorsque
celles-ci sont conditionnées par les observations), la non-linéarité des modèles et le faible domaine de
validité des dérivées pour les modèles contenant des processus à seuil (cf. section2.2.3.4), nous avons choisi
dans le cadre de cette thèse d’adopter une normalisation par valeurs nominales. Une telle analyse de sensibi-
lité permet de postuler l’importance relative des paramètres au point où ont été calculées les dérivées et n’a
pas la prétention d’élargir cette inférence au sous-espace caractérisant l’incertitude affectant les variables de
contrôle. Le fait que l’analyse soit restreinte à un point de l’espace de contrôle, une trajectoire dans l’espace
des phases, constitue une limitation importante dans le cas de modèles non-linéaires. L’influence relative
des paramètres pourra subir d’importantes variations en fonction des valeurs nominales pour lesquelles sont
évaluées les dérivées. Dans le cadre d’un paradigme probabiliste, les indices de sensibilité sont calculées
une région de l’espace de contrôle explorée par échantillonnage aléatoire (Saltelli et al. 2000). Il s’agit
d’une information dite globale très importante pour hiérarchiser l’influence des facteurs d’entrée de la
modélisation en considérant l’incertitude qui leur est associée. La plupart des approches opèrent par souvent
par décomposition de la variance et les plus coûteuses permettent une caractérisation des interactions. La
méthode proposée parCacuci (1990) est la seule approche permettant d’effectuer une analyse de sensibilité
globale dans un cadre déterministe. Cependant sa mise en oeuvre est très délicate et l’objectif visé est très

76

différent de celui des méthodes globales probabilistes. Elle cherche à identifier tous les points critiques (très
importants dans le domaine de la sûreté nucléaire) de la surface de réponse afin d’opérer une analyse de
sensibilité locale pour chacun d’entre eux. Ceci est complètement différent dumultidimensional averaging
(Saltelli et al.2000) effectué par les méthodes probabilistes.

2.4.2 Estimation des variables de contrôle, convergence locale mais très efficace

De par les limitations dues la la puissance de calcul offerte par les ordinateurs il y a une trentaine d’années,
les méthodes locales (méthodes de descente, simplexe) étaient relativement répandues pour l’estimation
des paramètres en hydrologie. Alors queGupta et Sorooshian (1985) se sont attaqués au problème de la
dérivation analytique pour garantir la qualité du gradient utilisé par la méthode de descente il y a plus de
20 ans, celui-ci est approché par différences finies par les rares auteurs utilisant encore (ou de nouveau) des
méthodes locales (Kavetskiet al. 2006d; Moore et Doherty 2006a; Blasoneet al. 2007). En météorologie,
c’est précisément la méthode de l’état adjoint qui a permis d’envisager l’utilisation d’algorithmes de
descente (Le Dimet et Talagrand 1986). Même lorsque l’approximation est envisageable, l’utilisation de
la différentiation algorithmique en mode inverse fournit un gradient exact à très faible coût et améliore
encore l’efficacité d’algorithmes d’optimisation déjà relativement rapides pour l’estimation des paramètres
et l’exploration d’une éventuelle multi-modalité de la surface de réponse (Kavetskiet al.2006d).

Sans aller jusqu’à l’utilisation d’algorithmes d’optimisation globale déterministes (Cacuci 1990; Floudas
2000) ou semi-déterministes (Wang et Zhang 2007), des méthodes de globalisation telle que la recherche
linéaire ou les méthodes à régions de confiance, conçues pour forcer la convergence des itérés même si
le premier d’entre eux est éloigné d’une solution peuvent être combinés à des algorithmes d’optimisation
bien plus efficaces (Gilbert 2007). Les méthodes de quasi-newton caractérisées par une convergence super-
linéaire adoptent le même fonctionnement que les algorithmes de Newton mais évitent le calcul de la
Jacobienne ou de la Hesienne (cf.appendixB). Les méthodes de quasi-newton à mémoire limitée permettent
de traiter des problèmes de dimension importante comme en météorologie ou océanographie (Gilbert et
Lemaréchal 1989; Liu et Nocedal 1989). Dans le cas où le problème inverse est mal posé, l’adoption d’une
technique de régularisation est indispensable. La plus courante, la régularisation de Tikhonov, consiste à
pénaliser les valeurs des paramètres s’éloignant des valeurs a priori. Étant donné l’écart qu’il peut exister
en hydrologie entre les valeurs a priori pour les paramètres et la solution du problème d’optimisation,
lorsque cela sera possible (uni-modalité ou multi-modalité limitée) nous éviterons d’employer ce processus
de régularisation et privilégierons des contraintes de bornes (Byrd et Shultz 1982; Byrd et al. 1995). On
peut trouver des implémentations très efficaces avec une méthode de type quasi-newton simple (Lemaréchal
et Panier 2000) ou à mémoire limitée (Zhu et al. 1997). Alors que certains auteurs fustigent l’emploi de
méthodes d’optimisation locales en hydrologie (Duanet al.1992; Beven et Binley 1992; Vrugt et al.2003)
mis à part une efficacité indéniable des méthodes de descente, la pertinence et la stabilité des paramètres
estimés est reconnue par d’autres (Perrin 2000; Kuzminet al.2008; Kavetskiet al.2006d). Le mode inverse
de la différentiation automatique du Tangent Linear and Adjoint Model Compiler (TAMC) deGiering
(1997) est utilisé pour l’optimisation des variables de contrôle pour les modèles globaux et spatialement
distribués du National Weather Service Américain. Des facteurs multiplicatifs sur les précipitations et
l’évapotranspiration potentielle (ETP) sont ajustés (Seoet al. 2003b) pour le Sacramento Soil Moisture
Accounting model deBurnash (1995). De la même manière, l’humidité initiale et le forçage sont corrigés
(Seoet al. 2003a), les valeurs a priori des paramètres améliorées (Seoet al. 2003) pour le Hydrology

77

laboratory Research Modeling System (HL-RMS) deKorenet al. (2004).

Par ailleurs, même si ce problème n’est pas du tout discuté par les auteurs cités précédemment, en présence
de seuils de fonctionnement, l’utilisation du sous-gradient calculé par différentiation automatique est sujette
à caution (cf. discussion sections2.2.2et 2.3.1.1). La dérivation analytique (en mode direct) de modèles
hydrologiques impliquant des branchements a déjà été effectuée parGupta et Sorooshian (1985) selon
l’approche décrite parZouet al. (1993). Si, comme cela est souligné parZhanget al. (2000) ou Zhu et al.
(2002) les algorithmes d’optimisation différentiable fournissent encore des résultats satisfaisants dans la
plupart des cas, le recours à des méthodes d’optimisation non-différentiables (plus coûteuses) telles que
la méthode des faisceaux (Lemaréchal 1976; Lemaréchal et Sagastizab̀al 1997), éventuellement avec des
contraintes de bornes (Panier 1987), permet de surmonter bien des difficultés. Cependant, les seuils de
fonctionnement du modèle ne génèrent pas nécessairement des discontinuités dans les dérivées de la fonction
coût. En effet, lorsque l’on formule un critère de performance impliquant une réponse à l’exutoire du bassin
versant, la variable dépendante est le fruit d’intégration spatialedans le cas de modèle distribués, et de
l’intégration temporelle inhérente aux critères de performance couramment utilisés en phase de calibration
(i.e lissage implicite).

2.4.3 Analyse d’incertitude, limitée par le domaine de validité des dérivées et la non-
linéarité du modèle

Le principe et la pertinence d’une analyse d’incertitude déterministe a déjà été discuté en section1.4.1.3.
Nous en rappelons ici quelques éléments complétés d’autres discutés en section2.2.2dédiée aux problèmes
liés à la linéarisation d’une physique contenant des processus à seuils. Une fois les variables de contrôle
identifiées, la matrice de covariance a posteriori peut être approchée et les dérivées utilisées pour propager
cette incertitude vers les variables pronostiques. Une telle analyse d’incertitude déterministe, dont l’efficacité
est accrue par la méthode de l’état adjoint pour calculer les dérivées, peut être envisagée lorsque l’incertitude
est réduite et le modèle faiblement non-linéaire (Huiskes 2002; Christianson et Cox 2005; Alekseev et
Navon 2003). Si la prise en compte de dérivées d’ordre supérieur dans la propagation des moments
statistiques peut améliorer, pour un coût élevé l’approximation dans le cas de modèles lisses non-linéaires
(Cacuci 2003), le faible domaine de validité des dérivées peut sérieusement compromettre la mise en œuvre
d’une telle approche en hydrologie. Le paradigme probabiliste permet une propagation non-linéaire (par
échantillonnage de Monte Carlo) de l’incertitude sur les variables de contrôle vers les variables pronostiques.

78

Deuxième partie

Application à la modélisation hydrologique

79

Chapitre 3

Approche réductionniste représentant le
ruissellement par refus d’infiltration

Sommaire
3.1 Modèle MARINE . 80

3.1.1 Modélisation du transfert de l’écoulement superficiel. 82

3.1.2 Représentation des pertes par infiltration. 86

3.2 Modélisation hydrologique et approche méthodologique. 90

3.2.1 Le bassin versant du Thoré amont. 90

3.2.2 Implémentation pratique, analyse préliminaire et validation. 93

3.3 Sensibilité d’un aspect de la réponse hydrologique, réponse scalaire. 97

3.3.1 Influence relative des paramètres. 99

3.3.2 Évolution temporelle des sensibilités. 104

3.3.3 Répartition spatiale de l’influence des paramètres. 107

3.4 Sensibilité de la chronique de débits simulés, réponse vectorielle. 112

3.4.1 Paramétrisation versants/réseau. 113

3.4.2 Paramétrisation totalement distribuée. 116

3.5 Estimation de paramètres par méthode de descente. 120

3.5.1 Régularisation du problème inverse par heuristique classique. 122

3.5.2 Tentative de réduction d’ordre par vecteurs caractéristiques. 126

3.6 Conclusions. 130

3.1 Modèle MARINE

Le modèle MARINE (Modélisation de l’Anticipation du Ruissellement et des Inondations pour des
évéNementsExtrêmes) principalement développé dans le cadre de la thèse deEstupina-Borrell (2004) à
l’Institut de Mécanique des Fluides de Toulouse (IMFT) fait du ruissellement par dépassement de la capacité
d’infiltration le processus expliquant la genèse des crues à cinétique rapide (Estupina-Borrellet al. 2006;
Alquier et al.2004).

80

L’objectif étant de représenter, selon cette hypothèse de fonctionnement, la réponse hydrologique (surtout
la phase de montée de crue) de bassins versants de taille petite à moyenne résultant d’évènements mé-
téorologiques extrêmes, seules les composantes du cycle hydrologique affectant l’écoulement rapide sont
représentées.

Ainsi, à l’échelle de l’évènement, on considère que l’écoulement rapide de crue provient essentiellement
du ruissellement de surface. Parmi les processus physiques susceptibles d’affecter la part de la pluie qui va
participer à cet écoulement superficiel, on ne retient que l’infiltration dans la zone non-saturée qui représente
donc l’unique terme de perte du bilan hydrologique. On considère que les processus d’interception et
d’évapotranspiration n’ont qu’une influence marginale sur la genèse de la crue, influence qui n’est pas
représentée dans la structure du modèle auquel nous allons nous intéresser.

La réponse à l’exutoire du bassin sollicité par des précipitations intenses va donc dépendre de nombreux
facteurs influençant l’écoulement de surface sur sols filtrants. Selon le fonctionnement hydrologique adopté,
la pluie nette résultant du refus d’infiltration d’une partie de la pluie brute va s’écouler par gravité le long
des pentes et former l’essentiel de l’écoulement rapide de crue. La contribution des écoulements souterrains
rejoignant l’exutoire à des échelles de temps plus longues est également négligée. On s’attache donc à
représenter le transfert du ruissellement de surface (runoff) dont une partie (runon), grâce à la capacité
d’infiltration subsistant le long de lapente, n’arrivera jamais à l’exutoire (i.e. pertes par infiltration).

La morphologie du bassin versant (forme, pentes, structuration du réseau hydrographique ...) ainsi que l’état
de surface (occupation des sols) vont donc jouer un rôle déterminant dans le transfert de l’écoulement
superficiel vers l’exutoire. En fonction de la taille du bassin versant et de la dynamique de l’évènement
pluvieux, la prise en compte de la variabilité spatiale de la pluie pourra se révéler essentielle. Le profil de
sol étant fortement sollicité par la pluie incidente mais aussi par la lame d’eau provenant de l’aire drainée
amont, l’infiltrabilité principalement contrôlée par les caractéristiques de structure et de texture des sols
est une composante déterminante du bilan hydrologique. La connaissance des caractéristiques géologiques,
pédologiques et des conditions antécédentes d’humidité du milieu est donc indispensable.

Ainsi, même si l’on ne considère que les processus prépondérants pour le type d’évènements ciblés (modèle
perceptuel), la réalité hydrologique demeure relativement complexe et hétérogène. Face à ce constat,
l’approche réductionniste (de typebottum up, cf.section1.3) adoptée ici consiste à représenter explicitement
la variabilité spatiale susceptible d’influencer la réponse hydrologique du bassin versant.
Afin de faciliter l’intégration de données satellitales (Estupina-Borrel et Dartus 2003) et l’utilisation de
donnéesSIG (Système d’information Geographique), le bassin versant est discrétisé par une grille régulière
(MNT raster d’un résolution de 20 à 200m) sur laquelle on effectue les bilans de masse et de quantité
de mouvement. On peut donc potentiellement prescrire une valeur par maille duMNT pour le forçage
atmosphérique et les paramètres du modèle (conditions de surface et caractéristiques du profil de sol).

Nous allons dans les paragraphes suivants, préciser le modèle physique et l’approche numérique utilisées
pour chacune des étapes de la transformation pluie-débit telle qu’elle est représentée parMARINE.

81

3.1.1 Modélisation du transfert de l’écoulement superficiel

Le cheminement de l’écoulement superficiel sur la surface d’un bassin versant naturel est un processus qui
peut s’avérer très complexe selon l’échelle à laquelle on se place. En effet, la pluie incidente s’abat sur une
surface très irrégulière favorisant une concentration de l’écoulement en drains au bout de quelques mètres
(ou dizaines de mètres), drains de plus en plus importants au fur et à mesure que l’eau est acheminée vers
le réseau de drainage. Ce terme désigne un ensemble hiérarchisé et structuré de chenaux qui assurent le
drainage superficiel, permanent ou temporaire du bassin versant (Hubert 2003). Cependant, cette notion est
totalement dépendante de l’échelle à laquelle la description morphologique est effectuée, échelle relative à
la taille des éléments topographiques qui structurent l’écoulement auquel nous nous intéressons. Une fois
celle-ci fixée, on peut distinguer
– le ruissellement diffus d’épaisseur faible, composé defilets d’eauqui buttent et se re-divisent au contact

du moindre obstacle
– le ruissellement concentré organisé en drains le long de la plus grande pente
Cependant, l’écoulement concentré existe sur toute une gamme d’échelles et il est indispensable de faire
le choix d’une échelle de support en deçà de laquelle les processus ne seront pas représentés explicitement
mais moyennés, paramétrisés à l’aide d’un coefficient de frottement empirique.

S’il est possible à l’échelle de la parcelle expérimentale (de l’ordre de la dizaine dem2) d’acquérir une
description très précise (résolution de l’ordre de la dizaine decm) de la topographie afin de représenter
l’écoulement de manière très détaillée (Esteveset al. (2000) ; Liu et al. (2004)) ceci ne semble ni possible
ni utile afin de caractériser le débit en rivière pour un bassin versant naturel même si il est de taille très
modérée (quelqueskm2).

Déterminer l’échelle en deçà de laquelle les chemins de l’eau doivent être représentés de manière suffi-
samment détaillée pour reproduire les débits en rivière est une problématique (potentiellement très délicate)
ne faisant pas l’objet de ce travail de thèse. SelonEstupina-Borrell (2004), afin de déterminer l’échelle de
support de la modélisation, il est nécessaire de réaliser un compromis intégrant
– la résolution des données disponibles
– le domaine de validité du modèle physique
– la surface minimale du sous-bassin pour lequel les variables intermédiaires seront analysées
– le coût de calcul

Alors que certains modèles, souvent développés et utilisés dans un environnementSIG (Système d’Informa-
tion Géographique) (ex.Jainet al. (2004) ; Castillo et al. (2003)), représentent la totalité du bassin versant
avec un formalisme correspondant à un écoulement diffus en fine lame sur un plan, le cours d’eau principal
est pris en compte de manière différente dansMARINE .

En utilisant les développements deMoore et Foster (1990), Estupina-Borrell (2004) montre qu’avec une
échelle de support de l’ordre de 50m, le réseau hydrographique principal est exclu du domaine de validité de
l’onde cinématique pour le bassin versant du Thoré. Un modèle d’hydraulique fluviale de type Saint-Venant
1D (MAGE du Cemagref - Institut de Recherche pour l’Ingénierie de l’Agriculture et de l’Environnement) ou
2D (TELEMAC-2D du Laboratoire National d’Hydraulique et Environnement -EDF/LNHE) est donc utilisé
pour la propagation de l’onde de crue dans le réseau hydrographique principal. Le couplage réalisé (couplage

82

faible ou cascade) consiste à prendre en compte les apports provenant des versants (apports latéraux ou en
tête de réseau) à travers les termes de forçage (conditions aux limites ou termes source).

Cependant, même pour l’échelle de support fixée, pour le type d’évènements auquel nous nous intéressons
la concentration du ruissellement en ruisseaux ou rigoles est effective bien avant l’arrivée dans le réseau de
drainage principal. Nous reviendrons un peu plus tard sur certains des effets liés à ce choix de modélisation.
Nous allons, dans le cadre de cette étude nous concentrer sur la modélisation de la partie amont du bassin
versant, zone pour laquelle le transfert est souvent modélisé sous forme de ruissellent diffus d’épaisseur
faible. On utilise pour cela une approximation des équations de Saint-Venant dont la capacité à représenter
les écoulements de surface (selon certaines contraintes et à certaines échelles de temps et d’espace) n’est
plus à démontrer (Singh 2002).

Afin de mettre en oeuvre une représentation simplifiée de l’écoulement de surface, il est nécessaire d’ef-
fectuer des choix en termes de modèle physique représentant le processus du ruissellement, de description
de la géométrie du bassin versant, d’approche numérique adoptée pour la simulation par ordinateur. Ces
choix, potentiellement très délicats, se révèlent largement inter-dépendants.

Nous allons, dans les paragraphes suivants, décrire l’approche mise en oeuvre au sein de l’IMFT, approche
dont l’objectif est une bonne représentation de la montée en crue, représentation simplifiée pouvant inté-
grer facilement des données issues de la télédétection, représentation dont la résolution numérique reste
compatible avec la prévision opérationnelle.

3.1.1.1 Modèle physique et représentation géométrique

Le ruissellement de surface est un processus non stationnaire et non uniforme dont les grandeurs caracté-
ristiques (hauteurs et vitesses) varient très largement en fonction du temps et de l’espace. Dans la plupart
des cas, il s’agit d’un écoulement subcritique et turbulent (Singh 2002). Dans le cadre d’une approche
réductionniste, les phénomènes physiques instationnaires sont généralement décrits par des équations aux
dérivées partielles non-linéaires. Les équations de Barré de Saint-Venant, forme intégrée (intégration selon la
profondeur en 2D et la section en 1D) des équations de Navier Stokes, sont les plus utilisées pour modéliser
les écoulements à surface libre non stationnaires, graduellement ou rapidement variés.

Cependant, l’ensemble des termes en présence dans l’équation de la quantité de mouvement ne sont
pas toujours influents sur les variables d’état du système. L’adimensionalisation met en évidence deux
paramètres, le nombre de FroudeF1 et le nombre d’onde cinématiqueK2 , paramètres dont les valeurs
indiquent les conditions d’applicabilité des approximations couramment effectuées (Moore et Foster 1990;
Estupina-Borrell 2004).
En effet, la comparaison de la solution obtenue pour chacune de ces approximations à celle résultant de
l’intégration des équations de Saint Venant permet de délimiter un domaine de validité dans le plan(F,K)

(Daluz Vieira 1983). En ce qui concerne le ruissellement d’une lame d’eau d’épaisseur faible sur les pentes
d’un terrain naturel,Dubois et Pirotton (2002) précisent que seules des mailles de taille comparable à la

1F =
v√
gh

avecv la vitesse de l’écoulement enms−1, g l’accélération de la pesanteur eth la hauteur d’eau en mètres

2K =
S0L

F2hn
avecS0 la pente,L la longueur de ruissellement ethn la hauteur du tirant d’eau en bas de la pente

83

hauteur de la lame d’eau rendraient à chaque terme la faculté d’être numériquement significatif.
Parmi les différentes approximations de l’équation dynamique complète, l’approximation de l’onde ciné-
matique, sans doute la plus employée en hydrologie, consiste à considérer que la pente est le seul moteur
de l’écoulement. Les termes inertiels (accélération locale et convective) ainsi que les termes de pression
sont donc négligés au profit d’un simple équilibre entre les forces de gravité et le frottement. SelonSingh
(2002), l’onde cinématique domine lors du ruissellement sur les versants durant toute la phase de montée
en crue puis pendant une partie importante de la phase de récession. C’est également le cas pour la plupart
des rivières naturelles ne comportant pas d’aménagements susceptibles d’influencer l’écoulement (ouvrages
d’art et structures hydrauliques). En général, les effets anthropiques pourront être négligés pour le type
d’évènements et le genre de bassins auxquels nous nous intéressons.

Dans le cadre de l’approximation de l’onde cinématique, la vitesse d’écoulement s’adaptant immédiatement
à toute variation de la profondeur, l’écoulement peut être assimilé à une succession d’états d’équilibres
où l’écoulement est uniforme. Le gradient hydraulique est approché par la pente locale du terrain naturel
(problèmes liés stockage dans les dépressions) et il n’y a pas d’influence des conditions à l’aval sur
l’écoulement amont. La formulation du terme de frottement, fixant la relation entre hauteur et vitesse de
l’écoulement uniforme, peut faire l’objet de différents choix de modélisation. De manière générale, la même
relation, empirique mais univoque est utilisée pour l’ensemble du bassin versant.

Le modèle physique étant précisé, l’approximation par calcul numérique implique une discrétisation en
temps et en espace. Dans le cadre d’une approche réductionniste (detype mécanique des fluides) le pas de
temps est souvent fixé par le schéma numérique adopté pour l’intégration en temps (et donc indirectement
par le pas d’espace de part les conditions de stabilité) et non par les contraintes liées à l’échantillonnage des
processus physiques. L’approximation par calcul numérique repose donc sur une représentation simplifiée
de la géométrie du bassin versant, idéalisation du terrain naturel dont l’objectif est de représenter au
mieux les chemins de l’eau vers l’exutoire et qui conditionne fortement le choix du schéma numérique.
Un inventaire des différents types de représentations géométriques est proposé parSingh (2001). Dans le
cas du modèleMARINE , comme cela a été précisé précédemment, une grille régulière est adoptée afin de
faciliter l’intégration de données issues de la télédétection.

Comme cela est souligné parBeven (2001b), l’approximation numérique de l’onde cinématique en 2D

pose quelques difficultés. En effet, de part la nature des équations (équations hyperboliques non linéaires
du premier ordre) et la complexité de la géométrie du bassin versant, l’apparition d’ondes de choc est
inéluctable. Si la mise en œuvre de schémas numériques plus sophistiqués permet de traiter ce problème,
beaucoup de modèles résolvent l’onde cinématique en 1D sur une cascade de plans contigus représentant
la géométrie des versants. Cettecascade cinématiquetrès populaire en hydrologie pour représenter les
écoulements latéraux de surface ou de subsurface (Wigmostaet al. 1994), sur des maillages structurés ou
non structurés (Palacios-Velezet al. 1998), utilise le fait qu’il n’y a pas de dépendance de la solution en
vers les conditions aval. Les plans constituant les différents biefs d’écoulement 1D peuvent être de pente,
d’épaisseur et de largeur variables.

En outre, pour chaque élément du maillage structuré deMARINE, seules 4 directions potentielles d’écoule-
ment sont considérées et l’unique direction effective est celle de la plus grande pente. Le calcul des directions

84

d’écoulement est réalisé lors d’une phase de pré-traitement qui corrige les dépressions duMNT et calcule
la direction de l’écoulement pour chacun des éléments de la discrétisation. Dans cette version du modèle,
aucun traitement spécifique n’est réservé au réseau de drainage, seul le réseau hydrographique principal
auquel nous ne nous intéressons pas ici comporte une représentation géométrique et un modèle physique
différent.

En définitive, si l’on considère un écoulement unidimensionnel de hauteurh et de vitesseu résultant du
dépassement de la capacité d’infiltration de la surface, l’équation de la conservation de la masse est donnée
par

∂h
∂t

+
∂uh
∂x

= r − i (3.1)

où r l’intensité de la pluie eti le taux d’infiltration. Alors que la relation hauteur-vitesse ainsi que la largeur
de ruissellement pourrait être différente d’une maille à l’autre, la formule deManning-Sticklerdonnée par

u =
s1/2

n
h2/3 (3.2)

avecs la pente dans la direction où celle-ci est la plus importante etn le coefficient de frottement de Manning
est utilisée partout afin d’assurer la conservation de la quantité de mouvement (équilibre gravité-frottement).
Cette loi puissance très simple combinée à l’équation de conservation de la masse (équation3.1) permet de
représenter le transfert des lames d’eau ne pouvant s’infiltrer vers l’exutoire du bassin versant.

3.1.1.2 Approche numérique

Alors queEstupina-Borrell (2004) approche le ruissellement superficiel en utilisant le principe des iso-
chrones variables (formulation lagrangienne), on s’intéresse à la formulation eulérienne mise en oeuvre
par Neveu et Perrot (2002). On peut rapprocher la manière dont est résolue l’équation résultant de la
combinaison de3.1et de 3.2de la méthode des volumes finis aux lois de conservation. Sur une surface de
contrôleΩ k délimitée parΓk, la forme intégrale de l’équation3.1(formulation faible) peut être écrite de la
façon suivante

∫

Ωk

∂h
∂t

dΩk +
∫

Ωk

div(uh)dΩk =
∫

Ωk

(r − i)dΩk

Le deuxième terme de l’équation3.3 peut être écrit en intégrale de flux sur le contourΓk (théorème de
flux-divergence)

∫

Ωk

∂hk

∂t
dΩk +

∫

Γk

uk .dkhkdΓk =

∫

Ωk

(rk− ik)dΩk

où dk désigne la direction de plus grande pente, seule direction vers laquelle s’écoule la lame d’eauhk à
travers l’arrête de taille∆x. La variablehk est constante surΩk et un schéma d’Euler explicite est adopté
pour la dérivée en temps. Il vient donc

hk
(t+1)−hk

(t)

∆t
+

uk
(t)hk

(t)

∆x
= rk

(t)− ik
(t) avec u(t)

k =
sk

1
2 hk

(t)
2
3

nk

Lors du bilan des flux sur chacune des mailles duMNT, la mise à jour des hauteurs d’eau est donc effectuée
par l’équation algébrique suivante

hk
(t+1) = hk

(t) + rk
(t)− ik

(t)− ∆t
∆x

sk
1
2 hk

(t)
2
3

nk
(3.3)

85

On reconnaît dans l’équation3.3, les différentes composantes des bilans locaux : la lame d’eau précipitée,
celle présente au pas de temps précédent, la lame d’eau infiltrée et celle ruisselée vers l’aval.

Cependant, le schéma décentré revient à introduire une viscosité numérique qui va généralement provo-
quer de la diffusion numérique de nature à atténuer les hydrogrammes de crue. Ce schéma explicite en
temps, beaucoup plus facile à implémenter et souvent moins coûteux en temps de calcul n’est pas sans
inconvénients. La stabilité de la solution (majoration de l’erreur) ne peut être assurée qu’au prix de pas de
temps beaucoup plus faibles que pour les schémas implicites. Alors que dans un cadre théorique classique on
peut dériver une condition nécessaire et suffisante de stabilité (conditionCFL - Courant, Friedrichs, Lewy),
la tâche semble bien plus délicate dans le cas présent (cascade cinématique). Le pas d’espace étant fixé, on
devrait pouvoir à partir d’une estimation de la vitesse maximale atteinte au cours de la simulation spécifier un
pas de temps assurant la stabilité de la solution et une résolution numérique efficace. L’expérience montre
que l’estimation du pas de temps à partir de la conditionCFL n’est pas toujours satisfaisante. Face à ce
constat,Jabert et Mohtar (2002) proposent une stratégie de calcul dynamique du pas de temps approprié
(pas de temps adaptatif).

Afin d’assurer la stabilité du schéma numérique employé pour la fonction de transfert du modèleMARINE ,
la vitesse maximale permettant de calculer le pas de temps requis est estiméea priori et les oscillations
numériques dues aux singularités topographiques et/ou à la concentration de l’écoulement sont filtrées.
Ainsi, un seuil sur les vitesses, fixé arbitrairement à 1ms−1 a été introduit dans la formulation algorithmique
de la fonction de transfert. Nous reviendrons au cours de ce chapitre sur les conséquences que peuvent
avoir cet artefact numérique sur les résultats de simulation. Le schéma d’intégration temporel pourrait être
simplement remplacé par un schéma d’ordre plus élevé (ex.schéma saute moutons - ouleap frog) mais étant
donné les objectifs de cette thèse, nous avons choisi de laisser le modèle en l’état afin de montrer l’intérêt
d’une analyse de sensibilité approfondie intégrant le seuil destiné à assurer la stabilité du modèle.

3.1.2 Représentation des pertes par infiltration

Dans le cadre de la théorie deHorton (1933) choisie pour établir une représentation perceptuelle de la
relation pluie-débit, le ruissellement superficiel est exclusivement lié à un dépassement de la capacité
d’infiltration des sols. Comme nous l’avons souligné à la section précédente, le processus d’infiltration
intervient donc uniquement comme un terme puits de l’équation de conservation de la masse formulée pour
le ruissellement superficiel.

Étant donné qu’il est supposé que la lame d’eau infiltrée ne participera pas à l’écoulement de crue, il sera
donc inutile de représenter les flux latéraux de subsurface. A l’instantt, l’évaluation des pertes par infiltration
implique donc la quantification de flux verticaux totalement indépendants. Il s’agit donc de représenter le
mouvement par capillarité dans un milieu poreux de la lame d’eau s’abattant (pluie directe ou ruissellement
provenant de l’amont) sur la surface du profil de sol. Il est important de distinguer la théorie de Horton de
l’équation d’infiltration du même auteur, cette conception du fonctionnement de l’hydrosystème pouvant
être appliquée quelle que soit la manière dont les pertes par infiltration sont représentées.

La quasi totalité des descriptions effectuées pour ce processus sont encore basées sur la Loi deDarcy (1856).
Cet ingénieur des Ponts et Chaussées établit de manière empirique une équation gouvernant l’écoulement

86

saturé à travers une colonne de sable. Elle suppose une relation linéaire entre la vitesse de l’écoulementi
et le gradient hydraulique de charge, la constante de proportionnalité étant la conductivité hydrauliqueK.
Cette relation s’écrit

i = K
∂h
∂z

(3.4)

dans le cas où le flux est dirigé dans le sens de la profondeur.Richards (1931) généralisera cette loi aux
écoulements non saturés en supposant qu’elle reste valable si la constanteK dépend du contenu en eauθ

(i.e K = K(θ)). La combinaison avec une équation de continuité pour cet écoulement conduit à l’équation
de Richards (1931), équation aux dérivées partielles largement utilisée en hydrologie pour représenter
l’écoulement en milieux poreux non saturé. Alors que beaucoup de modèles (par ex.Horton (1933) ; Philip
(1963) ; Philip (1957)) reproduisant le processus d’infiltration peuvent être dérivés de cette équation en
effectuant des hypothèses plus ou moins restrictives sur la dépendance du coefficient de diffusion capillaire et
de la conductivité hydraulique par rapport à l’humidité du sol, le modèle proposé antérieurement parGreen
et Ampt (1911) repose sur une représentation plus simple et plus pragmatique du processus d’infiltration.
En effet, étant donné que l’objectif est d’évaluer uniquement le volume des pertes par infiltration et non
la distribution de l’humidité dans les sols qui pourrait être obtenue au prix d’une résolution numérique
très coûteuse d’un modèle physique tout aussi éloigné de la réalité hydrologique à l’échelle considérée,
l’approximation semble raisonnable.

La schématisation proposée parGreen et Ampt (1911) intègre un front d’humectation abrupt et horizontal
séparant une zone non saturée dont la teneur en eau est égale à l’humidité initiale du milieuθ (en %) à une
zone saturée dont la teneur en eau est égale à la porositéη représentative du profil de sol (figure3.1). Le

sol état initial

sol saturé

front d’humectation

eau

L

FIG. 3.1 – Schématisation de l’infiltration selon (Green et Ampt, 1911)

liquide à une pression inférieure à la pression atmosphérique est aspiré dans le milieu poreux par la force
capillaireψ [L] . En partant de la loi deDarcy (1856), on démontre (par ex.Chowet al.(1988)) que si l’on
suppose la hauteur de lame d’eau au dessus de ce profil de sol négligeable par rapport à la force de succion
capillaireψ et à la profondeur de pénétration de la partie saturée (L sur la figure3.1), l’infiltration cumulée
I(t) est régie une équation différentielle donnée par

i(t) =
dI
dt

= K

(

ψ∆θ

I
+1

)

(3.5)

où ∆θ la porosité efficacede la colonne de sol supposée homogène et de profondeur infinie est donnée par

∆θ = η(1−θ)

87

Après intégration, on obtient pour l’infiltration cumuléeI l’expression

I(t) = Kt + ψ∆θ ln

(

1+
I(t)
ψ∆θ

)

(3.6)

non linéaire enI . Cependant, l’hypothèse effectuée jusqu’à présent est que la lame d’eau située au dessus
du profil de sol est de hauteur négligeable. En réalité, lorsqu’une averse s’abat sur la surface du profil de
sol, il y aura formation au tempstp d’une lame d’eau non négligeable lorsque l’intensité de la pluier(t) sera
supérieure à la vitesse d’infiltration potentiellei(t).

A partir du formalisme original,Mein et Larson (1973) ont dérivé une relation permettant de calculertp
ainsi que l’infiltration cumulée lorsquet > tp pour une pluie commençant de façon instantanée et durant
indéfiniment. Le raisonnement peut être appliqué à l’échelle du pas de temps de la simulation. Ainsi lorsque
t > tp on peut relier l’infiltration cumulée au pas de tempst + ∆t à celle présente au pas de temps précédent
par la relation

It+∆t − It −ψ∆θ ln

[

It+∆t + ψ∆θ

It + ψ∆θ

]

= K∆t (3.7)

Afin de calculer les pertes par infiltration pour une chronique de pluie réelle sur chaque maille (prise en
compte du ruissellement amont), les différents régimes d’infiltration vont se succéder au cours du temps.

L’humidité initiale du profil de sol supposé infini étant donné parθ, en début de simulation on suppose
l’infiltration cumulée nulle (i.e I(0) = 0). On désigne parrt∆t, la lame d’eau (pluie incidente et ruissellement
amont) qu’il faudrait infiltrer au cours du pas de temps et pari(t) la vitesse d’infiltration potentielle qui sera
dans tous les cas calculée avec l’équation3.5(sauf pour le premier pas de temps).
Nous allons dans un premier temps faire l’hypothèse que la totalité de la lame d’eaurt∆t s’infiltre pour le
premier pas de temps ainsi que pour tous les autres oùr(t)∆t < i(t)∆t . Il n’y a donc pas formation de
lame d’eau en surface au début du pas de temps courant (formation d’une croûte de battance non prise en
compte). Afin de s’assurer que cela dure pendant tout l’intervalle de temps, on calcule une valeur tentative
pour l’infiltration cumuléeI ′

t+∆t

I ′t+∆t = It + rt∆t (3.8)

Puis, la valeur correspondante dei ′t+∆t est calculée à partir de3.5. Dans le cas oùrt < i′t+∆t , on confirme
donc qu’il n’y a pas eu formation de lame d’eau en surface pendant tout l’intervalle de temps[t, t +∆t] et on
a doncIt+∆t = I ′t+∆t (régime 1 sur la figure3.2).

Dans le cas contraire (rt ≥ i′t+∆t), ceci veut dire qu’il y a formation d’une lame d’eau en surface durant
la période[t, t + ∆t] (régime 2 sur la figure3.2) ce qui rend le calcul deIt+∆t un peu plus délicat. Pour
calculerIt+∆t , il faudrait connaîtreIp l’infiltration cumulée à l’instant où la lame d’eau s’est formée pour
pouvoir utiliser la relation3.7.
Afin de déterminerIp l’infiltration cumulée à l’instant de formation de la lame d’eau en surface, on pose
i(t) = r(t) et I(t) = Ip dans l’équation3.5. Il vient donc

Ip =
Kψ∆θ

rt −K
(3.9)

88

et l’instant de formation de la lame d’eau est donct + ∆t ′ où

∆t ′ =
Ip− It

rt
(3.10)

Dès lors, l’infiltration cumuléeIt+∆t est calculée avecIt = Ip et ∆t = ∆t −∆t′ dans l’équation3.7. Enfin, au
fur et à mesure de la saturation du profil de sol et/ou de l’arrivée d’intensités de pluies plus importantes,
on a presque systématiquementr(t)∆t ≥ i(t)∆t (régime 3 sur la figure3.2), la lame d’eau est présente dès
le début du pas de temps etIt+∆t est calculé par résolution de l’équation3.7 résolue par une méthode de
Newton.

i
′

t ≤ rt ?

t = 0 , I = 0

par eq. 3.4

Calcul de I
′

t+∆t par eq. 3.7

i
′

t+∆t par eq. 3.4

it ≤ rt ?

it ≤ rt

it > rt

it > rt

t = t + ∆tt = t + ∆t

Régime 3

Régime 1

i
′

t ≤ rt

Calcul de it à partir de It

Régime 2

It+∆t = I
′

t+∆t

calcul de ∆t
′ par eq. 3.9

It+∆t par résolution eq. 3.6

calcul de Ip par eq. 3.8

It+∆t par résolution eq. 3.6

FIG. 3.2 – Algorithme de résolution de l’infiltration

En définitive, comme cela est résumé par la figure3.2, en fonction des intensités pluies et de l’infiltration
cumulée dans le sous-sol, les régimes 1, 2 et 3 se succèdent pour représenter le processus d’infiltration.

89

Dans la formulation courante, la colonne de sol est supposée infinie sur toute l’étendue du bassin versant.
Cependant, l’hétérogénéité des profondeurs de sols sur les bassins versants méditerranéens peut affecter
de manière significative l’abattement de la pluie brute sur le bassin versant. En ce sens, il est possible
d’introduire une profondeur de solLmaxqui permet de limiter la capacité du réservoir sol (Lmax∆θ). Dans ce
cas

∀t I(t) > Lmax∆θ ⇒ i(t) = 0 (3.11)

Etant donné que nous ne disposons pas en général d’information pour contraindre ce paramètre supplé-
mentaire, le profil de sol sera tout de même supposé infini. D’autre part, il est important de préciser que le
modèle utilisé ne prend donc pas en compte une éventuelle fermeture du sol par la formation d’une croûte
de battance ou une quelconque modification de la structure du sol par des averses faibles mais prolongées.

En définitive, la formulation choisie essaye de reproduire, comme la quasi-totalité des modèles d’infiltration,
une décroissance exponentielle du taux d’infiltrationi(t) vers la conductivité hydrauliqueK en fonction
du régime des précipitations, de l’état hydrique initial et des propriétés du sol. Aucun des paramètres du
modèle deGreen et Ampt (1911) n’est directement mesurable. Cependant, de nombreuses tables existent
dans la littérature (Rawls et Brakensiek (1982) ; Rawls et Brakensiek (1989)) pour les estimer à partir de
caractéristiques des sols qui sont mesurables. En effet, à partir des résultats obtenus par des campagnes
expérimentales concernant des milliers d’échantillons de sols, des expressions sont obtenues par régression
reliant la texture du sol (pourcentages de sable et d’argile) aux paramètres du modèle deGreen et Ampt
(1911). La principale limitation de cette approche réside dans le fait que la texture du sous-sol n’est
pas le seul facteur affectant l’infiltrabilité du profil de sol, surtout aux échelles d’agrégation spatiale des
processus couramment employées (taille de la maille de l’ordre de quelques dizaines de mètres). Cependant,
la très grande disponibilité de cette informationa priori (nombreuses tables dans la littérature) associée
à la simplicité et au très faible coût de calcul du modèle expliquent en grande partie son succès dans la
communauté des hydrologues.

3.2 Modélisation hydrologique et approche méthodologique

3.2.1 Le bassin versant du Thoré amont

Le Thoré prend sa source au Nord du département de l’Hérault et se jette dans l’Agout, affluent du Tarn. Le
petit sous-bassin du Thoré amont que nous allons considérer dans cette étude est situé dans le département
du Tarn (région Midi-Pyrénées), entre Carcassonne et Albi, à environ 40kmau sud-est de Castres.

Le bassin versant du Thoré amont (entre Labastide-Rouairoux et Mazamet) a constitué l’un des sites pilotes
du projetPACTES, projet de recherche et développement du Réseau Terre et Espace dédié à laPrévention et
Anticipation desCrues au moyen desTechniques spatialEs. Dans le cadre de ce projet coordonné par leCNES

(CentreNational d’ÉtudesSpatiales), une chaîne de prévision pré-opérationnelle, intégrée à un démonstrateur
visant à améliorer la gestion des inondations, a été mise en œuvre par l’IMFT sur le bassin versant supérieur
du Thoré touché par lors de l’évènement de Novembre 1999 (Alquier et al. (2004), Denieret al. (2001)).

Ce bassin versant couvrant une superficie d’environ 200km2 a subi les conséquences des pluies diluviennes
et orageuses (épisode detype Cévenol) qui se sont déversés sur l’Aude, l’Hérault, les Pyrénées-Orientales et

90

le Tarn en Novembre 1999. La crue résultante sur le Thoré comporte des caractéristiques similaires à celle
de la plus importante observée (en 1930) et présente donc un caractère exceptionnel.

Nous allons dans le cadre de notre étude nous restreindre à un sous-bassin en amont de Labastide-Rouairoux
dont la superficie est d’environ 25km2. La situation de ce sous-bassin au sein du bassin versant faisant l’objet
de l’étude effectuée parAlquier et al. (2004) ainsi que sa topographie sont données par les figures3.3(a)
et 3.3(b). On peut également visualiser sur la figure le bief principal dont la géométrie a été décrite par des
profils en travers (mesurés par un géomètre) et la dynamique de l’écoulement représentée par les équations
de Saint-Venant 1D (modèleMAGE du CEMAGREF).

(a) Situation dans le bassin du Thoré amont (b) Topographie à 25m de résolution

FIG. 3.3 – Situation et topographie du sous-bassin versant du Thoré choisi pour l’étude

Une vue plus détaillée (carte IGN 1 :25000 et photo aérienne) des deux biefs (la rivière Thoré et le ruisseau
de Beson) contribuant à l’exutoire de Labastide-Rouairoux obtenue à partir duGéoportail R© de l’IGN
est donné par la figure3.4. Une partie du Thoré faisait l’objet d’un traitement particulier dans l’étude de
Alquier et al. (2004) (figure 3.3(a)). Cependant, dans le cadre notre étude prospective la topographie de
l’intégralité du bassin versant en amont de Labastide-Rouairoux sera fournie par le modèle numérique de
terrain (MNT) et l’écoulement est représenté par l’approximation de l’onde cinématique.

(a) Carte IGN TOP 25 (b) Photographie aérienne

FIG. 3.4 – Carte IGN 1 : 25000 et photo aérienne d’une partie du sous-bassin

91

Alors qu’un système local d’alerte pour le bassin supérieur du Thoré devrait être opérationnel pour la
fin de l’année 2006, lors de cet épisode exceptionnel, le bassin versant n’était pas couvert par les radars
météorologiques et la réponse hydrologique en rivière n’a pas pu être observée. Le seul limnigraphe en
service, situé à plus de 10kmen aval de Mazamet, a été détruit avant le pic de la crue.

Dans le cadre des différentes études menées au sein de l’IMFT (Alquier et al. (2004),Neveu et Perrot (2002),
Estupina-Borrell (2004)), le transfert (effectué parMÉTÉO FRANCE) des lames d’eau précipitées (∆t = 15
min) sur des zones voisines a permis une utilisation quantitative des radars-précipitations du réseau ARAMIS

(lames d’eauHYDRAM de résolution 1km) pour une ré-analyse de cet épisode.

Dans le cadre de cette étude prospective, afin de faciliter l’interprétation des résultats, on considérera le
plus souvent le forçage ainsi que les caractéristiques du sol et du sous-sol uniformes sur le bassin versant.
Au cours de l’épisode considéré d’une durée approximative de 24 heures il est tombé environ 135mm, avec
une intensité maximale de 74mmh−1. Les paramètres de référence, reportés dans la table3.1, sont dérivés
de tables présentes dans la littérature (Rawls et Brakensiek (1982), Chowet al. (1988), Maidment (1993))
à partir d’informations sur la texture et l’occupation des sols. La réponse hydrologique simulée avec une

Conductivité hydraulique (mm/h) K 3.
Porosité η 0.398

Force de succion (mm) ψ 218.5
Humidité initiale (%) θ 0.5

Coefficient de frottement de Manningn 0.065

TAB . 3.1 – Paramètres de référence

résolution spatiale duMNTde 50m est donnée par la figure3.2.1est obtenue après infiltration d’environ 45
% de la lame d’eau précipitée. A titre de comparaison, la réponse hydrologique obtenue avec 100 % de
ruissellement est également reportée.

 0

 50

 100

 150

 200

 250

 300

 0 10000 20000 30000 40000 50000 60000 70000

 0

 20

 40

 60

 80

 100

 120

 140

de
bi

t (
m

3 /s
)

pl
ui

es
 (

m
m

/h
)

temps (s)

pluie
debit (100% ruiss)

debit

FIG. 3.5 – Réponse hydrologique du bassin versant (débit à l’exutoire)

92

La transformation pluie-débit à l’échelle du bassin versant peut être très difficile à analyser. Plus particuliè-
rement, plus le bassin versant est petit, plus complexe, plus variable et donc moins prévisible sera la réponse
hydrologique à l’exutoire. Même si l’on se restreint au cadre de la représentation perceptuelle décrite par
le modèleMARINE (écoulement rapide de crue du au ruissellement par refus d’infiltration), la contribution
des différents facteurs d’entrée à la réponse hydrologique peut être difficile à appréhender. De plus, les
méthodes de descente ont été abandonnées pour l’optimisation des paramètres de ce type de modèles au
profit de techniques plus coûteuses (coût de calcul relativement élevé et paramètres spatialement distribués).
Nous présentons dans la suite quelques éléments importants de l’implémentation pratique de l’analyse de
sensibilité et de l’estimation des paramètres par méthodes variationnelles.

3.2.2 Implémentation pratique, analyse préliminaire et validation

Tout comme la plupart des représentations mathématiques des processus intervenant lors de la transforma-
tion pluie-débit,MARINE est un modèle non-linéaire comportant un couplage faible (i.e cascade) entre les
différentes composantes d’écoulement et un certain nombre de seuils de fonctionnement (ex. voir figure
3.2schématisant la dynamique du modèle d’infiltration). S’il demeure possible de dériver les équations du
modèle linéaire tangent et du modèle adjoint à partir de la forme continue ou de la forme discrétisée des
équations de conservation, la représentation la plus fidèle de la relation entre variables indépendantes et
variables dépendantes du modèle est son code source (section2.2). Nous opérerons donc la différentiation,
en mode direct et inverse, directement au code source du modèle direct (écrit enFORTRAN) à l’aide de l’outil
TAPENADE présenté au paragraphe2.2.3.5.

3.2.2.1 Spécification des variables indépendantes

La différentiation algorithmique présente également l’avantage de pouvoir considérer comme facteur
d’entrée unparamètre numériquen’apparaissant ni dans la formulation continue ni dans la formulation
discrétisée du modèle. Lors de la description de l’approche numérique adoptée pour la fonction de Transfert
de MARINE, il a été précisé qu’un seuil sur les vitesses que nous noteronsum est utilisé pour garantir
la stabilité du schéma numérique. Ainsi, plutôt que d’effectuer une révision de cette approche nous nous
proposons d’évaluer la cohérence de la structure existante par analyse de sensibilité.

Alors que l’approximation numérique peut contribuer de manière sensible à l’incertitude sur les variables
pronostiques du modèle, il n’est pas très fréquent de faire desparamètres numériquesdes facteurs d’entrée
de la modélisation au même titre que lesparamètres physiques. A titre d’exemple, dans le cadre d’une
analyse d’incertitude (méthodeGLUE deBeven et Binley (1992)) dans le domaine de l’hydraulique flu-
viale,Pappenbergeret al. (2005) font ducoefficient d’implicitationet du pas de temps, des sources d’incer-
titude supplémentaires (en plus des paramètres de calage classiques). L’influence du seuilum déterminant le
filtrage des vitesses calculées par le modèle a une influence encore plus directe sur les résultats de simulation,
influence que nous nous proposons de quantifier comparativement aux autres paramètres du modèle.

Ainsi, avec pour objectif d’analyser les dérivées calculées par différentiation algorithmique (analyse de
sensibilité) ou de les utiliser pour calculer une direction de descente pour l’estimation de paramètres, les
variables indépendantes que nous allons considérer peuvent être regroupées dans un vecteurα donné par

α = [K,n,θ,ψ,η,um]

93

Celles-ci contrôlent les variables d’état à partir desquelles nous allons calculer, à travers la fonction
objectif, l’unique variable dépendante du système. En fonction du contexte de l’analyse, celle-ci pourra
être scalaire ou vectorielle, représenter un aspect de la prévision, une fonctionnelle d’écart aux observations,
ou l’intégralité de la chronique de débits simulés.

On adopte afin de faciliter l’estimation des paramètres, une structure modulaire telle que celle qui est préco-
nisée parChavent (1991), structure au sein de laquelle intervient une paramétrisation générique permettant le
passage de l’espace des paramètres d’origine (base canonique) à une base réduite garantissant un problème
inverse stable (section3.5). Dans un cadre général, si l’on désigne parβ un vecteur de paramètres de taille
n. Toutes les composantes deβ ne pouvant être estimées avec les observations disponibles, l’élaboration
d’une paramétrisation de rang réduit consiste à définirm degrés de liberté (m<< n) permettant de décrire
β (Sun 1995). Dans le cadre discret, cela revient à exprimerβ dans une base réduite plutôt que dans la base
canonique. Les vecteurs générateurs de cette base (Zk,k = 1· · ·m), vecteurs de dimensionn pourront être
dérivés à partir de l’information a priori (i.e. répartition spatiale fixée) et les coefficients (ck,k = 1· · ·m)
estimés par assimilation de données. On exprime donc

β =
m

∑
k=1

ckZk (3.12)

Ce formalisme très général permet de prendre en compte des paramétrisations de la plus simple à la plus
complexe. Le casm= 1 correspond à l’ajustement d’un facteur multiplicatif avec une répartition spatiale
fixée parZ1 alors que le casm= n équivaut à la recherche desn coefficients dans la base canonique deR

n.

A titre d’exemple, pour le bassin versant qui sera décrit un peu plus tard (section3.2.1), on peut fixer
deux degrés de liberté pour chacun des paramètres (au lieu den le nombre de mailles), un pour les versants
et l’autre pour le réseau de drainage. Les deux régions du bassin versant sont distinguées en fixant un seuil
pour l’aire drainée amont au delà duquel le point concerné appartient au dit réseau. Une telle zonation fait
apparaître le domaineΩ1 en vert correspondant aux pixels versants puisΩ2 en bleu regroupant les pixels
du réseau de drainage. Chacun des paramètres sera donc décrit par deux vecteurs de base (équation3.12)

FIG. 3.6 – Paramétrisation versants/réseau sur le sous bassin du Thoré

donnés par

V1 tq

{

Z1(x) = 1 si x∈ Ω1

Z1(x) = 0 si x∈ Ω2

et V2 tq

{

Z2(x) = 0 si x∈ Ω1

Z2(x) = 1 si x∈ Ω2

94

On peut donc les écrire lesparamètres d’originesous la forme suivante :

K = kvZ1 +krZ2

n = nvZ1 +nrZ2

θ = θvZ1 + θrZ2

En définitive, alors que sans paramétrisation les variables indépendantes sont regroupées dans le vecteur
α = [K,n,θ,ψ,η,um], dans ce cas les degrés de liberté sont les coefficients dans la base{Z1,Z2}.

3.2.2.2 Implémentation et validation

La différentiation algorithmique n’étant pas complètement automatique, il est souvent nécessaire d’apporter
des modifications au code source avant et après cette transformation. Les fonctionnalités du code source de
MARINE non prises en charge parTAPENADE étant en nombre relativement limité, les efforts antérieurs à la
différentiation ont été principalement consacrés à l’amélioration de la modularité et de la flexibilité du code
direct.

Comme cela a été précisé en section2.2.3.4, la présence de méthodes itératives peut compliquer le
développement du code adjoint. La méthode de Newton employée pour le calcul de l’infiltration cumulée
(résolution de l’équation3.7) dans le cadre de l’approximation de Green et Ampt doit donc faire l’objet
d’une attention particulière. Si différentes stratégies peuvent être mises en œuvre, dans notre cas il s’avère
que l’adjoint des itérations du problème direct est approprié pour la résolution du problème adjoint (nombre
d’itérations suffisant pour assurer la convergence).

En outre, même si des efforts considérables sont déployés afin de garantir l’efficacité des codes différentiés,
validation et optimisation demeurent des étapes incontournables. Comme cela est souligné à la section2.2.3,
l’optimisation peut se révéler très bénéfique lors du mode inverse pour les modèles non-linéaires. Au delà
de la détection ducode mort(inutile pour le calcul des dérivées) de plus en plus efficace dansTAPENADE,
le stockage d’une partie de la trajectoire du modèle direct pour le calcul des variables adjointes peut être
problématique. De manière générale, l’approche adoptée parTAPENADE étant relativement conservative, les
performances du code adjoint peuvent être améliorées.

En effet, le schéma d’intégration en temps adopté dansMARINE (schéma explicite) n’est pas sans consé-
quences sur l’implémentation de la méthode de l’état adjoint. Plus le pas de temps est faible, plus nombreuses
seront les itérations en temps et plus volumineuse sera la trajectoire directe à stocker.
De plus, l’efficacité de la stratégie decheckpointingadoptée parTAPENADE (section 2.2.3.5) est très
dépendante de la physionomie du graphe d’appel du programme direct (checkpointsplacés aux appels
de fonctions ou de procédures). Au delà d’une prise en compte de cet élément dans l’implémentation du
programme direct, l’optimisation des sauvegardes permet des gains en performance qui peuvent se révéler
substantiels. A titre d’exemple, pour un cas test donné, avant optimisation le code adjoint est 10 fois plus
coûteux que le code direct enCPU et 107 fois plus gourmand en espace mémoire. Après optimisation,
l’espace mémoire est divisé par un facteur supérieur à 2 et le tempsCPU par un facteur de l’ordre de 2.5. Les
performances pourraient sans doute être encore améliorées par une optimisation plus approfondie du code
adjoint produit parTAPENADE.

95

Le code produit par l’outil de différentiation automatique ainsi que l’ensemble des modifications qui y
sont apportées sont validés à l’aide de la procédure décrite à la section2.2.4. A titre d’illustration, pour
l’une des réponses analysées au cours de ce chapitre (volume ruisselé) les résultats du test gradient effectué
avec le modèle linéaire tangent et le modèle adjoint pour différentes directions de l’espace des paramètres
sont donnés par la figure3.7. On obtient un gradient d’une très grande précision vers lequel converge
l’approximation différence finies jusqu’à l’apparition des erreurs d’arrondi. On peut également remarquer
que la période de décroissance linéaire est plus faible pour les paramètres du modèle d’infiltration. Ceci
est dans doute une illustration d’un plus faible domaine de validité des dérivées de part la succession des
différents régimes d’infiltration (figure3.2).

 1e-09

 1e-08

 1e-07

 1e-06

 1e-05

 1e-04

 0.001

 0.01

 0.1

 1

 10

 1e-10 1e-09 1e-08 1e-07 1e-06 1e-05 1e-04 0.001 0.01 0.1 1

|ν
 (

α
)|

α

K
θ
n

FIG. 3.7 – Test du gradient

En effet, le domaine de validité des dérivées calculées peut être réduit dans le cas où des instructions condi-
tionnelles impliquent des variables ditesactives(section2.2.3.4et (Araya-Polo 2006)). Les instructions
conditionnelles pilotant le changement de régime impliquent l’infiltrabilité potentielle calculée (équation
3.5) à partir des variables indépendantes. Les variations sur les variables indépendantes ne vont donc
êtres propagées qu’au sein du mêmeflot de contrôle. En d’autres termes, ceci veut dire que malgré les
perturbations apportées aux variables indépendantes, l’enchaînement des régimes d’infiltration va demeurer
le même (que celui défini par les valeurs nominales) pour toutes les mailles du bassin versant.

Malgré cela, nous verrons dans la suite que le sous-gradient calculé permet d’aborder de manière très
intéressante les problématiques de l’analyse de sensibilité et l’estimation des paramètres. Au sens large
du terme, la réponse hydrologique désigne toutes les variables d’état du modèle c’est à dire les hauteurs et
les vitesses de l’écoulement de surface, l’infiltration cumulée dans le sous-sol et ceci pour tous les éléments
de la discrétisation et tous les pas de temps de la simulation. Comme cela a été précisé en section2.3.2,
formellement les méthodes variationnelles (approche différentielle) permettent de mener des analyses de
sensibilité multi-critères (réponse scalaire ou vectorielle) et multi-variables (plusieurs facteurs d’entrée). La
méthode de l’état adjoint est particulièrement efficace dans le cas d’une réponse scalaire dépendant d’un
nombre important de variables de contrôle. Nous allons dans un premier temps nous attaquer à l’analyse
d’une réponse scalaire.

96

3.3 Sensibilité d’un aspect de la réponse hydrologique, réponse scalaire

Comme cela est préconisé parSaltelli et al. (2004), la première étape à effectuer lors de l’initiation d’une
analyse de sensibilité est d’établir le (ou les) objectif(s) de cette introspection puis les facteurs d’entrée
considérés. Ceci guide la formulation d’un ou plusieurs critères d’analyse (fonctions réponse) dont nous
allons étudier la dépendance vis-à-vis des variables de contrôle de la modélisation. De manière générale,
la question posée au modèle peut être résumée en une mesure scalaire que l’on qualifiera de variable
dépendante.

Comme cela est précisé en section3.2.2, le code source deMARINE a été dérivé par rapport aux paramètres
dits physiques(K, n, θ, ψ et η) mais aussi par rapport à un artefact strictement numérique (seuil sur les
vitessesum) n’apparaissant ni dans les équations continues du modèle, ni dans les équations discrétisées mais
uniquement dans la représentation la plus fidèle du modèle : l’objet algorithmique représenté par son code
source. Ces paramètres, tous spatialement distribués vont donc constituer les variables dites indépendantes.

L’objectif de l’analyse ne peut pas être dissocié de l’objectif de la modélisation en l’occurrence la simulation
d’un hydrogramme de crueq(t) à l’exutoire du bassin versant. La vocation du modèleMARINE étant
principalement la caractérisation de la montée en crue, nous allons donc analyser les aspects essentiels
de l’hydrogramme, fonctions scalaires deq(t). L’objectif étant de mieux comprendre le fonctionnement
du modèle on ne restreint pas ici à une seule mesure scalaire. Si apprécier les variations de la réponse
hydrologique d’un point de vue qualitatif (aspect visuel de l’ hydrogramme) peut fournir des renseignements
importants à un utilisateur avisé, une mesure quantitative doit être formulée pour une analyse de sensibilité
rigoureuse et systématique.

Afin de qualifier l’hydrogramme de crue par un scalaire, on dégage les caractéristiques essentielles que
l’on cherche à représenter par le modèle. On retient donc :
– lecoefficient de ruissellement, qui renseigne sur l’abattement de la lame d’eau précipitée par infiltration ;

la proportion de cette lame d’eau qui participe au ruissellement c’est à dire le volume de la crue, est une
variable clé du bilan hydrologique.

– le débit de pointe atteint au cours de l’évènement qui constitue une variable d’intérêt capital pour la
prévision opérationnelle.

A priori, le coefficient de ruissellement est principalement déterminé par les paramètres de la fonction de
production alors que le débit de pointe est essentiellement contrôlé par les paramètres de la fonction de
transfert. Afin de corroborer cette conception a priori et d’en analyser la portée hydrologique, on formule
les deux fonctions réponses correspondantes :

R1(α) =

∫ T

0
q(t)dt

∫ T

0

∫ Ω

0
r(t)dΩdt

R2(α) =

max
t∈[0,T]

q(t)

qre f

avec α = [K,n,θ,ψ,η,um]

(3.13)

où qre f est le débit de pointe obtenu dans le cas où la totalité de la lame précipitée est ruisselée jusqu’à
l’exutoire (infiltration négligeable). On rappelle quer(t) désigne l’intensité de la pluie.

97

La fonction réponseR2 n’est pas dérivable au sens classique du terme. Alors queCacuci (1981b) présente le
cadre théorique permettant la prise en compte de telles réponses (très importantes dans certains domaines tel
que celui de la sûreté de réacteurs nucléaires), on se contentera ici du sous-gradient calculé par différentiation
algorithmique lorsque le maximum est implémenté à l’aide d’une instruction conditionnelle sur le débit
courant (i.e si q(t) > qmax alors q(t) = qmax) . Ainsi, contrairement à l’approche formelle proposée par

 1e-08

 1e-06

 1e-04

 0.01

 1

 100

 10000

 1e+06

 1e-16 1e-14 1e-12 1e-10 1e-08 1e-06 1e-04 0.01 1

|ν
 (

α
)|

α

K
θ
n

FIG. 3.8 – Test du produit scalaire pour fonction réponseR2

Cacuci (1981b), seule la valeur du maximum et non le maximum puis sa position dans l’espace des phases
du modèle est prise en compte. Si les résultats du test du produit scalaire sont relativement satisfaisants pour
cette réponse (figure3.8), la capacité du sous-gradient calculé à guider une optimisation des paramètres
basée sur un critère représentant l’écart entre le débit de pointe calculé et le débit de pointe observé s’est
avérée très limitée.

Alors qu’il est nécessaire de prescrire une valeur par élément de la discrétisation pour chacun des paramètres,
déterminer l’influence de chacune d’entre elles sur la réponse de l’hydrosystème implique un coût de calcul
totalement prohibitif avec les méthodes classiques d’analyse de sensibilité. A l’opposé, la méthode de l’état
adjoint permet d’obtenir la sensibilité d’une réponse scalaire par rapport à toutes les variables de contrôle
pour un coût de calcul indépendant de la dimension de l’espace de contrôle. Nous nous proposons donc,
pour notre modèle à paramètres distribués, d’exploiter cette propriété fondamentale.

Au delà de l’intérêt relatif à la problématique de l’estimation des paramètres (influence relative des
paramètres, identifiabilité, ciblage des observations ...) la richesse de l’information résultante (évolution
temporelle, répartition spatiale) devrait contribuer à la corroboration des hypothèses de fonctionnement
formulées à travers les équations de conservation. Vérifier que le comportement du modèle est bien en accord
avec notre perception des processus hydrologiques devrait contribuer, grâce à la simulation numérique, à une
meilleure caractérisation du fonctionnement des hydrosystèmes. Il est important de souligner que le fait que
l’analyse soit effectuée avec la représentation la plus fidèle du modèle, c’est à dire son code source, est un
avantage indéniable.

98

3.3.1 Influence relative des paramètres

Pour un point donné de l’espace des paramètres et donc une trajectoire dans l’espace des phases, les
dérivées calculées par la méthode de l’état adjoint permettent d’apprécier de manière quantitative comment
les variations de la réponse d’un modèle peuvent être attribuées aux différentes variables indépendantes.
Une unique intégration rétrograde du modèle adjoint permet d’obtenir un vecteur (une composante par
localisation spatiale) de sensibilité pour chacun des paramètres. On procède à une normalisation des dérivées
en utilisant les valeurs nominales. En résumé, on calcule donc la norme euclidienne des vecteurs de
sensibilité normalisés afin de quantifier l’influence relative des paramètres. Cette norme accordant un poids
équivalent aux composantes de sensibilité positives et négatives pour un même paramètre, elle présente le
désavantage de ne pas rendre pas compte des processus spatiaux de compensation. Comme nous le verrons
plus loin, ceux-cis ne sont présents de manière marginale que pour l’effet du coefficient de frottement sur le
débit de pointe.

3.3.1.1 Diagnostic seuil sur les vitesses

Lors de la description du modèleMARINE, nous avons mentionné pour la fonction de transfert un schéma
numérique relativement rudimentaire dont la stabilité est assurée par un artefact numériqueum (seuil sur les
vitesses). Comme cela est précisé en section3.2.2, lors de la différentiation du codeMARINE, nous avons
fait de ce paramètre une variable de dérivation. La valeur prescrite pour ce paramètre pouvant affecter de
manière directe les variables d’état du système, celle-ci devrait faire l’objet d’une attention particulière.

Le choix d’une valeur nominale pourum est forcément dépendant de notre perception de la réalité hy-
drologique et de la capacité du modèle à la représenter. D’après les ordres de grandeur des vitesses de
ruissellement (diffus ou concentré) observées il ne semble pas du tout aberrant de fixerum, ce seuil sur les
vitesses à 1ms−1. Cependant, l’hypothèse sous-jacente est que les variables internes (à l’échelle de la maille)
simulées par le modèle peuvent être rapprochées de la réalité hydrologique. SelonEstupina-Borrell (2004),
l’analyse de variables internes peut s’avérer très délicate et devrait se restreindre à des débits intermédiaires
en différentes localisations du réseau hydrographique pérenne, localisations impliquant une aire drainée
amont de l’ordre de quelques dizaines dekm2.

Alors que les paramètres sont fixés à leur valeur de référence (table3.1), les contributions relatives (en
%) des paramètres aux réponses définies par l’équation3.13sont regroupées dans le tableau3.2. A partir
de ces premiers résultats, on peut conclure que pour ce cas particulier, le seuil sur les vitesses joue un rôle
déterminant sur le transfert des lames d’eau vers l’exutoire du bassin versant. En effet, le débit de pointe de la
crue (réponseR2), aspect fondamental du transfert est principalement contrôlé parum. Comparativement, le
coefficient de frottementn (paramètre classique de calage) n’a qu’un effet marginal sur la réponse analysée.
En revanche, la sensibilité obtenue pour la fonction réponseR1 confirme que le seuil sur les vitesses n’a pas
d’influence sur la partition entre infiltration et ruissellement. En d’autres termes, on retrouve logiquement
le fait que seule la forme de l’hydrogramme est modifiée par des variations deum et non l’intégrale de la
courbe de débit (volume ruisselé).

Pour cette même configuration, les résultats de l’analyse de sensibilité locale effectuée avec le modèle
adjoint sont corroborés par une analyse de sensibilité plus rudimentaire (méthode des perturbations ou

99

η, θ, ψ K n um

R1 18.26 36.67 8.53 6.78E-09

R2 1.27 2.36 30.12 63.67

TAB . 3.2 – Influence relative des paramètres (en %) sur le volume ruissellé (i.eR1) et le débit de pointe (i.e
R2) pourum = 1ms−1, diagnostic de l’effet du seuil sur les vitesses

brute force method) suivie d’une analyse des variables internes du modèle. Les résultats (non-présentés
ici) révèlent que :
– la concentration de l’écoulement dans le réseau de drainage génère des lames d’eau et donc des vitesses

de transfert importantes par la relation univoque de l’équation deManning(équation3.2) ;
– l’augmentation de la valeur du seuil sur les vitessesum entraîne des vitesses de transfert plus importantes

dans le réseau de drainage et donc une montée en crue beaucoup importante et plus rapide.

Dans l’absolu, les vitesses locales atteintes au cours de la simulation peuvent être attribuées aux valeurs
prescrites pour les facteurs d’entrée, au schéma numérique, à la description géométrique où à la représenta-
tion physique adoptée pour le processus de ruissellement.

Il a été souligné précédemment (section3.1.1) que l’algorithme adopté dansMARINE pour le transfert
vers l’exutoire entravait l’apparition d’ondes choc. Cependant, l’écoulement de surface est représenté sur
l’intégralité de la zone comme un écoulement en fine lame sur une cascade de plans contigus de largeur, de
longueur et de coefficient de frottement constants (n= 0.065). Comme nous le verrons plus loin, le réseau de
drainage peut au moins être pris en compte par l’intermédiaire de la paramétrisation (valeurs différentes pour
le coefficient de frottement de Manning entre le réseau et les versants). De plus, si les dépressions locales
du MNT sont corrigées lors de la phase de pré-traitement, les pentes locales et la largeur de ruissellement
données par leMNT ne sont certainement pas très représentatives des profil longitudinaux et transversaux
des ruisseaux parcourant les thalwegs principaux du bassin versant.

S’il semble logique d’accompagner tout changement d’échelle (résolution du MNT) d’un recalage des
paramètres (changement d’échelle d’agrégation des processus) la situation peut être d’autant plus critique
lorsque la géométrie du réseau de drainage est également altérée. L’épaisseur de la lame d’eau transitant
par cette partie du bassin (essentielle pour le transfert) étant bien plus importante, toute modification de
largeur sur laquelle le frottement s’effectue sera accompagnée d’importantes modifications des vitesses de
ruissellement et donc de la réponse à l’exutoire. Avec la valeur prescrite par défaut pour le seuil, les vitesses
de transfert sont quasiment fixées à 1ms−1 lors de la phase de montée en crue pour une partie importante
du réseau de drainage. L’effet du changement d’échelle sans recalage des paramètres peut donc être sous-
estimé.

La mise en évidence de l’influence potentielle de cet artefact numérique sur les résultats de simulation a
constitué une étape importante dans le développement du modèleMARINE. En effet, si il semble possible de
limiter ou supprimer toute incidence sur les variables d’état du système sans altérer la structure du modèle,
une révision de l’approche utilisée pour la fonction de transfert semble bien plus appropriée.

100

Ainsi, la convergence déjà engagée de certains travaux de l’IMFT devrait permettre une meilleure prise
en compte du réseau de drainage et ses interactions avec les versants (Llovel et Dartus (2003), Boutron
(2005), Bessiere (2005)). Dans le cadre de ce travail de thèse, l’étude étant principalement prospective, les
expérimentations numériques (avec données synthétiques) sont effectuées avec cette version du modèle en
s’assurant que l’effet du seuil sur les variables d’état peut être négligé.

3.3.1.2 Hiérarchisation des paramètres

Dans le cas où l’on fixe une valeur pourum supérieure au maximum atteint au cours de la simulation
(um = 5ms−1), la contribution des différents paramètres sur la réponse à l’exutoire est détaillée dans la
table 3.3. Les résultats obtenus permettent dans un premier temps de confirmer queum n’a plus aucune

η, θ, ψ K n um

R1 18.26 36.67 8.53 0.00

R2 4.40 7.83 78.94 0.00

TAB . 3.3 – Influence relative des paramètres (en %) sur le volume ruissellé (i.eR1) et le débit de pointe (i.e
R2) pourum = 5ms−1

influence sur les résultats de simulation. D’autre part, l’idéea priori selon laquelle le débit de pointe est
principalement lié aux paramètres de la fonction de transfert et le volume ruisselé à ceux de la fonction de
production est également confortée.
Comme cela est souligné par de nombreux auteurs pour ce type de modèle (ex.Vieux et al.(2004), Cappelaereet al.
(2003), Castillo et al. (2003), Senarathet al. (2000)), la conductivité hydrauliqueK et le coefficient de
friction de Manningn sont les paramètres les plus influents sur la réponse hydrologique pour ce type de
modèles.

En utilisant le modèleMARINE, Kergomardet al. (2004) et Estupina-Borrell (2004) ont également mis
en évidence le fait que l’effet de la conductivité hydrauliqueK sur les volumes infiltrés est bien plus
important que celui de l’humidité initialeθ. L’abattement de la pluie dont l’estimation est cruciale pour la
prévision des crues à cinétique rapide est largement contrôlé par ce paramètre dont la variabilité intrinsèque
est sûrement la plus importante. Par ailleurs, étant donnée la forme de l’équation3.5, il n’est pas possible de
discriminer l’importance des paramètresη, ψ et θ. Ceux-ci jouent exactement le même rôle dans le calcul
de l’infiltration cumulée en apparaissant sous forme de produit dans la formulation du modèle de Green
et Ampt. Il est également intéressant de noter que l’influence du paramètre de frottement sur la partition
entre infiltration et ruissellement (réponseR1) est relativement importante. Des résultats similaires sont
obtenus parCappelaereet al. (2003) qui soulignent les interactions entre la fonction de production et la
fonction de transfert. En définitive, si l’infiltration directe représente une part importante des pertes du bilan
hydrologique, la part du ruissellement de surface qui s’infiltre sur le chemin vers l’exutoire (i.e phénomène
de runon) ne doit pas être sous estimée. Celle-ci est suffisamment importante pour que le paramètre de
transfert joue un rôle qui peut devenir comparable à celui de l’humidité initiale pour la partition entre
infiltration et ruissellement.

101

3.3.1.3 Influence des valeurs nominales

Comme cela a été précisé auparavant, l’analyse effectuée n’est que locale et valable qu’autour des valeurs
nominales utilisées pour les paramètres. Afin d’illustrer l’influence que peut avoir la localisation dans
l’espace des paramètres du point où est effectuée l’examen des sensibilités relatives, nous nous proposons
d’effectuer une analyse similaire pour plusieurs points le long d’un segment de cet espace.

Nous avons pu constater que lorsque l’on fixe le seuil sur les vitessesum à 1ms−1, son influence sur le
débit de pointe (réponseR2) est plus importante que celle du paramètre de calage de la fonction de transfert
(n le coefficient de frottement de Manning). Afin d’apprécier les influences respectives deum et n sur cette
réponse pour différentes valeurs du seuil, on effectue une analyse de sensibilité locale pour plusieurs points
du segmentum ∈ [1,4]. La figure3.9(b) permet de confirmer que les deux courbes évoluent de manière
antagoniste,n le vrai paramètre de calibration finit par déterminer complètement le transfert pourum > 3.

En outre, l’analyse précédente a été effectuée pour une humidité initiale moyenne (θ = 0.5). Dans ce cas, le
paramètre déterminant de la fonction de production est la conductivité hydraulique effectiveK. En utilisant
la même approche que précédemment, nous nous proposons de vérifier que ceci reste le cas quel que soit
l’état hydrique initial des sols sur le bassin versant. On passse donc d’un profil de sol complètement sec à
un profil de sol complètement saturé en faisant varierθ entre 0 et 1. On calcule donc pour la réponseR1

les contributions relatives des paramètresK et θ pour θ ∈ [0,1]. Les autres paramètres demeurent fixés a
leur valeur nominale. La figure3.9(a)permet de constater que plus l’humidité initiale est importante, plus
faible sera la porosité effectiveη(1− θ) et donc plus importante sera l’influence du paramètreK sur la
partition entre infiltration et ruissellement. En effet, plus le profil de sol est humide en début de simulation,
plus la décroissance du taux d’infiltrationi(t) vers la conductivité hydrauliqueK sera rapide (cf. eq.3.5).
L’influence du frottement, demeure faible mais croissante avec l’état hydrique initial du bassin versant.

 5

 10

 15

 20

 25

 30

 35

 40

 45

 50

 55

 0.1 0.2 0.3 0.4 0.5 0.6 0.7 0.8 0.9

in
flu

en
ce

 r
el

at
iv

e
(%

)

θ

n
K
θ

(a) Contribution des différents paramètres au volume ruis-
selé (réponseR1) pour différentes valeurs de l’humidité
initiale θ

 0

 10

 20

 30

 40

 50

 60

 70

 80

 1 1.5 2 2.5 3 3.5 4

se
ns

ib
ili

té
 r

el
at

iv
e

(%
)

um

n
um

(b) Contribution des différents paramètres au débit de
pointe (réponseR2) pour différentes valeurs du seuil sur les
vitessesum

FIG. 3.9 – Influence de la valeur nominale des paramètres sur les indices de sensibilité

102

3.3.1.4 Influence de la dynamique du forçage atmosphérique

La trajectoire dans l’espace des phases du modèle, et donc les sensibilités calculées, sont également
fortement très dépendantes de l’épisode pluvieux considéré. Sans aller jusqu’à considérer des scénarios
représentant l’étendue de la variabilité spatiale et temporelle des précipitations (ex. avec une banque
de données historiques), nous nous proposons d’échantillonner une partie de cet espace très complexe
en utilisant comme base les caractéristiques de l’épisode de Novembre 1999. Toujours avec un forçage
uniforme en espace, on fait varier dans un premier temps un facteur multiplicatif sur les intensités de pluies
entre 0.5 et 2.. Les simulations résultantes font passer le coefficient de ruissellement de 30 à 70 % et le
débit de pointe de 45 à 600m3s−1. Afin d’explorer des événements de caractéristiques différentes, avec un
cumul de pluie constant (celui de l’épisode de Novembre 1999), on ajuste la durée de la pluie afin de faire
varier l’intensité entre 8mmh−1 et 80mmh−1. Les durées correspondantes s’échelonnent entre 16 heures
45 minutes et 1 heure 30 minutes. On obtient un coefficient de ruissellement variant entre 25 et 75 % et
un débit de pointe évoluant entre 25 et 475m3s−1. Les résultats obtenus pour les indices de sensibilité
sont reportés par les figures3.10 et 3.11. L’influence relative de chacun des paramètres est relativement

 0

 5

 10

 15

 20

 25

 30

 35

 40

 0.4 0.6 0.8 1 1.2 1.4 1.6 1.8 2

se
ns

ib
ili

té
 r

el
at

iv
e

(%
)

facteur multiplicatif sur les pluies

n
K
θ

(a) Facteur multiplicatif sur les pluies réelles

 0

 5

 10

 15

 20

 25

 30

 35

 40

 0 10 20 30 40 50 60 70 80

se
ns

ib
ili

té
 r

el
at

iv
e

(%
)

i(mm/h)

n
K
θ

(b) Crénau d’intensité et de durée variable

FIG. 3.10 – Influence de la dynamique du forçage sur les sensibilités du volume ruissellé (réponseR1) aux
paramètres

stable pour la gamme d’épisodes considérés. Le paramètre dont l’influence sur la réponseR1 (coefficient de
ruissellement) varie le moins pour les différents forçages testés est sans conteste le paramètreθ. On peut
remarquer que l’influence de la conductivité hydraulique sur la partition entre infiltration et ruissellement
augmente progressivement avec le facteur multiplicatif sur les intensités de pluies (figure3.10(a)) alors que
celle-ci decroît lorsque l’augmentation d’intensité est accompagnée d’une diminution de la durée (figure
3.11(a)). La sensibilité du débit de pointe au coefficient de frottement est toujours bien supérieure à celle
observée pour les autres paramètres dans le cas où la pluie est de durée constante et d’intensité croissante ;
elle a même tendance à augmenter au détriment des autres paramètres (figure3.11(a)). A l’opposé on peut
remarquer lors de l’examen de la figure3.11(b)que la valeur prescrite pour la conductivité hydraulique est
plus influente sur le débit de pointe que le coefficient de frottement ; le rapport de forces s’inverse seulement
pour des épisodes courts et des intensités de pluies très importantes.

103

 0

 10

 20

 30

 40

 50

 60

 70

 80

 90

 100

 0.4 0.6 0.8 1 1.2 1.4 1.6 1.8 2

se
ns

ib
ili

té
 r

el
at

iv
e

(%
)

facteur multiplicatif sur les pluies

n
K
θ

(a) Facteur multiplicatif sur les pluies réelles

 0

 10

 20

 30

 40

 50

 60

 70

 80

 0 10 20 30 40 50 60 70 80

se
ns

ib
ili

té
 r

el
at

iv
e

(%
)

i(mm/h)

n
K
θ

(b) Crénau d’intensité et de durée variable

FIG. 3.11 – Influence de la dynamique du forçage sur les sensibilités du débit de pointe (réponseR2) aux
paramètres

En conclusion, l’influence relative de chacun des paramètres sur la réponse hydrologique peut être quantifiée
de manière efficace pour une trajectoire de l’espace des phases, trajectoire donnée par les valeurs nominales
des paramètres et des variables de forçage. Le modèle direct étant non-linéaire, cette analyse locale peut et
doit être étendue à une partie plus importante de cet espace.

Afin d’améliorer notre compréhension de la transformation pluie-débit telle qu’elle est effectuée par le
modèleMARINE, on se propose d’exploiter la richesse de l’information disponible en effectuant une analyse
plus approfondie (spatiale et temporelle) des sensibilités calculées par la méthode de l’état adjoint. Il ne
s’agit pas d’opérer de nouveaux calculs mais d’interpréter de manière approfondie tous les résultats fournis
par une unique intégration rétrograde du modèle adjoint.

3.3.2 Évolution temporelle des sensibilités

L’analyse effectuée à la section précédente s’intéresse à l’influence des paramètres sur une réponse scalaire
caractérisant un aspect de la réponse hydrologique pour une période de simulation fixée. La sensibilité
calculée est donc représentative de toute la période de simulation. Cependant, si l’on s’intéresse à une
réponse telle queR1 (eq.3.13) qualifiant le bilan hydrologique (partition entre infiltration et ruissellement),
il n’y a aucune raison pour que l’influence des paramètres sur les pertes de ce bilan soit constante sur la
durée de la simulation. Au cours de l’analyse précédente l’information était agrégée en temps du fait de
l’intégrale présente dans l’équation3.13. Nous allons maintenant utiliser le potentiel de la méthode de l’état
adjoint afin d’apprécier la variabilité temporelle de la sensibilité de la réponse aux paramètres.

Comme cela est souligné parHall et Cacuci (1983) dans le cadre continu et exploité par de nombreux auteurs
(ex.Margulis et Entekhabi (2001a, Longépé (2004)) la variable adjointe correspondant à un paramètre peut
être interprétée physiquement. Au pas de tempst, elle correspond à la sensibilité de la réponse à une
perturbation instantanée du paramètre. Dans le cas de la réponseR1, nous allons donc pouvoir suivre la
variabilité temporelle de l’influence des paramètres sur les pertes du bilan hydrologique.

Les paramètres étant spatialement distribués et d’ordres de grandeur différents, afin de pouvoir apprécier

104

cette variabilité temporelle pour tous les paramètres simultanément, on calcule la normeL2 pour chacune
des variables adjointes normalisées. La figure3.12(c)résume les résultats obtenus, les figures3.12(a)et
3.12(b) respectivement l’hydrogramme à l’exutoire et les premiers moments statistiques d’uncoefficient
de ruissellementvariable en temps et en espace constituent des variables de post-traitement utiles pour
corroborer les résultats de l’analyse de sensibilité temporelle. La durée d’intégration du modèle a été
subdivisée en 4 périodes afin de clarifier l’interprétation des résultats.

Dans un premier temps (période 1), la totalité de la pluie s’infiltre (i(t) = r(t)) à travers la surface du
bassin versant. Il n’y a donc pas de montée de l’hydrogramme à l’exutoire (figure3.12(a)) et le coefficient
de ruissellement est nul sur tout le bassin (figure3.12(b)). Il ne se produit aucun ruissellement (nirun-on, ni
run-off) et la totalité de la pluie brute est infiltrée sans intervention des paramètres de sol. Ceci correspond
au régime 1 décrit en section3.1.2pour lequel en figure3.12(c) la sensibilité est nulle pour l’ensemble
des paramètres du modèle sauf pour un pic très isolé. En effet, les paramètres interviennent uniquement
dans le calcul de l’infiltrabilité potentielle qui détermine le résultat de l’instruction conditionnelle (choix du
régime d’infiltration) mais pas dans le calcul de la variable d’état : l’infiltration cumulée au pas de tempst
(It+∆t = It + r(t)∆t).

Ensuite, en début de période 2, l’intensité des précipitations connaît un maximum local faisant suite à une
augmentation progressive en fin de période 1. Les sols ayant déjà absorbé les précipitations de la période
1, l’infiltrabilité diminue et ne suffit souvent plus à absorber la totalité de la lame d’eau précipitée. Il y
a donc changement de régime d’infiltration, passage du régime 1 éventuellement au régime 2 puis très
rapidement (pas de temps très faible) au régime 3. On peut observer durant cette période une variabilité
relativement importante des sensibilités et des moments statistiques ducoefficient de ruissellementalors que
les débits à l’exutoire demeurent nuls. Il semble donc que cette période soit caractérisée par un ruissellement
qui n’atteint jamais l’exutoire (run-on). On peut noter qu’il y a durant cette période 2 pics d’intensité
pour les précipitations que l’on retrouve dans l’évolution des sensibilités et des moments du coefficient de
ruissellement. Chaque pic d’intensité des pluies produit une augmentation immédiate de la sensibilité aux
paramètres de la fonction de production (infiltration directe) alors que l’effet du coefficient de frottement sur
les pertes par infiltration ne croît que très progressivement pour diminuer ensuite avec les autres paramètres
lorsque les pluies sont moins fournies.

Lors d’un pic d’intensité des précipitations, les pertes s’effectuent donc d’abord presque exclusivement par
infiltration directe puis après ruissellement sur le chemin de l’exutoire. Ce fonctionnement, en accord avec
la physique, est conforté par les moments du coefficient de ruissellement. En effet, le même décalage est
observé entre sa moyenne et son écart type. Juste après un pic d’intensité de pluie, la moyenne du coefficient
de ruissellement augmente de manière quasi-instantanée alors que l’écart type n’explose qu’une fois que la
moyenne chute. Autrement dit, la pluie étant uniforme, l’infiltration se produit dans un premier temps en
faible proportion mais sur une partie importante du bassin versant (coefficient de ruissellement de moyenne
importante, variance très faible) puis progressivement principalement dans les zones de concentration de
l’écoulement lorsque les pluies s’estompent.

La période 3 est caractérisée par un comportement similaire mais bien plus marqué de part la durée et
l’intensité des précipitations. En tout début de période 3 une très violente augmentation de la sollicitation

105

des pluies provoque de nouveau un seuil important sur les sensibilités aux paramètres. Un coefficient de
ruissellement moyen très proche de 1 sur presque la totalité (variance très faible) du bassin versant provoque
une montée relativement rapide de l’hydrogramme de crue (cf figure3.12(a)). Comme précédemment,
initialement, la lame d’eau à infiltrer provient essentiellement des précipitations directes et la sensibilité aux
paramètres de surface (frottement) est marginale et augmente au fur et à mesure que lerun-onse généralise
jusqu’à atteindre son maximum en fin de période 3.
Dans le même temps, les intensités de pluies demeurant relativement élevées, le coefficient de ruissellement
moyen reste proche de 1 avec une variance très faible. Durant cette période l’influence de la conductivité
hydraulique effectiveK est quasi-constante sur le bassin et l’influence des autres paramètres deGreen et
Amptdiminue au fur et à mesure que l’infiltration cumulée augmente (cf équation3.5).

Enfin, dès que les intensités de pluie deviennent plus modérées (période 4), le coefficient de ruissellement
moyen chute et sa variance explose, le ruissellement ne se produisant plus que dans le réseau de drainage.
Pendant la phase de récession, la profondeur de sol n’étant pas limitée, l’infiltration d’une partie des lames
d’eau provenant de l’amont se prolonge jusqu’à fin de la simulation. Le coefficient de ruissellement moyen
diminue très rapidement et la variance beaucoup moins de part l’hétérogénéité de l’infiltration sur le bassin
versant.

Comme cela est souligné par (Woolhisheret al. 1996), après l’arrêt des pluies, la concentration de l’écou-
lement dans le réseau de drainage provoque une réduction de l’aire d’infiltration et une augmentation de
l’interaction entre infiltration et ruissellement de surface. On peut noter que durant la période 4 l’influence
du frottement sur la partition entre ruissellement et infiltration est plus importante que celle des paramètres
de la fonction de production. Lorsqu’une analyse similaire est conduite pour le débit de pointe avec une
valeur nominale influente pour le seuil sur les vitesse (résultats non reproduits ici), elle permet de confirmer
l’influence prépondérante deum au cours de la phase de montrée en crue.

106

 0

 50

 100

 150

 200

 250

 0 10000 20000 30000 40000 50000 60000 70000 80000

 0

 20

 40

 60

 80

 100

 120

 140

de
bi

t (
m

3 /s
)

pl
ui

es
 (

m
m

/h
)

temps (s)

pluie
debit

(a) Hydrogramme à l’exutoire

 0

 0.1

 0.2

 0.3

 0.4

 0.5

 0.6

 0.7

 0.8

 0.9

 1

 0 10000 20000 30000 40000 50000 60000 70000
 0

 0.05

 0.1

 0.15

 0.2

 0.25

 0.3

 0.35

 0.4

 0.45

 0.5

C
r m

oy
en

ec
ar

t t
yp

e
C

r

temps (s)

moyenne
ecart type

(b) Moments statistiques du coefficient de ruissellement

(c) Evolution temporelle des sensibilités àR1

FIG. 3.12 – Évolution temporelle des sensibilités du volume d’écoulement (i.e réponseR1) aux paramètres
et variables directes explicatives

Comme nous avons pu le constater, la variabilité temporelle des sensibilités peut constituer une information
complémentaire permettant de mieux appréhender et valider le fonctionnement du modèle hydrologique.
D’autre part, cette analyse peut permettre d’exhiber ou d’isoler l’influence d’un paramètre ou d’un groupe
de paramètres pour une réponse donnée et/ou pour une période de simulation fixée.

De telles informations sont susceptibles de contribuer à l’amélioration des procédures d’estimation des
paramètres (choix du critère d’estimation, choix des poids accordés aux observations à travers la matrice
de covariance). A titre d’exemple, estimer les paramètres d’infiltration avec un critère de type volume en
donnant un poids plus important aux observations correspondant aux périodes où les pertes s’effectuent
principalement par infiltration directe permettrait de réduire les interactions avec le frottement.

3.3.3 Répartition spatiale de l’influence des paramètres

Alors que jusqu’à maintenant l’information résultant de l’analyse de sensibilité était agrégée d’un point de
vue spatial (par la norme euclidienne), nous allons maintenant examiner le contenu du vecteur de sensibilités

107

pour chacun des paramètres. Toutes les mailles de la discrétisation ne contribuent pas de la même manière
(signe et amplitude) à la réponse hydrologique.

De nombreuses études sont consacrées à l’influence de la variabilité spatiale des paramètres sur la ré-
ponse hydrologique (par ex.Woolhisher et al. (1996) ; Corradini et al. (1998), Brath et Montanari
(2000) ; Séguiset al. (2002) ; Castillo et al. (2003)). Elles consistent toutes à effectuer des simulations
avec différentes répartitions spatiales pour les paramètres (déterministes, stochastiques ou combinaisons des
deux approches), pour différents types de forçage atmosphérique. En utilisant des paramètres uniformes sur
le bassin versant, nous proposons dans cette section une analyse de variabilité spatiale de l’influence des
paramètres sur la réponse analysée. Cette façon d’aborder le problème de l’influence de l’hétérogénéité des
caractéristiques du sous-sol et des conditions de surface semble également très intéressante.

3.3.3.1 Base canonique

Lorsque l’on utilise des techniques basées sur l’échantillonnage de l’espace des paramètres, il est nécessaire
de réduire le nombre de facteurs d’entrée pour rendre le problème abordable d’un point de vue coût de
calcul.Hall et al. (2005) ou Yatheendradaset al. (2005) optent par exemple pour une méthode de zonation
pour l’application de méthodes de décomposition de la variance. La méthode de l’état adjoint permet une
analyse de sensibilité locale très efficace pour les systèmes à paramètres distribués. On peut donc s’autoriser
la paramétrisation la plus complexe possible (i.e base canonique) comportant un degré de liberté par élément
de la discrétisation.

Sensibilité du volume ruisselé

Alors que ceci ne peut être le cas pour toutes les techniques utilisées pour l’analyse de sensibilité, plus
particulièrement pour les méthodes dites globales, la première information exploitable dans le cadre de
notre analyse est lesens de l’influencede chacune des variables de contrôle sur la réponse. Dans le cas
présent, la réponseR1 caractérisant le volume ruisselé pendant l’épisode de crue, toutes les sensibilités sont
négatives quel que soit le paramètre et quelle que soit la localisation spatiale.

En effet, les paramètresη, ψ, θ et K sont toujours (sans signe négatif) au numérateur pour le calcul
de l’infiltration cumulée. Accroître la valeur nominale des paramètres de sol favorisera l’infiltration et
provoquera donc une diminution du volume ruisselé quelle que soit la valeur nominale et la localisation
spatiale.

De même, quelle que soit la localisation sur le bassin versant, augmenter le coefficient de frottement
de Manning va contribuer à augmenter l’infiltration. En effet, des vitesses de transfert plus faibles sur
une surface filtrante vont entraîner une propension plus importante à l’infiltration. Ce point important
caractérisant l’interaction entre infiltration et ruissellement est également souligné parCappelaereet al.
(2003).

Généralement, à partir de tables reliant une classification donnée à une plage de valeurs plausibles, le
coefficient de frottement est estimé à partir de la connaissance de l’occupation des sols et les paramètres

108

d’infiltration spécifiés en fonction des caractéristiques pédologiques du sous-sol. En réalité, si le frottement
lié à une végétation plus dense contribue à ralentir l’écoulement et par conséquent à favoriser l’infiltration,
les voies ouvertes par les racines du couvert végétal dans la zone non saturée ont une influence encore plus
importante qui devra être prise en compte à travers la conductivité hydraulique effectiveK. On peut envisager
de rendre la relation entre les deux paramètres totalement explicite lorsque les données sont disponibles
(Séguiset al.2002).

En outre, de part la prise en compte durunon mais aussi de part l’absence de limitation pour la capacité
d’infiltration (profondeur des sol infinie), la répartition spatiale de l’humidité des sols en fin d’évènement
est entièrement dictée par la topographie (aire drainée amont, voir figure3.13). Cela devrait donc également
être le cas pour toutes les sensibilités de la réponseR1. L’analyse de sensibilité mise en œuvre permet de
confirmer cette évidence et exhibe des sensibilités pour tous les paramètres réparties autour du réseau de
drainage (figures3.14).

FIG. 3.13 – Contenu en eau du sous sol en fin d’évènement

Afin de mieux apprécier la répartition spatiale des sensibilités àK et n, les intervalles de l’échelle sur figure
3.14 représentent 1/4 de la variance des vecteurs de sensibilité normalisés (et multipliés par un facteur
multiplicatif pour améliorer la lisibilité)). Nous pouvons en effet remarquer pour les deux paramètres que les
sensibilités les plus fortes sont réparties autour des zones de concentration de l’écoulement. Siglobalement
(agrégation spatiale) la conductivité hydraulique est plus influente sur la partition entre infiltration et
ruissellement (table3.3), localement (dans le réseau de drainage) l’effet du coefficient de frottement peut
être supérieur. D’autre part, la variabilité des sensibilités calculées est plus importante pour la conductivité
hydrauliqueK que pour le frottement. En effet, pour le coefficient de frottement, la distinction entre le réseau
de drainage et les versants (sensibilité presque uniforme) est beaucoup plus nette.

Sensibilité du débit de pointe

Nous avons vu précédemment que le débit de pointe était très largement déterminé par le coefficient de
frottement (table3.3). Cependant, contrairement à ce que l’on pourrait penser, si l’on s’intéresse au signe
des sensibilités, celui-ci n’est pas commun à tout le bassin versant. En effet, lorsque l’on considère un seul
bief d’écoulement, augmenter le frottement n’importe où dans le bief provoque un ralentissement de l’onde
de crue et donc une diminution du débit maximum. A partir de deux biefs, le ralentissement de l’écoulement
sur l’un des deux tronçons peut favoriser la formation d’une onde concomitante avec celle de l’autre bief.
Les interactions peuvent se révéler bien plus complexes pour un écoulement de surface sur la topographie

109

�
����������������	
�
�����	
������������
����������������
��
�����
�������������
�������������������
�������������
���
�
��
���
������
�����
��
��������������	�
������	���������
�

�����
�
�����	���
�
��	���
������������
����������������	��
�����	�������
����

��
����

��
����
��������
��
�����
����������

�
�����

������������
�������������	
���

��	
���
�����������
��������������
��
	
���
��
	�����
��
��
��
��
������
�
��	
�
�
��	����
�	����
�
�	��������
�
�	�	
�
�
�	�	����
�	��
�
�
�	��
�����
�
���
�
�
������

�������

(a) SensibilitéR1 à K

�
�������		
�
��������
��������
�
�����
��
�����
��
�
��������
��������
�
��
��
��
��
��
��
�
��������
��������
�
�����
	
�����
	
�
��������
��������
�
��	���
�
��	���
�
�
��������
��������
�
��������
��������
�
������	
������	
�
��	����
��	����
�
��	����
��	����
��	����
�
����	�
����	�
�
�
���	
��
����

(b) sensibilité deR1 à n

FIG. 3.14 – Répartition spatiale des sensibilités (normalisées) du volume ruisselé (i.e réponseR1) aux
paramètres (conductivité hydraulique et frottement)

d’un bassin versant.

Les figures3.15(a)et3.15(b)permettent de visualiser la localisation des sensibilités positives et négatives sur
le bassin versant. On peut noter que le drain principal et son bassin de réception comportent des sensibilités
négatives alors les sensibilités sont positives pour le reste du bassin et plus particulièrement le sous-bassin
concomitant proche de l’exutoire et de taille relativement importante.
Cependant, malgré la présence de sensibilités de signes différents, étant donné les différences d’amplitude
entre les sensibilités positives et négatives, une augmentation globale du frottement conduira dans tous les
cas une diminution du débit de pointe. Il demeure intéressant d’intégrer le fait que l’effet global peut être
atténué par les interactions entre les différentes parties du bassin versant. A titre d’illustration, on peut
observer par simulation directe qu’augmenter de 10% le coefficient de frottement sur l’ensemble du bassin
versant produit une réduction de−4.5% sur le débit de pointe. Cette variation est de−5.9% lorsque seules
les localisations comportant des sensibilités négatives sont affectées et de+1.5% lorsque la même opération
est effectuée pour les élements de la discrétisation caractérisés par une sensibilité positive. En terme de
répartition spatiale, il est important de noter que la sensibilité du débit maximum au frottement est quand
même bien plus importante dans le réseau de drainage que sur les versants (différence très marquée).

110

�����������	
���

�����������������
��
�����
�������������
������������������
������������������
�����������������

������

�����������
�������������������
�������������
�����
��
���������
������
�
����������
������
�
������������
��

���
��
����������
�����������������
������������
������
�����	�

(a) Valeurs négatives de sensibilité deR2 à n

�����������	
���

���������

���
��
�

��
�����
�
��
�
�
�����������
���������������
���������������
��������������

�����
���������
���������������
��������������
��������
������

���������

�����

��������
������

���������
�
�
��

�
�
�����

�����

�����	�

(b) Valeurs positives de sensibilité deR2 à n

FIG. 3.15 – Répartition spatiale des sensibilités (normalisées) du débit de pointe (i.e réponseR2) au
paramètren

La réalité hydrologique, tout comme les résultats de l’analyse effectuée, plaident pour un fonctionnement
bien distinct des versants et du réseau de drainage. Si comparativement une maille du réseau est bien souvent
plus active qu’une située sur les versants, il faut demeurer très prudent afin de comparer l’influence relative
des ces deux entités. En effet, les versants représentent une surface bien plus importante dont la capacité
d’infiltration peut être considérable ou la contribution au transfert non négligeable. Nous allons donc dans
la suite employer la paramétrisation la plus souvent utilisée pour ce type de modèles qui consiste à les
distinguer lors de la prescription de valeurs nominales pour les paramètres.

3.3.3.2 Paramétrisation versants/réseau

Le modèle hydrologique ne comporte plus que deux degrés de liberté pour chacun des paramètres (au lieu
de n le nombre de mailles), un pour les versants et l’autre pour le réseau de drainage (cf figure3.6). Les
résultats de l’analyse de sensibilité effectuée avec cette paramétrisation sont donnés par la figure3.16(a)
pour la réponseR1 et3.16(b)pour la réponseR2.

111

−0.6

−0.5

−0.4

−0.3

−0.2

−0.1

 0

Kga θ,η,φ n

se
ns

ib
ili

té

versants
reseau

(a) Sensibilité du volume ruissellé

−0.8

−0.7

−0.6

−0.5

−0.4

−0.3

−0.2

−0.1

 0

Kga θ,η,φ n

se
ns

ib
ili

té

versants
reseau

(b) Sensibilité du débit maximal

FIG. 3.16 – Sensibilité du volume ruisselé et du débit de pointe aux facteurs d’entrée pour une paramétrisa-
tion versants/réseau, différence de comportement entre versants et réseau de drainage

On peut noter que globalement, le volume ruisselé au cours de l’événement est piloté par les caractéristiques
pédologiques et les conditions antécédentes d’humidité sur les versants alors que le débit de pointe est
gouverné par le coefficient de frottement de Manningn dans le réseau de drainage.

La conductivité hydraulique est environ deux fois plus influente que les autres paramètres sur les résultats de
simulation (réponseR1 et R2). L’importance de la valeur prescrite pour les versants sur le débit de pointe
vient souligner le caractère fondamental de la fonction de production pour la gestion de crise. Comme
cela est également souligné parCappelaereet al. (2003) pour un modèle très similaire, l’influence de la
conductivité hydraulique du réseau de drainage est bien plus faible que celle sur les versants.

Alors que le rôle des versants pour l’abattement de la pluie est fondamental, la dynamique de la crue se
joue donc plutôt dans le réseau de drainage. Ceci est tout à fait cohérent avec la structure de modèles
de composition plus simple cherchant à expliquer la réponse hydrologique sans représenter les détails du
transfert sur les versants.

Nous avons pour le moment résumé l’hydrogramme en une mesure scalaire et étudié la sensibilité de ce
type de réponse aux paramètres du modèle. Les résultats obtenus ont montré qu’à travers l’analyse de deux
aspects de la réponse hydrologique, il était possible de mieux appréhender le comportement du modèle
hydrologique. Cependant, résumer la réponse hydrologique par un (ou quelques) scalaire(s) entraîne un
examen du modèle à travers un (ou quelques) angle(s) de vue. On se propose dans la section suivante de
considérer l’intégralité de la chronique de débit comme variable dépendante.

3.4 Sensibilité de la chronique de débits simulés, réponse vectorielle

Il ne s’agit donc plus de calculer un gradient (dérivées de la réponse scalaire par rapport aux paramètres)
mais l’intégralité de la matrice jacobienne de la transformation. En fonction du ratio entre la dimension de
l’espace des paramètres et celle de la réponse vectorielle on utilisera le modèle adjoint ou le modèle linéaire
tangent pour cette matrice ligne par ligne ou colonne par colonne. L’information contenue dans cette matrice

112

jacobienne étant très riche mais difficile à exploiter (représentation et analyse) sous cette forme, nous allons
donc effectuer sa décomposition en valeurs singulières.

Plutôt que de considérer une réponse vectorielle composée de différents aspects de l’hydrogramme à l’exu-
toire ou d’un même aspect pour plusieurs épisodes, la réponse analysée sera tout simplement le débit calculé
toutes les 15 minutes pendant toute la durée de la simulation. Nous allons, pour différentes complexités de
paramétrisation, et donc différentes dimensions de l’espace de contrôle, étudier les interactions entre les
facteurs d’entrée de la modélisation et la chronique de débit à l’exutoire.

3.4.1 Paramétrisation versants/réseau

Dans un premier temps, on se place dans le cadre employé pour la dernière expérience effectuée en analyse
de sensibilité avec une réponse scalaire : la paramétrisation distinguant le réseau de drainage des versants. La
durée de la simulation approchant les 24h, dans ce cas précis le nombre de degrés de liberté (6 paramètres)
est bien inférieur au nombre de valeurs de débits simulés constituant la réponse (environ 80 valeurs). Afin
de calculer la matrice jacobienne, on va donc propager les dérivées dans le sens direct en utilisant le modèle
linéaire tangent de la transformation en utilisant le mode multi-directionnel deTAPENADE (section2.2.3.5).

3.4.1.1 Analyse de sensibilité directe

La variable dépendante étant le débit sur la durée de la simulation, la sensibilité directe (dérivée di-
rectionnelle) correspond au résultat sur tous les pas de temps constituant la réponse d’une perturbation
infinitésimale effectuée sur l’une des variables de contrôle. Il s’agit en fait d’une colonne de la matrice
jacobienne dont l’interprétation implique une dimension temporelle relativement différente de celle étudiée
précédemment.

Alors que l’on s’est intéressé à l’effet sur une réponse scalaire (représentative de toute la durée de simulation)
d’une perturbation infinitésimale du paramètre au pas de tempst, on se propose maintenant d’étudier l’effet
d’une perturbation infinitésimale du paramètre sur le débit simulé au pas de tempst. Il est important de
garder à l’esprit les limites de l’approche mentionnées à la section3.2.2concernant le domaine de validité
des dérivées calculées. Les perturbations à propager par le modèle linéaire tangent doivent rester d’amplitude
raisonnable. D’autre part, la variable dépendante étant le débit à l’exutoire, les sensibilités ne seront non
nulles qu’une fois que le bassin versant aura réagi en débits.

La figure3.17(a)résume les résultats obtenus pour chacun des degrés de liberté concédés. La perturbation
propagée par le modèle linéaire tangent représente 1% de la valeur nominale pour chacune des variables
de contrôle. De part la linéarité du modèle tangeant les résultats sont similaires pour des perturbations
d’amplitude plus importante mais l’interprétation peut être plus délicate.

113

−1.4

−1.2

−1

−0.8

−0.6

−0.4

−0.2

 0

 0.2

 0.4

 0.6

 0.8

 0 5000 10000 15000 20000 25000
 0

 50

 100

 150

 200

 250

se
ns

ib
ili

té
s

dé
bi

t

pas de temps

Kv
Kr
nv
nr
θv
θr

Q(t)

(a) Tous les paramètres

−0.045

−0.04

−0.035

−0.03

−0.025

−0.02

−0.015

−0.01

−0.005

 0

 0 5000 10000 15000 20000 25000
 0

 50

 100

 150

 200

 250

se
ns

ib
ili

té
s

dé
bi

t

pas de temps

Kr
θr

Q(t)

(b) Zoom surkr etθr

FIG. 3.17 – Sensibilité de la chronique de débits à des variations sur les paramètres

D’après la figure3.17(a), le paramètre le plus influent est sans conteste le coefficient de frottement dans
le réseaunr , ensuite viennent la conductivité hydraulique et le frottement sur les versants (kv et nv), puis
l’humidité initiale sur les versantsθv. Alors que l’analyse spatiale des sensibilités pour le volume ruisselé
avait confirmé que le réseau était le plus sollicité pour l’infiltration, celui-ci représentant une surface bien
moins importante que les versants l’influence des paramètres de la fonction de production (kr et θr) n’est
que marginale.

Il est intéressant de remarquer que seules les variations en débits résultant d’une perturbation des paramètres
de transfert changent de signe au cours de la simulation. Augmenter le frottement, sur les versants ou
dans le réseau entraîne une diminution des débits pendant la phase de montée et une augmentation dans
la phase de récession. Ceci est parfaitement en accord avec la physique puisque accroître le frottement
provoque un retardement et un étalement de l’hydrogramme de crue. Alors que l’influence du coefficient
de frottement dans le réseau décroît très rapidement lors de la phase de récession, une averse relativement
modérée provoque une remontée sensible de l’influence de ce paramètre sur les résultats de simulation.
En ce qui concerne l’influence des paramètres de la fonction de production sur les versants (kv et θv), elle
augmente très rapidement (maximale pour le débit de pointe) et demeure significative avec les intensités de
pluie importantes puis décroît très rapidement à l’arrêt des précipitations.
Pendant le cœur de l’orage, la vitesse d’infiltration convergeant vers la conductivité hydraulique au fur
et à mesure de la saturation du profil de sol, l’écart entre l’influence deK et celle deθ se creuse puis
s’amenuise à l’arrêt des pluies. La montée de l’influence des paramètres du réseau (kr et θr) est bien plus
tardive et se prolonge plus longtemps dans la phase de récession (figure3.17(b)). Après l’arrêt des pluies,
la concentration de l’écoulement dans le réseau est accompagnée d’une réduction significative des surfaces
filtrantes (Woolhisheret al. 1996). Ł’influence des caractéristiques pédologiques dans le réseau est donc
bien plus importante durant la phase de récession et peut selon les cas (très forte perméabilité du talweg)
affecter le volume infiltré en cours d’évènement (Cappelaereet al.2003).

114

3.4.1.2 Décomposition en valeurs singulières

La matrice jacobienne étant de taille relativement réduite, elle a été analysée telle qu’elle dans la section
précédente. Chacune de ses colonnes représente l’influence d’un paramètre sur la réponse (figures3.17(a)
et 3.17(b)). Cependant, une vue plus synthétique de la relation entre les facteurs d’entrée et la chronique de
débits à l’exutoire en ce point précis de l’espace des paramètres peut être obtenue par sa décomposition en
valeurs singulières.

Pour cet espace de contôle de taille très raisonnable, les valeurs propres de la décomposition en valeurs
singulières (SVD) (table3.4) décroissent très rapidement ; on atteint plus de 80% de la variabilité sur les
débits avec le premier vecteur propre et l’information restante est presque intégralement contenue dans le
deuxième.

Valeurs propres % de variabilité

9.07 84.83
1.30 12.20
0.24 2.25
0.04 0.42
0.02 0.28
0.001 0.01

TAB . 3.4 – Valeurs propres

Si l’on s’intéresse aux composantes des vecteurs singuliers dans l’espace des paramètres et dans l’espace des
observations on retrouve la dichotomie entre la production et le transfert du ruissellement. Dans l’espace des
paramètres, le premier vecteur propreV1 porte l’information relative au transfert (nr etnv de façon marginale)
alors que le deuxièmeV2 semble plutôt dominé les composantes d’infiltration (kv et θv). Il en résulte donc
une allure pour les composantes des vecteurs propres dans l’espace des observations (U1 etU2 sur la figure
3.18(b)) similaire aux colonnes concernées de la matrice jacobienne (figures3.17(a)et3.17(b)). Il s’agissait
en effet de variations dans l’espace des observations résultant de perturbations sur les mêmes paramètres par
analyse de sensibilité directe).

115

−1

−0.8

−0.6

−0.4

−0.2

 0

 0.2

Kv Kr nv nr θv θr

co
m

po
ne

nt
 v

al
ue

s

v1

v2

(a) Espace des paramètres

−0.2

 0

 0.2

 0.4

 0.6

 0.8

 1

 0 10 20 30 40 50 60 70 80
 0

 50

 100

 150

 200

 250

va
le

ur
s

dé
bi

ts

indice

u1
u2

Q(t)

(b) Espace des observations

FIG. 3.18 – Composantes des vecteurs singuliers dans l’espace des paramètres et dans l’espace des
observations

Alors que la paramétrisation employée ici résulte d’une réduction de l’espace de contrôle efficace mais
relativement arbitraire, on se propose dans le paragraphe suivant d’effectuer une analyse similaire pour un
espace des paramètres dont la dimension est bien trop importante vis à vis des observations disponibles.

3.4.2 Paramétrisation totalement distribuée

Dans le cas où l’on considère la paramétrisation de dimension maximale (un degré de liberté par maille de
la discrétisation), le nombre de valeurs de débits simulés demeure bien inférieur à la dimension de l’espace
de contrôle. Dans ce cas, quelques dizaines d’exécutions du code adjoint permettent de calculer l’intégralité
de la matrice jacobienne (ligne par ligne) dont nous allons pouvoir tirer de l’information d’une richesse
considérable.

Chacun des paramètres étant spatialement distribué, les vecteurs propres de cette matrice jacobienne seraient
constitués d’éléments de chacun des paramètres pour différentes localisations spatiales. On va dans le cadre
de cette étude s’intéresser à chacun des paramètres séparement plutôt qu’à la paramétrisation dans son
ensemble.

Au lieu d’effectuer la décomposition en valeurs singulières pour l’intégralité de la matrice jacobienne
de la transformation, nous allons considérer les sous-matrices représentatives de chacun des paramètres
spatialement distribués. Autrement dit, il y aura une matrice jacobienne par paramètre pour laquelle les
résultats de laSVD seront interprétés.

3.4.2.1 Analyse du spectre des valeurs singulières

Comme cela a été précisé à la section2.3.2, la décroissance des valeurs singulières donne d’importantes
indications sur le nombre de degrés de liberté identifiables de façon stable pour la résolution du problème
inverse posé pour l’estimation des paramètres. Plus cette décroissance est lente, plus grand sera le nombre
de directions nécessaires pour capturer l’influence des degrés de liberté de la paramétrisation sur les débits
simulés.

116

Dans le cas d’une pluie uniforme ayant servi de cadre aux expériences effectuées dans ce chapitre, le spectre
des valeurs singulières pour les paramètresK, θ et n est donné par la figure3.19. Il est important de noter
que la décroissance des valeurs singulières est plus rapide pour le coefficient de frottement de Manning que
pour les paramètres d’infiltration.

La variabilité spatiale de l’influence du frottement sur les débits simulés semble donc bien plus facile à
capturer que celle des caractéristiques pédologiques et des conditions antécédentes d’humidité. Lors de la
résolution du problème inverse posé par l’estimation des paramètres, on peut donc s’attendre à un nombre
plus important de degrés de liberté identifiables de façon stable pour la conductivité hydrauliqueK que pour
le coefficient de frottement de Manningn.

En effet, la différence de comportement entre différentes localisations du bassin (réseau/versant) étant bien
plus marquée dans le cas du coefficient de frottement, le nombre de vecteurs propres nécessaires pour la
capturer cette variabilité sera donc un peu moins important.

 1e−05

 1e−04

 0.001

 0.01

 0.1

 1

 10

 100

 0 10 20 30 40 50 60

%
 o

f v
ar

ia
bi

lit
y

eigenvalues

K (uniform rainfall)
n (uniform rainfall)

θ, η, φ (uniform rainfall)
K (radar rainfall)
n (radar rainfall)

θ, η, φ (radar rainfall)

FIG. 3.19 – Décroissance des valeurs singulières (en % de variabilité) pour une pluie spatialement uniforme
et une pluie variable en temps et en espace

Nous avons pu remarquer précédemment que la dynamique temporelle des précipitations pouvait avoir une
influence notable sur la sensibilité de la réponse hydrologique aux paramètres. Dans le cas présent, on
s’intéresse à la variabilité spatiale des précipitations qui devrait également influencer le contenu informatif
de la chronique de débits.

On peut remarquer sur la figure3.19que lorsque l’on force le modèle avec une pluie radar, la décroissance
des valeurs singulières est bien plus lente pour l’ensemble des paramètres. De plus, l’écart observé entre
la décroissance des valeurs singulières pour les paramètres de sols et celle correspondant au coefficient de
frottement est moins important que dans le cas d’une pluie uniforme.

117

La prise en compte de la variabilité spatiale de la pluie permettrait donc de mieux exploiter le contenu
informatif de la série de données et d’augmenter le nombre de degrés de liberté identifiables de façon stable.
En particulier, l’hétérogénéité du frottement devrait être plus influente sur l’hydrogramme à l’exutoire et
donc plus facile à retrouver par inversion.

3.4.2.2 Interprétation physique des vecteurs singuliers

De la même manière que précédemment, on se propose d’analyser le contenu des premiers vecteurs
singuliers dans l’espace des paramètres et dans l’espace des observations. Les vecteurs propres dans l’espace
des paramètres seront des combinaisons linéaires des degrés de liberté d’origine. LaSVD étant effectuée
pour chacun des paramètres séparément, on devrait pouvoir mieux appréhender le rôle effectif de chacune
des valeurs spécifiées sur la surface du bassin versant.

Alors que l’analyse spatiale de la sensibilité du débit de pointe au frottement avait déjà mis en évidence
les interactions et les effets de compensation entre deux sous-bassins (drainés par le ruisseau de Beson et la
rivière Thoré - figure3.4(a)), le tableauest d’autant plus clair au regard de la figure3.20où les composantes
positives sont représentées en degrés de rouge et les négatives en niveaux de gris.

(a) Premier vecteur singulier pourn (b) Deuxième vecteur singulier pourn

(c) Premier vecteur singulier pourK (d) Deuxième vecteur singulier pourK

FIG. 3.20 – Examen des composantes des 2 premiers vecteurs singuliers dans l’espace des paramètres

Les premiers vecteurs propres pourn et K (figures3.20(a)et 3.20(c)) correspondent au réseau de drainage
principal et à son bassin de réception. La réponse hydrologique est également très sensible au transfert et à
la capacité d’infiltration qu’offre le bassin concomitant (figures3.20(b)et 3.20(d)). Parmi les composantes

118

positives du deuxième vecteur propre pourn etK on peut également compter les régions les plus proches de
l’exutoire.

L’analyse des deux premiers vecteurs singuliers dans l’espace des paramètres met en évidence l’interaction
entre les deux sous-bassins déterminant la réponse hydrologique à l’exutoire. Globalement, les mailles où le
frottement fait le plus varier le débit à l’exutoire sont situées dans le réseau de drainage pour le frottement
et sur les versants (plus précisément autour des points de confluence du réseau hydrographique) pour la
conductivité hydraulique.

Lors d’une étude consacrée à l’influence de la variabilité spatiale de la conductivité hydraulique sur le
ruissellement hortonien à l’échelle du versant,Woolhisheret al. (1996) montrent que, lorsque le processus
derun-onest pris en compte le volume ruisselé est moins important lorsque la conductivité diminue avec la
distance au réseau. Ces résultats sont corroborés par l’analyse spatiale de la sensibilité du volume ruisselé
à la conductivité hydraulique (figure3.14(a)), mais aussi par le premier vecteur singulier (figure3.20(c))
et de manière un peu moins évidente par le second (figure3.20(d)). En effet, la sensibilité de la réponse
hydrologique à la conductivité hydraulique étant plus importante lorsque l’on se rapproche du réseau, si les
mailles les moins filtrantes sont situées en pied de versant on aura nécessairement un volume ruisselé plus
important.

Par ailleurs l’analyse des vecteurs singuliers dans l’espace des observations (figures3.21(a)et 3.21(b)),
espace où vivent les variables pronostiques du modèle, permet de mieux comprendre le rôle de chacun de ces
sous-bassin dans la détermination du débit à l’exutoire. Alors que l’on aurait pu attribuer le petit bombement
de la courbe de montée à la dynamique temporelle des précipitations, il semble être le résultat de l’interaction
avec le sous-bassin concomitant au drain principal. En effet, des composantes importantes des deuxièmes
vecteurs propres dans l’espace des observations correspondent à ces singularités de la courbe de débit. Si un
tel comportement semble prévisible au regard duMNT (figure3.3(b)), de la réponse hydrologique (3.2.1) et
de la visualisation de variables internes (ajouter l’évolution temporelle des débits intermédiaires) l’analyse
pourrait être bien plus délicate pour des bassins de taille plus importante. La variabilité des écoulements
tendant à diminuer quand la taille du bassin augmente, ce type d’outil d’analyse de la transformation pluie
débit peut appuyer une expertise du comportement du bassin versant.

119

−1

−0.8

−0.6

−0.4

−0.2

 0

 0.2

 0 10 20 30 40 50 60 70 80
 0

 50

 100

 150

 200

 250

va
le

ur
s

dé
bi

ts

indice

u1
u2

Q(t)

(a) Coefficient de frottementn

−1

−0.8

−0.6

−0.4

−0.2

 0

 0.2

 0.4

 0.6

 0 10 20 30 40 50 60 70 80
 0

 50

 100

 150

 200

 250

va
le

ur
s

dé
bi

ts

indice

u1
u2

Q(t)

(b) Conductivité hydrauliqueK

FIG. 3.21 – Examen des composantes des 2 premiers vecteurs singuliers dans l’espace des observations

En résumé, lorsque l’on s’intéresse à l’intégralité de la chronique de débits simulés, les résultats obtenus
ont permis d’illustrer le fait qu’il était possible de mieux comprendre comment les facteurs d’entrée se
combinent pour déterminer la réponse à l’exutoire du bassin versant.
La décomposition en valeurs singulières de la matrice jacobienne de la transformation contribue à identifier
les composantes de l’espace des paramètres produisant la dispersion la plus importante dans l’espace des
observations, les mesures les plus informatives pour l’estimation des paramètres. On peut supposer qu’en
plus d’identifier différentes directions (en espace) pour chacun des paramètres, laSVD de la matrice
jacobienne complète aurait également permi, comme pour la paramétrisation versants/réseau, de capturer
les interactions entres paramètres.

Cependant, même si les informations extraites sont très intéressantes, l’analyse effectuée n’est que locale
et il convient de demeurer relativement prudent avant de statuer sur l’identifiabilité des paramètres ou le
contenu informatif des mesures de débit à l’exutoire. On peut envisager une analyse de la stabilité de la
SVD en fonction de la paramétrisation ou de l’épisode de crue considéré. Les vecteurs singuliers dans
l’espace des paramètres étant principalement contrôlés par la topographie du bassin versant, nous pouvons
nous permettre de rester confiants sur la pertinence d’une analyse locale.

Le lien étroit existant entre analyse de sensibilité et identifiabilité des paramètres a été précisé à la
section 1.4. Nous allons dans la section suivante, évaluer l’utilisation des sensibilités locales calculées par
différentiation algorithmique pour guider la méthode de descente utilisée pour l’estimation des paramètres
et régulariser le problème inverse (décomposition en valeurs singulières tronquée).

3.5 Estimation de paramètres par méthode de descente

Comme tout événement géophysique, la modélisation hydrologique requiert l’utilisation conjointe de mo-
dèles qui sont des représentations imparfaites de la réalité et d’observations directement ou indirectement
liées aux variables de ces modèles. Dans le cadre de la modélisation à base physique, concept dont les
frontières ne sont pas très clairement définies, les valeurs des paramètres sont supposées correspondre à des
propriétés intrinsèques du milieu. Cependant, ceux-ci n’étant pas mesurables à l’échelle de support en deçà

120

de laquelle les processus sont moyennés, la phase de calibration est une étape incontournable.

Dans le cadre d’une représentation de la relation pluie-débit telle que celle qui est effectuée parMARINE,
il est nécessaire de fournir des valeurs nominales pour les paramètres pour chacun des éléments de la
discrétisation. La seule information disponible est bien souvent une chronique des débits observés en rivière
pour un ou plusieurs évènements, généralement uniquement à l’exutoire du bassin versant.

Le rapport entre la dimension de l’espace de contrôle et l’information qu’il est possible d’extraire des
observations est très défavorable. Cela n’est pas sans conséquences sur l’identiabilité des paramètres dont
l’estimation a priori doit être améliorée par la résolution d’un problème inverse. Comme cela est très souvent
le cas dans de nombreux domaines de géosciences, nous sommes typiquement en présence d’un problème
inverse mal posé.

Les différentes approches permettant d’aborder ce type de problèmes ont été mentionnées précédemment.
L’heuristique couramment employée dans la communauté des hydrologues pour le calage des modèles
distribués consiste à réduire l’espace des paramètres de manière relativement empirique. Les techniques
très sophistiquées mises en œuvre en hydrogéologie pour l’identification d’une paramétrisation optimale
(Sun et Yeh 1985; Ben Ameuret al. 2002; Tsai et al. 2003) n’ont pour le moment pas suscité un grand
intérêt en hydrologie de bassin. En pratique, la paramétrisation d’ordre réduit qui résulte de l’heuristique
employée est de dimension très faible : la répartition spatiale des paramètres est fréquemment fixée et les
valeurs nominales ajustées uniquement de manière relative à l’aide d’un unique facteur multiplicatif par
paramètre (Senarathet al. (2000), Vieux et Moreda (2003), etc ...).

En utilisant des données synthétiques générées par le modèle avec des paramètres de référence (i.e expé-
riences jumelles dans le jargon de l’assimilation de données) nous allons évaluer les performances d’une
méthode de descente basée sur le calcul du gradient par la méthode de l’état adjoint pour estimer les
degrés de libertés caractérisant une paramétrisation d’ordre réduit. Le critère de performance employé pour
quantifier l’écart entreQcalc(t) la chronique de débit simulée etQobs(t) les observations sur la même période
est l’Efficience deNash et Sutcliffe (1970) définie par

N = 1−

n

∑
i=1

(Qobs(ti)−Qcalc(ti))
2

n

∑
i=1

(

Qobs(ti)−Qobs(ti)
)2

(3.14)

Ce critère très largement utilisé en hydrologie varie dans l’intervalle]−∞;1] et caractérise la proportion de
la variance initiale des débits expliquée par le modèle. Alors qu’une valeur négative indique que le modèle
n’accomplit pas mieux que le débit moyen observé (i.eQobs(t)), le modèle parfait (malheureusement envisa-
geable qu’avec des données synthétiques) produit une efficience égale à l’unité. L’algorithme d’optimisation
utilisé pour maximiser le critère définit par l’équation3.14est de type quasi-newton avec des contraintes de
bornes pour les variables de contrôle. Il s’agit du codeN2QN1 (Lemaréchal et Panier 2000) dont l’approche
est brièvement présentée en annexeB.

Le cadre idéal où la seule source d’incertitude affectant les débits simulés est celle liée à la prescription
de valeurs nominales pour les paramètres permet de valider la procédure d’estimation des paramètres. Il

121

permet également d’évaluer, dans le cadre d’expériences parfaitement contrôlées, l’identifiabilité structurelle
de paramétrisations plus sophistiquées.

3.5.1 Régularisation du problème inverse par heuristique classique

Comme cela est précisé parMoore et Doherty (2006b), les techniques couramment employées afin de réduire
l’espace des paramètres constituent une forme derégularisation implicitedu problème inverse. Nous allons
dans ce cadre étudier l’estimation des paramètres du modèleMARINE avec des observations synthétiques.

3.5.1.1 Paramétrisation de dimension minimale

Dans un premier temps, on considère un espace de contrôle de dimension minimale c’est à dire réduit à
3 paramètres. Les valeurs sont uniformes pourK, θ et n, si l’on se réfère à l’équation3.12, on am = 1,
Z1 = [1· · ·1] pour chacun des paramètres. Pour ce cas très simple, afin de juger de la stabilité du problème
inverse, on génère avec les paramètres de référence (K = 3., n = 0.065, θ = 0.5) une chronique de débits
simulés qui serviront d’observations synthétiques.
L’espace de contrôle étant réduit à 3 paramètres, nous nous proposons d’effectuer un échantillonnage de la
fonction coût pour des plages de valeurs de même amplitude pour chacun des paramètres. La figure3.22

1 2 3 4 5 6 7 8 9

0.04

0.05

0.06

0.07

0.08

0.09

0.1

0.11

0.12

0.13

K (mm/h)

n
(m

−
1/

3 s−
1)

0.33998
0.42241

0.50483

0.50483

0.58726

0.58726

0.66969

0.66969

0.66969
0.66969

0.66969

0.66969

0.75212

0.75212

0.75212

0.
75

21
2

0.75212
0.75212

0.75212

0.83454

0.83454

0.83454

0.83454

0.83454

0.83454

0.91697

0.91697

0.91697

0.91697

(a) Plan(K,n,θ = 0.5))

1 2 3 4 5 6 7 8 9

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

K (mm/h)

θ

0.432670.476310.519950.56359

0.60723

0.65087

0.65087

0.6945

0.6945

0.6945

0.73814

0.73814

0.73814

0.78178

0.78178
0.78178

0.78178

0.78178

0.82542

0.82542

0.82542

0.82542

0.86906

0.86906

0.86906

0.86906

0.91269

0.91269

0.91269

0.91269

0.91269

0.91269

0.95633

0.95633

0.95633

0.95633

0.95633

0.95633

(b) Plan(K,θ,n = 0.065))

0.1 0.2 0.3 0.4 0.5 0.6 0.7 0.8 0.9

0.04

0.05

0.06

0.07

0.08

0.09

0.1

0.11

0.12

0.13

θ

n
(m

−
1/

3 s−
1)

0.54721
0.58837

0.62953

0.62953

0.62953

0.6707
0.6707

0.6707

0.6707
0.6707

0.71186 0.71186
0.71186

0.71186
0.71186

0.71186

0.75302
0.75302

0.75302

0.75302
0.75302

0.75302

0.79418

0.79418
0.79418

0.79418
0.79418

0.79418

0.83535

0.83535
0.83535

0.83535
0.83535

0.83535

0.87651

0.87651
0.87651

0.87651
0.87651

0.87651

0.91767
0.91767

0.91767

0.91767
0.91767

0.91767 0.95884
0.95884

0.95884

0.95884
0.95884

0.95884

(c) Plan(θ,n,K = 3.))

FIG. 3.22 – Echantillonage de la fonction coût

permet de visualiser les contours de cette fonction deR
3 dansR au voisinage de l’optimum (coupes dans

les plans définis par les valeurs nominales de référence). L’analyse de la surface de réponse au voisinage de
l’optimum fournit des indications intéressantes sur la nature de la fonction que l’on cherche à optimiser et
donc indirectement sur la nature des interactions entre les paramètres.
Un examen rapide des contours présentés par les figures3.22(a), 3.22(b)et 3.22(c)permet d’avancer que

∂N
∂n

>
∂N
∂K

>
∂N
∂θ

(3.15)

au voisinage de l’optimum. La figure3.22(b)laisse présager d’importantes interactions entre les paramètres
K etθ. Les résultats de cette analyse qualitative d’une partie de la surface de réponse sont tout à fait cohérents
avec ceux obtenus lors de l’analyse de sensibilité effectuée précédemment.

A partir de conditions initiales d’optimisation réparties dans différentes localisations de l’espace des
paramètres, l’objectif est de retrouver le jeu de paramètres de référence (figure3.23). Avec une vitesse
de convergence à peu près similaire, l’algorithme d’optimisation converge vers les paramètres de référence

122

et ceci quel que soit le point de départ dans l’espace des paramètres. Alors que le coefficient de frottementn
s’ajuste très rapidement à sa valeur de référence, la convergence vers la conductivité hydraulique et surtout
vers l’humidité initiale de référence semble bien plus laborieuse.

 0

 1

 2

 3

 4

 5

 6

 7

 8

 9

 0 10 20 30 40 50 60

K

nb de simulations

ini 1
ini 2
ini 3
ini 4
ini 5
ini 6

(a) ParamètreK

 0.03

 0.04

 0.05

 0.06

 0.07

 0.08

 0.09

 0.1

 0.11

 0 10 20 30 40 50 60

n

nb de simulations

ini 1
ini 2
ini 3
ini 4
ini 5
ini 6

(b) Paramètren

 0.1

 0.2

 0.3

 0.4

 0.5

 0.6

 0.7

 0.8

 0.9

 1

 0 10 20 30 40 50 60

θ

nb de simulations

ini 1
ini 2
ini 3
ini 4
ini 5
ini 6

(c) Paramètreθ

FIG. 3.23 – Convergence des paramètres vers leur valeur de référence pour differentes valeurs d’initialisation

Les sensibilités de la réponse aux paramètres étant utilisées pour calculer une direction de descente permet-
tant de mettre à jour les itérés sur les variables de contrôle, les paramètres les plus influents sont retrouvés
plus rapidement.

Les trois degrés de liberté sont donc identifiables de façon stable à partir d’observations synthétiques de
débits pour un évènement de crue. Cependant, cette paramétrisation peut s’avérer beaucoup trop simpliste
pour représenter la réponse hydrologique de manière satisfaisante. Étant donné que l’analyse de sensibilité
et la physique des processus impliqués plaident pour une différence de comportement entre le réseau de
drainage et les versants, on se propose d’enrichir la paramétrisation qui vient d’être utilisée.

3.5.1.2 Paramétrisation versants/réseau

Comme précédemment, on distingue le réseau des versants en fixant un seuil sur l’aire drainée amont (figure
3.6). Cependant, la réponse hydrologique étant moins sensible à l’humidité initialeθ, on ne fait pas pour ce
paramètre de distinction entre le réseau et les versants.

123

L’hydrogramme de référence est donc maintenant généré avec les paramètres suivants :kr = 4mmh−1,
kv = 2mmh−1,nr = 0.5, nv = 0.8 etθ = 0.5. A titre d’illustration, on se propose tout d’abord de quantifier le
biais introduit sur les paramètres estimés si nous n’avons à notre disposition que les trois degrés de liberté
de la paramétrisation précédente.
Le nombre de paramètres étant très restreint, la surface de réponse demeure unimodale et on converge
toujours vers le même jeu de paramètres optimal quelle que soit l’initialisation. Le jeu de paramètres optimal
(K = 1.46,n = 0.055,θ = 0.99) produit une efficience de Nash de 0.9787.

 0

 2

 4

 6

 8

 10

 12

 0 5 10 15 20 25 30 35 40 45

K

nb de simulations

ini 1
ini 2
ini 3
ini 4
ini 5
ini 6

ini 6bis

(a) ParamètreK

 0.03

 0.04

 0.05

 0.06

 0.07

 0.08

 0.09

 0.1

 0 5 10 15 20 25 30 35 40 45
n

nb de simulations

ini 1
ini 2
ini 3
ini 4
ini 5
ini 6

ini 6bis

(b) Paramètren

 0

 0.1

 0.2

 0.3

 0.4

 0.5

 0.6

 0.7

 0.8

 0.9

 1

 0 5 10 15 20 25 30 35 40 45

θ

nb de simulations

ini 1
ini 2
ini 3
ini 4
ini 5
ini 6

ini 6bis

(c) Paramètreθ

FIG. 3.24 – Convergence des paramètres uniformes vers leur valeur de référence pour différentes valeurs
d’initialisation

Il n’est pas possible dans ce cas d’obtenir une simulation parfaite (efficience de Nash= 1), le modèle
se débrouille donc comme il peut pour faire correspondre au mieux la chronique de débits simulés avec
les observations synthétiques. Ainsi, on parvient à un niveau de performance relativement élevé maisθ le
paramètre le moins contraint par l’hydrogramme observé est celui pour lequel la valeur s’éloigne la plus de
la valeur de référence afin de compenser la variabilité spatiale deK et n.

Il est important de noter que malgré un écart de complexité de la paramétrisation assez faible, on constate
déjà un paramètreθ estimé très éloigné de sa valeur de référence (θ ≃ 1 au lieu deθ = 0.5) . Ce phénomène
qui n’a rien de surprenant augure de nombreuses difficultés pour la calibration de modèles hydrologiques
dont la paramétrisation est trop parcimonieuse vis à vis de la réalité hydrologique.

124

Si l’on laisse autant de degrés de liberté au modèle que le jeu de paramètres avec lequel les observations ont
été générées (avec les mêmes vecteurs de base), tous les éléments de cette paramétrisation sont retrouvés de
façon stable (figure3.25).

 0

 2

 4

 6

 8

 10

 12

 0 10 20 30 40 50 60 70 80

k v

nb de simulations

ini 1
ini 2
ini 3
ini 4
ini 5
ini 6

(a) ParamètreKv

 0

 1

 2

 3

 4

 5

 6

 7

 8

 9

 0 10 20 30 40 50 60 70 80

k r

nb de simulations

ini 1
ini 2
ini 3
ini 4
ini 5
ini 6

(b) ParamètreKr

 0.03

 0.04

 0.05

 0.06

 0.07

 0.08

 0.09

 0.1

 0.11

 0 10 20 30 40 50 60 70 80

n v

nb de simulations

ini 1
ini 2
ini 3
ini 4
ini 5
ini 6

(c) Paramètrenv

 0.03

 0.04

 0.05

 0.06

 0.07

 0.08

 0.09

 0.1

 0.11

 0 10 20 30 40 50 60 70 80

n r

nb de simulations

ini 1
ini 2
ini 3
ini 4
ini 5
ini 6

(d) Paramètrenr

 0.1

 0.2

 0.3

 0.4

 0.5

 0.6

 0.7

 0.8

 0.9

 1

 0 10 20 30 40 50 60 70 80

θ

nb de simulations

ini 1
ini 2
ini 3
ini 4
ini 5
ini 6

(e) Paramètreθ

FIG. 3.25 – Convergence des variables de contrôle de la paramétrisation versants/réseau pour differentes
valeurs d’initialisation

Conformément aux résultats de l’analyse de sensibilité, il semble que les paramètres les mieux contraints
sont le frottement dans le réseau de drainage et sur les versants (nr etnv) puiskv la conductivité hydraulique

125

sur les versants. La convergence vers les valeurs de référence est bien plus lente pourkr la conductivité
hydraulique dans le réseau etθ l’humidité initiale.

Au regard des résultats obtenus, l’identifiabilité de la paramétrisation ne semble pas poser de problème.
Cependant, une telle réduction de l’espace de contrôle si elle permet de garantir un problème inverse bien
posé peut s’avérer limitée afin de prendre en compte une transformation pluie-débit plus complexe.

Ainsi, en phase de calibration on compensera souvent des capacités d’infiltration ou des caractéristiques
de transfert relativement différentes entre différents sous-bassins par un biais sur les degrés de liberté les
moins contraints par les observations.

Si la résolution d’un problème inverse comportant autant de degrés de liberté que d’éléments de la dis-
crétisation pour chacun des paramètres n’est pas envisageable, il est possible en utilisant les résultats de
l’analyse de sensibilité effectuée précédemment de maximiser de nombre de variables d’ajustement.

3.5.2 Tentative de réduction d’ordre par vecteurs caractéristiques

Les résultats obtenus au paragraphe précédent indiquent que lorsque l’espace de contrôle est réduit de
manière empirique, cela conduit à un problème inverse stable mais dont le nombre de degrés de liberté
peut rapidement s’avérer insuffisant afin de capturer correctement l’influence de la variabilité spatiale des
paramètres sur la réponse hydrologique.

Cette agrégation excessive va se répercuter sur les variables pronostiques simulées par le modèle et peut
constituer une source d’incertitude relativement importante (Moore et Doherty 2006b).
Comme cela est souligné parTonkin et Doherty (2005), appliquer le principe de parcimonie afin de mettre
en oeuvre une paramétrisation d’ordre réduit présente souvent le désavantage d’empêcher le processus
de calibration d’extraire le maximum d’information des observations. Ceci plaide donc en faveur d’une
augmentation raisonnée de la complexité de la paramétrisation compromettant le moins possible la stabilité
du problème inverse à résoudre.

Un certain nombre d’expériences effectuées sans aucune forme de régularisation avec des paramétrisations
trop complexes vis à vis de l’information disponible ont permis de confirmer que dans le meilleur des cas
seuls les paramètres bien contraints sont correctement identifiés, les autres ne variant que très peu par rapport
à leur valeur d’initialisation. Nous allons voir dans la section suivante que les sensibilités (même locales) des
variables diagnostiques par rapport aux variables de contrôle peuvent guider la formulation d’un problème
inverse mieux posé.

Décomposition en valeurs singulières tronquée

On se propose donc d’utiliser toute la richesse de l’information obtenue lors de l’analyse de sensibilité
effectuée précédemment afin de prendre en compte le contenu informatif des données lors de la réduction
de la dimension de l’espace de contrôle. En effet, en utilisant des vecteurs caractéristiques de la varia-
bilité du système il est possible d’ajuster uniquement les éléments d’une paramétrisation trop complexe
(typiquement totalement distribuée) qui sont les plus influents sur les variables diagnostiques. Ce type

126

d’approche, dénommée réduction d’ordre dans le contexte de l’assimilation de données, peut être mise
en œuvre en utilisant comme directions d’ajustement dans l’espace de contrôle différents types de vecteurs
caractéristiques (Blayo et al.1998; Durbiano 2001).

Dans le cadre de cette étude on se propose d’utiliser les vecteurs propres associés aux plus grandes valeurs
propres de la décomposition en valeurs singulières de la matrice jacobienne de la transformation pour
lesquels nous avons proposé une interprétation physique à la section précédente. La méthode va donc
consister à ajuster les variables de contrôle d’origine à travers le sous-espace défini par ces premiers vecteurs
propres.

Si l’utilisation de la décomposition en valeurs singulières tronquée est une approche relativement classique
pour la régularisation de problèmes inverse linéaires (Hansen (1998), Björk (1996) ou Asteret al. (2004)),
son application est plus délicate dans le cas de problèmes non-linéaires. En effet, la relation entre les facteurs
d’entrée de la modélisation et les variables pronostiques est différente pour chacune des trajectoires dans
l’espace des phases du modèle. Les vecteurs caractérisant la variabilité du système seront potentiellement
différents, voir très différents, en fonction des valeurs nominales prescrites pour les paramètres, de la
condition initiale et des conditions aux limites.

Cependant, lorsque les variables indépendantes sont des paramètres spatialement distribués du modèle et non
la condition initiale on peut s’attendre à ce que les directions propres calculées demeurent très informatives.
Nous avons pu d’ailleurs constater lors de l’analyse de sensibilité que les vecteurs singuliers des paramètres
sont principalement déterminés par la topographie et la variabilité spatiale des précipitations.
En utilisant la forme générale donnée par l’équation3.12, on se propose pour chacun des paramètres
d’utiliser comme nouvelles variables de contrôle, les coefficients de la base réduite générée par les pre-
miers vecteurs propres de laSVD de la matrice jacobienne (sous-matrice). Les itérés successifs de ces
nouvelles variables indépendantes sont calculés par le même algorithme d’optimisation que précédemment
(quasi-newton avec contraintes de bornes) qui est toujours guidé par le gradient calculé par différentiation
algorithmique.

Afin de régulariser un problème inverse (moindres carrés non-linéaires) résolu à l’aide d’un algorithme
d’optimisation de typeLevenberg-Marquardt, une approche similaire a été très récemment proposée par
Tonkin et Doherty (2005). Afin de déterminer les nouvelles variables de contrôle dénomméessuper para-
mètres, on effectue la décomposition en valeurs singulières de la matrice à inverser dans l’équation linéarisée
utilisée pour la mise à jour des paramètres. Parmi les autres techniques de régularisation, cette technique est
désormais partie intégrante de la dernière version du programmePEST (Doherty 2004), l’un des codes les
plus avancés et les plus utilisés (surtout dans la communauté des hydrogéologues) pour l’estimation des
paramètres et l’analyse d’incertitude.

Cas d’étude synthétique

Afin d’évaluer l’intérêt de cette approche, nous allons un peu complexifier notre réalité hydrologique
(virtuelle) de référence. L’hydrogramme "observé" sera donc généré avec des paramètres de référence

127

dont la variabilité spatiale est plus importante que précédemment. On impose donc une répartition spatiale
déterministe pour chacun des paramètres :
– la conductivité hydraulique est fonction linéairement décroissante de l’altitude, fonction similaire à la

fonctionG− deSéguiset al. (2002) ;
– une spatialisation par typologie est adoptée pour le frottement sur les versants à partir de l’occupation des

sols obtenue par télédétection spatiale (interprétation d’une image SPOT) mais une valeur commune est
spécifiée pour le frottement dans l’intégralité du réseau de drainage ;

– étant donné la faible sensibilité à l’état hydrique initial, le paramètreθ est uniforme sur le bassin versant.

D’autre part, afin de ne présumer d’aucune connaissancea priori sur la répartition spatiale des paramètres et
de limiter l’influence du forçage pour cet évènement particulier, la matrice jacobienne de la transformation
est évaluée pour des paramètres et une pluie uniforme. Un choix similaire est effectué parTonkin et Doherty
(2005) qui n’effectue laSVD qu’une seule fois à partir des paramètres uniformes estimés par la résolution
d’un problème inverse sur-déterminé.

On se propose, avec cet unique hydrogramme de référence, de résoudre le problème inverse pour des
paramétrisations de complexité croissante :
– P1 : paramètres uniformes
– P2 : paramétrisation versant/réseau
– PSVx : paramétrisations dont les vecteurs de base capturentx% de la variabilité

Résultats numériques

Le tableau3.5 regroupe les résultats obtenus en termes d’efficience de Nash sur les débits et de condi-
tionnement du problème d’optimisation évalué à partir de la quasi-hessienne estimée par notre algorithme
de typeBFGS à ladernière itération (cf. annexeB).

Alors quenθ, le nombre de degrés de liberté pourθ est toujours fixé à 1, leur nombre varie de manière

nK nn nθ Nash 1/κ(A)

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

TAB . 3.5 – Nombre de dégrés de liberté, Efficience de Nash et conditionnement

monotone croissante pourK et n. Comme on pouvait déjà le voir à partir du spectre des valeurs singulières
de la matrice jacobienne (figure3.19), il faut environ deux fois plus de degrés de liberté pour capturer
l’influence de la conductivité hydraulique sur la réponse que pour le frottement.

L’efficience de Nash s’améliore avec l’augmentation de la dimension de l’espace de contrôle et ceci
apparemment sans trop compromettre le conditionnement du problème d’optimisation.

128

En effet, alors que le conditionnement du problème se dégrade très fortement lorsque l’on passe deP1 à P2,
celui-ci revient à des niveaux comparables à celui deP1 pour 6 puis 9 degrés de liberté (au lieu de 3). La
base des premiers vecteurs singuliers permet donc un conditionement équivalent pour la prescription de bien
plus de degrés de liberté pour le modèle. Néanmoins, ce gain n’est pas infini et la situation se dégrade très
rapidement lorsque l’on va trop loin dans la décomposition en valeurs singulières.

En résumé, plus on augmente le nombre de degrés de liberté (nb de vecteurs singuliers pourK et n) et
plus le modèle dispose de marge de manoeuvre pour se rapprocher des observations. Alors qu’identifier
si un modèle est juste pour de bonnes raisons peut s’avérer très délicat dans le cas d’observations réelles,
nous disposons dans notre cas d’une parfaite connaissance de la réalité hydrologique à travers les valeurs
nominales des paramètres de référence. Il est donc très facile de juger si l’augmentation des performances
(en terme d’efficience) s’accompagne d’un comportement hydrologique plus vraisemblable c’est à dire de
paramètres estimés plus proches des valeurs de référence.

Les statistiques d’erreur sur les paramètres estimés sont données par le tableau3.6. Pour un paramètre
α, l’erreur moyenne est donnée parµεα alors queNα et Rα correspondent à l’efficience de Nash et au
coefficient de détermination sur les vecteurs de paramètres (référencevs estimés). En ce qui concerne

µεK NK R2K µεn Nn R2n µεθ Nθ

P1 2.9 0.596 0.743 0.034 0.686 0.945 0.49 -0.939

P2 2.71 0.635 0.745 0.005 0.981 0.986 0.45 -0.635

PSV70 2.80 0.510 0.729 0.027 0.797 0.952 0.207 0.651

PSV80 3.22 0.445 0.565 0.028 0.793 0.936 0.180 0.736

PSV90 5.33 -0.320 0.428 0.030 0.719 0.816 0.027 0.99

TAB . 3.6 – Statistiques d’erreur sur les paramètres estimés

l’estimation des paramètresK et n, la paramétrisationP2 fournit toujours des variables de contrôle estimées
plus proches des valeurs de référence. En revanche, il existe un biais important sur l’humidité initiale estimée
lorsque l’on ne dispose pas degrés de liberté en nombre suffisant pourK et n. En utilisant les vecteurs
caractéristiques issus de laSVD , tous les indicateurs semblent révéler que l’identification deK est un peu
moins bonne, celle den meilleure mais pas aussi bien qu’avecP2 et celle deθ grandement améliorée.

L’amélioration des performances au sens de Nash résultant d’une complexification raisonnée de la para-
métrisation ne s’accompagne pas de valeurs plus plausibles pour les variables de contrôle. Celle-ci a tout
juste le mérite de donner plus de marge de manœuvre au modèle pour s’ajuster aux observations sans trop
compromettre la stabilité du problème inverse.

Nous sommes ici en présence d’un des inconvénients les plus importants de la décomposition en valeurs
singulière tronquée déjà pointé parTonkin et Doherty (2005). Cette méthode de régularisation ne garantit
pas la vraisemblance des paramètres et n’intègre pas de mécanisme permettant de limiter un ajustement trop
poussé (overfitting). Ces inconvénients faisant partie des avantages d’une régularisation de type Tikhonov,
les auteurs proposent une combinaison des deux approches.

129

En résumé, afin que l’amélioration des performances au sens de Nash soit accompagnée d’une meilleure
estimation des paramètres il serait nécessaire d’ajouter d’avantage d’information a priori :
– du côté des observations (épisodes plus informatifs, pluie spatiale, plusieurs épisodes ...) ;
– sur les plages de variations des paramètres (contraintes de bornes plus sévères) ;
– sur la variabilité spatiale des paramètres sans limiter le nombre de degrés de liberté de la paramétrisation

(par exemple terme de régularisation de type coefficient de corrélation avec une répartition spatiale
plausible).

Il aurait également été possible de calculer laSVD de l’intégralité de la matrice jacobienne de la trans-
formation, en considérant tous les paramètres simultanément. Le sous-espace dans lequel l’ajustement des
paramètres est effectué serait donc un sous-espace de celui où vitα = [K,n,θ] avecK,n et θ spatialement
distribués. Si ces directions propres eussent été encore plus informatives, l’adimensionalisation nécessaire
au bon conditionnement du problème d’optimisation (cf. annexeB), adimensionalisation portant sur les
nouvelles variables de contrôle, est un peu plus délicate.

En définitive, l’utilisation de la décomposition en valeurs singulières tronquée pour la régularisation de
problèmes inverses non linéaires mal posés tel que celui posé par l’estimation des degrés de liberté pour
des modèles hydrologiques à paramètres spatialement distribués présente un potentiel intéressant mais aussi
quelques limitations.

Sa combinaison avec une autre forme de régularisation, par exemple à travers l’exploration d’une ou plu-
sieurs des pistes mentionnées précédemment devrait contribuer à améliorer les performances et l’efficacité
de cette technique. La mise en œuvre d’un cas d’étude plus complexe, avec des observations réelles pour
un ou plusieurs épisodes de crue mais aussi plus d’information a priori sur les paramètres est une étape
incontournable pour une évaluation plus approfondie de l’intérêt de l’approche proposée.

3.6 Conclusions

La transposition de techniques mises en œuvre pour des modèles globaux (Duanet al. 1992; Vrugt et al.
2003) à des modèles à paramètres distribuées pose de nombreux problèmes, directement ou indirectement
liés aufléau de la dimension(curse of dimensionality). Les résultats obtenus dans le cadre de cette étude
prospective sont très encourageants et permettent de démontrer le potentiel de l’approche variationnelle pour
l’analyse de sensibilité et l’estimation des paramètres de modèles hydrologiques à paramètres spatialement
distribués.

Dans un premier temps, la richesse de l’information obtenue par analyse de sensibilité locale (évolution
temporelle, répartition spatiale) offre un nouvel angle de vue permettant de mieux appréhender la relation
pluie-débit telle qu’elle est représentée par le modèleMARINE . Ce type d’analyse permet donc de valider
les hypothèses de fonctionnement du modèle et d’améliorer notre compréhension des processus intervenant
lors la genèse et du transfert du ruissellement par dépassement de la capacité d’infiltration.

Certains facteurs d’entrée (degrés de liberté de la paramétrisation) ayant vocation à être estimés par
ajustement (à l’aide d’un critère d’optimisation) des résultats de simulations à des chroniques de débits

130

observés, l’analyse de sensibilité nous renseigne sur les paramètres les plus influents sur les débits simulés
mais aussi sur les débits simulés les plus affectés par des variations des paramètres.

Un certain nombre des résultats présentés dans ce chapitre permettent donc de caractériser et d’améliorer
l’identifiabilité des paramètres. Même si l’identifiabilité structurelle locale n’est pas quantifiée de manière
formelle, les résultats obtenus par analyse de sensibilité permettent dei) postuler un comportement attendu
lors de l’estimation des paramètresii) guider le choix d’un critère d’estimation (fonctionnelle, norme)iii)
contribuer à la mise en œuvre d’une paramétrisation identifiable et capable d’exploiter le contenu informatif
des observations
De plus, les expériences dédiées à l’estimation des paramètres permettent de confirmer que le sous-gradient
calculé par différentiation algorithmique (en mode inverse) peuvent guider de manière très efficace un algo-
rithme de descente de type quasi-Newton pour la minimisation d’une fonctionnelle d’écart aux observations.

Dans le cas où le principe de parcimonie conduit à un problème inverse sur-déterminé, le minimum global
est identifié de manière très efficace. Des contraintes de bornes définissant l’hypercube de recherche sont
préférées à un terme de pénalisation (régularisation de type Tikhononv) dont la spécification (i.e coefficient
de régularisation) n’est pas sans poser quelques difficultés car elle influence très largement l’algorithme
d’optimisation. Nous avons pu constater dans le cas d’un modèle parfait et d’observations certaines, que les
interactions entre les paramètres entraînent des phénomènes de compensation de l’erreur due à une paramé-
trisation trop parcimonieuse. Les paramètres les moins contraints, ceux auxquels la réponse hydrologique
est la moins sensible sont donc logiquement ceux qui s’éloignent le plus de leur valeur de référence. On peut
s’attendre à un comportement similaire pour la compensation d’incertitudes sur les observations, le forçage,
ou la structure du modèle (erreur de représentativité).

A l’opposé, lorsque le rapport entre l’information disponible (qualité et quantité des observations) et le
nombre de degrés de liberté est défavorable (problème sous-déterminé, problème inverse mal posé) l’utili-
sation de techniques de régularisation est indispensable. Si l’on peut rapprocher l’heuristique couramment
employée pour réduire la dimension de l’espace de contrôle (correction relative avec distribution spatiale
fixée) d’une forme de régularisation implicite (Moore et Doherty 2006b) cette technique peut se révéler
très limitée afin d’extraire le contenu informatif des observations et assurer l’identification de paramètres
plausibles.

Les résultats obtenus dans ce chapitre confirment que l’utilisation des vecteurs caractéristiques (vecteurs
propres de la matrice jacobienne de la transformation) assurent une réduction raisonnée de la dimension
de l’espace de contrôle. Cependant, nous avons pu également constater qu’il était nécessaire de mieux
contraindre les paramètres afin que l’amélioration des performances (au sens du critère) s’accompagne
de valeurs plus plausibles pour les paramètres. Comme cela est suggéré par (Tonkin et Doherty 2005), la
solution réside probablement dans la combinaison avec une régularisation de type Tikhonov. D’importants
efforts sont consacrés à l’amélioration de l’estimationa priori des paramètres pour les modèles hydrolo-
giques distribués (ProjetMOPEX 3, Moredaet al. (2006), (Andersonet al. 2006)) mais la calibration reste
une étape incontournable.

3Model Parameter Estimation Experiment - http ://www.nws.noaa.gov/oh/mopex/

131

Chapitre 4

Approche systémique décrivant le
ruissellement sur zones contributives
saturées

Sommaire
4.1 Concept TOPMODEL et hypothèses de modélisation. 133

4.1.1 Indice de similarité hydrologique. 133

4.1.2 Formalisation des écoulements latéraux de subsurface. 134

4.1.3 Représentation des autres composantes du bilan hydrologique. 142

4.1.4 Modélisation des transferts vers l’exutoire. 145

4.1.5 Récapitulatif de l’algorithme général. 148

4.2 Modélisation hydrologique et approche méthodologique. 149

4.2.1 Mode événementiel pour prévision des crues sur les Cévennes. 149

4.2.2 Simulation continue du bilan hydrologique sur la Donga. 152

4.2.3 Implémentation pratique, analyse préliminaire et validation. 156

4.3 Analyse globale par échantillonnage de Monte Carlo. 158

4.3.1 Expériences sur les Cévennes. 160

4.3.2 Expériences sur la Donga. 164

4.4 Estimation des paramètres avec données synthétiques. 169

4.4.1 Importance de la précision du calcul des dérivées. 169

4.4.2 Contenu informatif des observations et identifiabilité structurelle. 171

4.5 Calibration pluri-annuelle et multi-épisodes avec observations réelles. 175

4.5.1 Expériences sur les Cévennes. 175

4.5.2 Expériences sur la Donga. 176

4.6 Analyse de sensibilité locale post-calibration . 181

4.6.1 Influence relative des paramètres. 181

4.6.2 Analyse approfondie du fonctionnement du modèle. 183

4.7 Contenu informatif des observations et vraisemblance des paramètres identifiés. . . 189

132

4.7.1 Limites de la calibration événementielle sur Vogüé. 189

4.7.2 Variabilité inter-annuelle des paramètres et analyse d’incertitude sur la Donga. . . 192

4.8 Conclusions. 202

4.1 Concept TOPMODEL et hypothèses de modélisation

On s’intéresse maintenant à une représentation de la relation pluie-débit faisant du ruissellement sur surfaces
saturées le processus prépondérant pour la formation des débits en rivière. TOPMODEL (Beven et Kirkby
1979) est plus un concept, un cadre de formalisation des processus hydrologiques qu’un modèle à part
entière. En effet, basé sur la notion de similarité hydrologique qui sera explicitée en section (4.1.1) il
s’attache à la représentation des écoulements latéraux de subsurface (i.e écoulements hypodermiques)
supposés responsables de la saturation des horizons superficiels des sols. En fonction de la problématique
et de la version de TOPMODEL utilisée, les autres composantes du cycle de l’eau jugées significatives font
l’objet d’hypothèses et de choix de modélisation spécifiques.
De par l’approche systémique adoptée, le modèle résultant permet la simulation des variables d’état en
chaque point du domaine sans pour autant effectuer un bilan pour chacun des volumes élémentaires de la
discrétisation. Le bilan hydrologique est effectué à l’échelle des mesures, mesures intégrées à l’échelle du
bassin versant, puis spatialisé grâce à la notion d’indice de similarité hydrologique. Nous allons dans cette
section décrire le concept de base, les hypothèses simplificatrices et la formulation des lois de conservation
pour les écoulements latéraux de sub-surface ainsi que la modélisation adoptée dans cette étude pour les
autres composantes du bilan hydrologique.

4.1.1 Indice de similarité hydrologique

Face à la très importante hétérogénéité spatiale caractérisant les hydrosystèmes, les approches conduisant à
la formulation de modèles hydrologiques peuvent être très différentes. Nous avons étudié au chapitre précé-
dent un modèle faisant le choix d’une représentation explicite de cette variabilité à travers la spatialisation
des toutes les caractéristiques pouvant affecter la relation pluie-débit (topographie, propriétés agro-pédo-
géologiques, forçage).

Si l’on considère toujours le bassin versant discrétisé en mailles carrées de taille uniformedx, chacun des
éléments de ce maillage peut se distinguer par ses propriétés moyennées à l’échelledx. Cependant, lorsqu’un
bassin versant comportant des pentes modérées à fortes et des sols relativement peu profonds surplombant un
substratum moins aéré est soumis à des précipitations, toutes ces propriétés contribuent de manière inégale
à la genèse du ruissellement. SelonKirkby (1975), la variabilité spatiale des aires drainées est de loin la plus
importante et la plus organisée.

En effet, la topographie est l’élément principal contrôlant la formation et le transfert du ruissellement
induisant une organisation spatiale des humidités sur le bassin versant. Même si l’on peut constater une
importante hétérogénéité à très petite échelle, le contenu en eau du bassin présente de très fortes régularités
à l’échelle de la discrétisation (de 20 à 100m).

Ainsi, le principe de base de la notion de similarité hydrologique est d’essayer d’expliquer ces régularités

133

par l’analyse et la combinaison de caractéristiques observables du bassin versant. L’indice de similarité
hydrologique formulé parKirkby (1975) est une variable strictement topographique décrivant la propension
d’un point du bassin à la saturation. Postulant que celle-ci dépend principalement de l’aire drainée amont et
de la pente locale, il définit en tout pointi du bassin versant l’indice topographiqueai/ tanβi avecai l’aire
drainée amont etβi la pente locale. Ce rapport traduit en effet le flux entrant au pointi représenté par sa
surface de collecteai sur sa capacité d’évacuation exprimée par le gradient gravitaire tanβi . Aussi, deux
points du bassin ayant la même valeur d’indice auront donc un comportement hydrologique similaire vis-
à-vis de l’hypothèse de fonctionnement considérée, les fortes valeurs d’indice désigneront les localisations
potentiellement les plus propices à la saturation.

Dans la formulation des modèles résultants, on exploitera donc cette propriété afin d’effectuer les bilans
sur le bassin versant par classes d’indices plutôt que par volumes élémentaires. Le concept d’indice de
similarité hydrologique a été implémenté parBeven et Kirkby (1979) au sein d’un modèle comportant une
structure très simple, une représentation très pragmatique de la réalité hydrologique dont les fondements
demeurent largement employés surtout depuis l’accession croissante aux Modèles Numériques de terrain
(MNT). En utilisant des indices calculés à partir d’un MNT, on pourra estimer une distribution empirique
pour l’indice de similarité hydrologique, distribution qui servira de base à une résolution numérique plus
efficace avec un coût de calcul indépendant du nombre de mailles du MNT.

Parmi les différents méthodes existantes permettant de calculer une valeur d’indice pour chacune des mailles
du MNT, nous avons adopté l’algorithme proposé parSaulnieret al.(1997a). Il s’agit d’une modification de
l’algorithme deQuinnet al.(1995) permettant de réduire la dépendance des valeurs obtenues par calibration
pour la transmitivitéT0 vis à vis de la résolution duMNT en stoppant l’accumulation des aires drainées
lorsque l’on atteint un pixel traversé par le réseau hydrographique. En pratique, on fixe en fonction du bassin
un seuil sur l’aire drainée et sur l’indice de similarité afin de distinguer le réseau de drainage (conforme à
celui représenté sur les cartes IGN 1 : 25000) des versants. Le calcul des aires drainées se fait de manière
classique avec un algorithme qui consiste à répartir le flux entrant vers toutes les directions dont la pente
permet le transit parmi les 8 directions possibles.

Une fois la valeur d’indice calculée pour chacune desn mailles du MNT, on dispose d’un échantillon de
taille n à partir duquel il est possible d’estimer une densité de probabilité uni-dimensionnelle. En pratique,
l’estimation est effectuée par un histogramme partitionnant la droite réelle en classes d’indices équidistantes.
Un exemple de distribution spatiale des indices ainsi que la distribution cumulée et la densité de probabilité
résultante pour le bassin versant de Vogüé sont donnés par les figures4.1(a)et 4.1(b). Après ces quelques
mots sur l’indice de similarité hydrologique, concept de base commun à toutes les versions de TOPMODEL
nous allons décrire la représentation des écoulements latéraux de subsurface (écoulements hypodermiques)
participant à l’écoulement rapide de crue et responsables de la saturation des horizons superficiels des sols.

4.1.2 Formalisation des écoulements latéraux de subsurface

L’échelle à laquelle le formalisme TOPMODEL explique les flux de subsurface contribuant à deux des
composantes du débit en rivière, le ruissellement sur surfaces saturées et le flux provenant des écoulements
hypodermiques, est celle du versant. Le concept vise donc à représenter le lien entre les versants et le réseau
hydrographique auquel ils contribuent sans décrire de manière explicite le profil d’humidité des sols. Le flux

134

 3.54 5.07 6.61 8.14 9.68 11.21 12.75 14.28 15.82 17.35

(a) Répartition spatiale

 0

 0.1

 0.2

 0.3

 0.4

 0.5

 0.6

 0.7

 0.8

 0.9

 1

 0 5 10 15 20
 0

 0.005

 0.01

 0.015

 0.02

 0.025

 0.03

po
ur

ce
nt

ag
e

de
 s

at
ur

at
io

n
(/

10
0)

de
ns

ité
 d

e
pr

ob
ab

ili
té

valeur d’indice topographique

densité
distribution cumulée

(b) Densité de probabilité et distribution cumulée

FIG. 4.1 – Indice topographique sur le bassin versant de Vogüé

provenant des écoulements hypodermiques est donc uniquement lié au contenu en eau moyen du versant, le
lien entre les contenus moyens et locaux, expliquant la genèse des zones saturées sur les versants, est assuré
par l’indice de similarité hydrologique.

On assimile l’écoulement latéral de subsurface à travers des réseaux linéaires connectés d’écoulements
préférentiels orientés dans la direction de plus grande pente à un aquifère continu se développant dans les
horizons superficiels des sols encore bien aérés. Le modèle conceptuel de nappe saturée (figure4.2(a))
utilisé pour formaliser ces processus ne doit donc surtout pas être confondu avec la nappe pérenne (plus
profonde) alimentant les écoulements de surface pendant les périodes sèches. Afin de décrire l’équilibre de

(a) Modèle conceptuel de nappe saturée (b) Equilibre de versant

FIG. 4.2 – Représentation et variables du bilan des écoulements latéraux de subsurface d’aprèsSaulnier
(1996)

versant à l’instantt, on se place à un pointi drainé par l’aireai (figure4.2(b)). On s’interresse essentiellement
aux écoulements préférentiels afin de caractériser la réponse du bassin versant. Établir un bilan va donc
consister à expliciter le flux entrant représenté par la rechargeRi(t) des écoulements hypodermiques, le flux

135

sortant que l’on suppose régi par la Loi de Darcy ainsi que les variations de stock∆Si,t de ces écoulements
latéraux de subsurface. On écrit donc le bilan de la façon suivante

ai .Ri(t) = Ti(t)gradhi(t)−∆Si,t (4.1)

où Ti(t) est la transmitivité latérale (flux par unité de largeur) du profil de sol à travers lequel transite le flux
de Darcy,gradhi(t) le gradient de charge hydraulique.
Etant donné que nous ne nous intéressons pas à la description du profil d’humidité , on désigne pardi(t) le
déficit local, c’est à dire la quantité d’eau qu’il faudrait infiltrer au pointi pour saturer la totalité du profil
de sol. D’autre part, on suppose que la transmissivité de ce profil est uniquement liée àdi(t) et ceci de
manière indépendante du point considéré. La définition de cette quantité homogène à une profondeur de sol
(à la porosité près) permet de s’affranchir de la spécification de caractéristiques pédologiques relativement
difficiles à observer.

Ti(t) = T(di(t)) (4.2)

Ainsi, les déficits locauxdi(t) expliquant la genèse des zones saturées sur le versant, peuvent s’exprimer par

di(t) = T−1
(

ai .r i(t)+ ∆Si(t)
gradhi(t)

)

(4.3)

Un certain nombre d’hypothèses simplificatrices que nous allons passer en revue sont traditionnellement
effectuées afin de rendre simple et efficace la modélisation des écoulements latéraux de subsurface. Même
si la plupart d’entres elles sont discutables (et d’ailleurs largement discutées ...), elles contribuent à une
représentation pragmatique des processus expliquant la dynamique des écoulements rapides.

4.1.2.1 Hypothèses simplificatrices

La version de TOPMODEL utilisée dans le cadre de ce travail est décrite dansSaulnier et Datin (2004).
Les hypothèses simplificatrices sont celles de la version originale du modèle (Beven et Kirkby 1979).
Cependant, le formalisme mathématique intègre la correction dans le bilan en eau proposée parSaulnier et
Datin (2004) ainsi que le paramètred0, valeur maximale pour les déficits locauxdi(t) introduite pour limiter
l’étendue (en profondeur) de la zone constituant le siège des écoulements latéraux de subsurface.

Hypothèse de quasi-stationnarité

On commence par approcher la dynamique des flux sub-superficiels par une succession d’états stationnaires.
Au pas de tempst, on suppose que les variations incrémentales rapides des écoulements latéraux de
subsurface atteignent un état d’équilibre de façon instantanée (équivalent du régime uniforme en hydraulique
fluviale). Ce flux de subsurface uniforme sur le versant implique une compensation parfaite entre flux entrant
et flux sortant. Il vient donc :

∆Si(t) = 0 (4.4)

On suppose donc que les écoulements hypodermiques se développent dans le pas de temps sur l’ensemble
du bassin versant. Cette redistribution quasi-instantanée de la recharge à chaque pas de temps peut être
problématique dans le cas de bassins versants dont la mise en eau des chemins d’écoulements préférentiels
peut être relativement longue après une sécheresse prolongée (Beven 1997). L’hypothèse selon laquelle la
rivière draine la totalité du bassin versant à tout instant peut donc de révéler problématique. Afin d’assurer

136

une représentation dynamique des aires contributives effectivesBeven et Freer (2001a) relaxent cette
hypothèse en remaniant la notion de similarité hydrologique.

Approximation du gradient hydraulique

Le gradient de charge hydraulique, supposé invariant dans le temps, est approché par la pente topographique
locale. Cette simplification est justifiée lorsque le siège de ces écoulements hypodermiques est une zone
dont la profondeur est faible par rapport à la longueur de pente. On admet donc

gradhi(t) = tanβi (4.5)

où tanβi est la pente topographique locale. Cette hypothèse est équivalente à celle effectuée dans le cadre
de l’approximation de l’Onde Cinématique (OC). Kirkby (1997) met en évidence le lien avec cette simplifi-
cation largement employée en hydrologie en démontrant que TOPMODEL peut être considéré comme une
simplification supplémentaire à l’approximation de l’onde cinématique.

Recharge uniforme

Au point i, la recharge de versantRi(t) moyenne sur l’aire drainée par le pixel toutes les recharges
élémentairesrk(t), percolant de la zone non saturée vers le siège des écoulements préférentiels latéraux.
Elle est donnée par :

Ri(t) =
1
ai

∫

ai

rk(t)dsk (4.6)

En supposant que la variabilité spatiale des précipitations n’est pas trop marquée, on admet

Ri(t) = Rt (4.7)

La variabilité spatiale des recharges locales est lissée et donc il en est indirectement de même la variabilité
de la pluie. Dans le cadre de la thèse deDatin (1998), cette hypothèse a été relaxée afin de prendre en
compte la variabilité spatiale des précipitations dans le formalisme TOPMODEL.

Profil de transmissivité

Afin de reproduire la décroissance de ladensité de présencedes réseaux linéaires inter-connectés avec
la profondeur (moins de végétation, de vie biologique ...), on prescrit une décroissance exponentielle de
la transmissivitéT relativement au déficitdi défini précédemment (Beven et Kirkby 1979). Elle est donc
définie par

T (di(t)) = To·exp

(

−di(t)
m

)

(4.8)

oùT0 (m2s−1) est la transmissivité lorsque l’ensemble du profil de sol est saturé. Le paramètrem régit la dé-
croissance exponentielle du profil de transmissivité et permet d’imposer une profondeur hydrologiquement
active pour les écoulements préférentiels.Beven (1984) montre une bonne adéquation de ce type de profil
avec les mesures expérimentales.
Comme nous le verrons plus loin, il existe un lien étroit entre la forme du profil de transmissivité et la
forme de la courbe de recession. Le profil de transmissivité exponentiel entraîne une récession de forme

137

hyperbolique qui peut ne pas être adaptée à la dynamique du bassin versant.Ambroise et al. (1996)
proposent une généralisation de l’indice de similarité hydrologique permettant l’utilisation d’autres types
de profils de transmissivité.

Étant donné que nous assimilons les écoulements préférentiels latéraux à un aquifère continu, la transmissi-
vité est égale au produit de la conductivité hydraulique par l’épaisseur de la partie saturée de cet aquifère.
Dans le cadre de cette étude, nous supposons la transmissivité, et donc par conséquent la conductivité
hydraulique et la profondeur de sol, uniforme sur l’ensemble du bassin versant. Dans le cadre du formalisme
TOPMODEL, Saulnieret al. (1997b) a démontré que l’introduction d’une hétérogénéité spatiale pour la
transmissivité (à travers la profondeur de solm) ne changeait pas de manière significative la distribution de
l’indice de similarité hydrologique qui comme on le verra plus loin est au coeur de l’évaluation des aires
saturées sur le bassin versant. Étant donné que nous nous intéressons au débit à l’exutoire du bassin versant,
nous nous contenterons donc de la transmissivité moyenneT0.

De plus, afin de relaxer l’hypothèse d’uniformité de la recharge,Datin (1998) introduit une valeur maximale
d0 pourdi(t) permettant de distinguer les pixels totalement secs de ceux où siègent les écoulements latéraux
de subsurface. Cette modification visant à modifier la perception de l’aire drainée afin de prendre en compte
la variabilité spatiale de la pluie implique un profil de transmissivité seuillé àd0 (figure4.3). Ce paramètre est

FIG. 4.3 – Profil exponentiel de transmissivité seuillé àd0

homogène à une profondeur de sol à la porosité près. Dans le cadre de notre étude, même avec une recharge
de versant supposée uniforme, nous allons conserver ce paramètre afin de fixer une limite pour la profondeur
à laquelle peuvent encore se dérouler les écoulements rapides drainés par le réseau hydrographique. Comme
cela est précisé parLe Lay (2006), en toute rigueurT0 s’écrit :

T0 = KH0m

[

1−exp

(

−d0

m

)]

(4.9)

où KH0 est la conductivité hydraulique latérale d’un profil de sol complètement saturé. Cependant, étant
donné les valeurs obtenues par calage et conformes aux observations de terrain pour le rapportd0/m
l’approximationT0 = KH0msemble acceptable.

138

4.1.2.2 Déficit local et relation avec l’état moyen des zones contributives

On désigne parD(t) le déficit moyen, intégrale sur la surface du bassin des déficits locauxdi(t). Alors
que l’évolution temporelle de ce déficit moyen sera explicitée dans le paragraphe consacré au bilan global,
on s’intéresse ici à la relation entre cet état moyen et les états hydriques locaux régissant les différentes
composantes des flux de subsurface.

Déficits locaux et indice de similarité hydrologique

Après application des hypothèses simplificatrices évoquées précédemment, le bilan à l’échelle du versant
d’aireai drainant le pointi dont la capacité d’évacuation est donnée parT(di(t)) (équation4.1) devient donc

ai ·Rt = To·exp

(

−di(t)
m

)

· tanβi (4.10)

et l’équation (4.3)

di(t) = −m· ln
(

ai

To· tanβi

)

−m· ln(R(t)) (4.11)

Cette dernière relation fait apparaître l’indice de similarité hydrologiqueκi = ln (ai/T0 tanβi) où dans notre
cas les caractéristiques pédologiques des sols ne sont pas discriminantes puisqueT0 est uniforme. Ainsi, au
pas de tempst, étant donné quemetR(t) sont également supposés uniformes sur le bassin, deux points ayant
la même valeur pour l’indice de similarité hydrologiqueκi auront donc des déficits locauxdi(t) identiques.

Comme cela a été souligné auparavant, le concept d’indice de similarité hydrologique permet d’effectuer
un bilan hydrologique par classe d’indices plutôt que par volumes élémentaires de la discrétisation. La ligne
directrice dans le développement du formalisme a donc été d’exprimer toutes les quantités intervenant dans
le bilan hydrologique en fonction desκi et de leur densité de probabilitéf (κ).

Relation entre déficit moyen et déficit locaux

Le déficit moyenD(t) est calculé en intégrant les déficits locaux sur la surfaceA du bassin. Le lecteur est
invité à se référer àSaulnier et Datin (2004) pour le détail des calculs ne faisant l’objet d’aucune hypothèse
supplémentaire. Seules les principales étapes et résultats sont reportés ici.

On désigne parA0(t) la partie bassin complètement sèche au pas de tempst et parAs(t) la partie saturée.
D’après la définition des déficits locaux, on a

di(t) =

⎧

⎪

⎪

⎨

⎪

⎪

⎩

0 si le pixel∈ As(t)

0 < di(t) < d0 si le pixel∈ A−A0(t)−As(t)

d0 si le pixel∈ A0(t)

(4.12)

En tenant compte du fait que les déficit locauxdi(t) sont nuls pour les pixels saturés dans le calcul du déficit
moyenD(t), Saulnier et Datin (2004) montrent que ceux-ci sont liés par la relation

[

1
1− (A0(t)/A)− (As(t)/A)

][

D(t)−
(

A0(t)
A

·d0

)]

−di(t) = −m· (λ(t)∗−κi) (4.13)

139

avec

λ(t)∗ =
1

A−A0(t)−As(t)
·
∫

A−A0(t)−As(t)
ln

(

ai

To· tanβi

)

·da (4.14)

Certains termes de l’équation4.13dépendent de l’état de saturation au tempst, nous reviendrons un peu
plus tard sur leur calcul pratique. Néanmoins, il est important de souligner que cette relation permet la mise
à jour de tous les déficits locaux lorsque le déficit moyen est connu.
En notantD(t)∗ le déficit moyen sur la surfaceA−A0(t)−As(t), la relation4.13peut également s’écrire

D(t)∗−di(t) = −m· (λ(t)∗−κi) (4.15)

L’équation 4.15exprime le fait que sur les surfaces du bassin versant où le profil de sol n’est ni complè-
tement sec ni complètement saturé, la variation du déficit local au pointi autour du déficit moyenD(t)∗

est directement liée à la variation de l’indice de similarité du pointi autour de sa valeur moyenneλ(t)∗.
Ce principe est au coeur de l’algorithme deTOPMODEL et représente un changement d’échelle explicite
utilisable dans le cadre de la mise en oeuvre de techniques de désagrégation du contenu en eau du sol
facilitant l’assimilation de données issues de la télédétection, données le plus souvent intégrées sur de larges
pixels (Pellenqet al.2003).

État de saturation du bassin

Afin d’exploiter le potentiel de l’indice de similarité hydrologique,Beven et Kirkby (1979) utilisent la
relation liant déficits locaux et déficit moyen pour exhiber dépendance deAs(t) par rapport à l’indice de
similarité hydrologiqueκ.
Dans le cas où cette relation liant déficits locaux et déficit moyen est donnée par l’équation4.13, le détail
des calculs est disponible dansSaulnier et Datin (2004). On désigne parκs(t) la valeur minimale de l’indice
indiquant une saturation du pixel à l’instantt.

As(t) = {Pixel i | κi ≥ κs(t)}

De mêmeκ0(t) désigne la valeur d’indice maximale caractérisant les pixels totalement secs

A0(t) = {Pixel i | κi ≤ κ0(t)}

Il est démontré dansSaulnier et Datin (2004) que l’on peut établir le lien suivant entre ces deux indices

κs(t) = κ0(t)+
d0

m
(4.16)

Afin de déterminer l’indice critique de saturation, on démontre également queκs(t) est solution de

I (κs(t)) =
D(t)
m

(4.17)

avec

I(κ) =

(

1− A0(t)
A

− As(t)
A

)

· (κ−λ∗(t))+

(

A0(t)
A

· d0

m

)

(4.18)

Quel que soit l’instantt, une fois que l’on connaîtκs(t) (et doncκ0(t)), en utilisant les définitions de
l’espérance et de l’espérance conditionnelle, les quantitésAs(t)/A, A0(t)/A et λ∗(t) peuvent être exprimées
en fonction de la densité de probabilitéf (κ). Ainsi, les fonctionsAs(κs(t))/A, A0(κs(t))/A et λ∗(κs(t))
peuvent être calculées en début de simulation puis appelées à l’instantt avec la bonne valeur deκs. Ceci
permet également un calcul rapide et efficace des déficits locaux à partir du déficit moyen (équation4.13).

140

4.1.2.3 Bilan global

L’évolution temporelle de l’état moyenD(t) a pour le moment été considérée comme connue afin de mettre à
jour les déficits locaux. Nous nous proposons dans ce paragraphe de préciser sa dynamique puis de quantifier
les deux composantes au débit en rivière directement liées à la caractérisation des écoulements latéraux de
subsurface.

Initialisation et mise à jour du déficit moyen

Comme n’importe quel modèle mathématique représentant l’évolution d’un processus physique instation-
naire, l’intégration de TOPMODEL requiert la spécification d’une condition initiale. Celle-ci porte sur le
déficit moyenD(t). Nous verrons lors des expériences sur l’Afrique de l’Ouest et sur les Cévennes que la
définition de la condition initiale pourra varier selon le contexte. En effet, en fonction du bassin versant et
du type de représentation de la relation pluie-débit envisagée (continue ou événementielle), ce choix fera
l’objet d’hypothèses dédiées à la problématique.

En outre, la mise à jour de ce déficit moyen requiert l’écriture d’un bilan global sur le bassin de surface
A pour ces écoulements hypodermiques donné par

D(t +dt) = D(t)+

[

Qb(t)
A

− Qr(t)
A

+
Qp(t)

A

]

·dt (4.19)

où Qr(t), le seul terme d’apport représente la somme de toutes les recharges élémentaires c’est à dire

Qr(t) =
n

∑
i=1

r i(t) (4.20)

Le calcul détaillé desri(t) sera dans la section dédiée au traitement de la recharge des écoulements latéraux
de subsurface par la zone non saturée. Concernant les pertes, la somme des flux sub-superficiels collectés par
le réseau hydrographique est donnée parQb(t) et l’éventuelle percolation vers des horizons plus profonds
non drainées par la rivière décrite parQp(t). La représentation des flux verticaux faisant l’objet de la section
4.1.3, seul le flux latéral d’exfiltration des écoulements de subsurface est explicité pour le moment.

Exfiltration des écoulements hypodermiques

Comme cela a été précisé précédemment, il existe un lien étroit entre le profil exponentiel de transmissivité
et la dynamique du drainage du bassin versant. Dans le cas où la totalité du profil de sol est drainé par
la rivière, l’intégration des flux latéraux de subsurface sur l’ensemble du réseau hydrographique (Saulnier
1996) donne

Qb(t) = Q0 exp

(

−Dt

m

)

(4.21)

avecQ0 donné par
Q0 = AT0exp(−λ) (4.22)

si l’on considère que la rivière draine la totalité du bassin versant de surfaceA au pas de tempst (λ désignant
la valeur moyenne de l’indice de similarité hydrologique sur la surfaceA). La dérivation de l’équation4.21
faisant l’objet d’hypothèses parfois discutables, certains auteurs font deQ0 un paramètre de calibration.

141

Dans le cadre de cette étude, nous garderons la formulation originale au sein de laquelleT0 pourra servir de
facteur d’ajustement pendant la phase de calibration. Cependant, dans le cas où le profil de sol est seuillé à
d0, la totalité de ce profil n’est pas drainé par la rivière. Dans le cas limite oùD(t) = d0, le débit d’exfiltration
Qb(t) doit être strictement nul. On retiendra donc l’expression

Qb(t) = AT0exp(−λ(t))

[

exp

(

−Dt

m

)

−exp

(

−d0

m

)]

(4.23)

dont l’amélioration pourrait sans doute contribuer à une meilleure stabilité du paramètreT0. En outre, ces
flux latéraux de subsurface sont également responsables de la saturation des horizons superficiels des sols.

4.1.3 Représentation des autres composantes du bilan hydrologique

Après avoir présenté le coeur du modèle expliquant la génèse du ruissellement sur surfaces saturées et
contribuant au débit en rivière par exfiltration, nous allons dans cette section nous attacher à la description
des autres composantes du bilan hydrologique. Pour une présentation plus claire, ceux-ci sont présentés de
manière itérative de la surface aux horizons plus profonds. Deux réservoirs sont utilisés pour représenter la
zone non saturée, l’un représentant l’interception et le stockage dans la zone racinaire et l’autre constituant
un réservoir de drainage contrôlant la recharge des écoulements latéraux de subsurface.

4.1.3.1 Interception et évapotranspiration

Afin de prendre en compte l’interception d’une partie des lames d’eau par le couvert végétal (neutralisation
de pluies) puis l’évapo-transpiration des plantes et des premiers centimètres de sol, différentes approches
sont possibles en fonction de la problématique des caractéristiques du bassin et des données disponibles.
Nous avons retenu les deux approches adaptées au contexte des expériences qui seront effectuées dans ce
chapitre.

Formulation initialeWendling (1992)

Cette formulation adopte une représentation très simple pour les flux verticaux de surface en utilisant un
réservoir surfacique de capacitéSRMax. Les pertes par interception et évapotranspiration sont effectuées au
taux potentielInter. Ainsi, en fonction de son niveau de remplissage, le réservoir surfacique, approvisionné
par la pluie bruteP(t), est entamé ou complètement vidé parInter. Une fois rempli, les apports excédant
la valeur limiteSRMaxvont donc constituer la pluie nettePn(t) qui en fonction de l’état de saturation et de
l’infiltrabilité des couches superficielles des sols va provoquer du ruissellement ou assurer la recharge des
écoulements latéraux de subsurface. Si l’on désigne parSr(t) le contenu du réservoir surfacique au tempst,
son évolution est régie par

Sr(t) = min
(

Sr(t −1)+P(t).dt− Inter.dt ; SRMax
)

avec Sr(0) = 0

et la pluie nettePn au pas de tempst est donnée par :

Pn(t).dt = max
(

Sr(t)−SRMax ; 0
)

(4.24)

142

Une telle représentation est adaptée à la modélisation événementielle de la relation pluie-débit en période
de crue surtout lorsque les séries d’évapotranspiration potentielle (ETP) ne sont pas disponibles. Cependant,
comme cela est souligné parLe Lay (2006), elle présente un caractère ambigu car le paramètreSRMaxest
à la fois lié à la capacité de la zone racinaire et au contenu en eau initial du bassin (sols et couvert végétal).

ReformulationLe Lay (2006)

Dans le cadre de son travail de thèse sur lequel nous reviendrons plus tard,Le Lay (2006) propose une
re-formulation permettant une représentation continue du bilan hydrologique en supprimant le réservoir
racinaire évoqué précédemment au profit d’un réservoir d’interception de capacité nulle. Ainsi, à chaque
pas de temps, la pluie bruteP(t) est neutralisée par l’évapotranspiration potentielleETP(t) de la façon
suivante :

Si P(t) ≥ ETP(t), Pn(t) = P(t)−ETP(t) et En(t) = 0

Si P(t) ≤ ETP(t), Pn(t) = 0 et En(t) = ETP(t)−P(t)

(4.25)

où En(t) constitue la lame d’eau qu’il resterait à prélever par reprise évaporatoire dans les horizons
superficiels des sols. L’interception n’est donc plus prise en compte et les deux paramètres de la formulation
précédente sont supprimés. La reprise évaporatoire est effectuée à un taux proportionnel au contenu en eau
moyen du sol et à l’évapotranspirationnette En(t) :

ETR(t) = En(t).

(

1− D(t)
d0

)

(4.26)

Ainsi, on évapore une partie ou la totalité du contenu de la zone non saturée en fonction du contenu
disponible. Le déficit moyen est donc remis à jour de la façon suivante :

D(t) = min
(

D(t)+ETR(t) ; d0

)

(4.27)

4.1.3.2 Infiltrabilité et ruissellement

Alors que l’influence du couvert végétal et de la couche limite atmosphérique sur le bilan hydrologique a
été considérée comme uniforme sur le bassin versant, la variabilité spatiale du contenu en eau est prise en
compte pour l’évaluation des flux verticaux et du ruissellement superficiel.

Dans la version courante du modèle hydrologique, ces flux verticaux sont gouvernés par une conductivité
hydraulique verticale ayant le même type de profil que celui défini précédemment pour la transmissivité
latérale

KV(di(t)) = K0V exp

(

−di(t)
m

)

(4.28)

où K0V est la conductivité hydraulique correspondant à un profil de sol totalement saturé (conditions
de surface). Ce taux de transfert verticalKV(di(t)) déterminera l’infiltrabilité et régira une éventuelle
composante de percolation profonde.

En outre, le rapport d’anisotropie entreK0V et K0H , propriétés verticales et horizontales du profil de sol fait
l’objet d’une attention particulière. Il a été précisé précédemment que concernant les écoulements latéraux

143

de subsurface, seule la composante rapide de l’écoulement était prise en compte. Les propriétés latérales des
sols sont donc caractéristiques du type d’écoulement représenté c’est à dire des écoulements préférentiels
à travers des réseaux linéaires connectés. En revanche, dans le sens vertical on suppose les rapports de
forces entre drainage gravitaire et capillaire bien plus variables. Afin de prendre en compte cette variabilité
de manière très simple, le rapport d’anisotropie imposé entreK0H et K0V dépendra de l’importance de la
matrice capillaire dans la dynamique des flux au sein de la zone non saturée dont le contenu en eau est
notéVznsi(t). La prescription de ce rapport notékr fera donc l’objet de choix de modélisation dédié aux
caractéristiques du bassin versant d’étude.

Ruissellement sur surfaces saturées

Afin d’évaluer à chaque pas de temps, la lame d’eau qui ne peut pas s’infiltrer sur les surfaces saturées
du bassin (di(t) = 0), il est nécessaire d’évaluer l’aireAs(t). Il a été établi précédemment queAs(t)/A était
en fait une fonction deκs(t) l’indice critique de saturation calculé à partir de l’équation4.17. En définitive,la
lame d’eau de ruissellement sur surfaces saturées au tempst est donnée par

Rzc(t) = Pn(t) ·
As(κs(t))

A
(4.29)

Infiltrabilité et ruissellement hortonien

Lorsque le déficit local est non nul (di(t) �= 0), l’infiltrabilité est contrôlée par les conditions de surface.
Comme cela a été précisé dans la section3.1.2, le taux d’infiltration décroît de manière exponentielle vers
la conductivité hydraulique à saturation. Le processus de ruissellement par refus d’infiltration n’étant pas
supposé prépondérant dans la genèse des écoulements superficiels il est pris en compte de manière très
simple afin de ne pas introduire de paramètre supplémentaire. Ainsi, lorsquePn(t) ≥ KV0 il s’écrit :

Si Pn(t) ≥ KV0, rhi(t) = Pn(t)−KV0 et Vznsi(t) = KOV ·dt

Si Pn(t) < K0V , rhi(t) = 0 et Vznsi(t) = Pn(t)

(4.30)

où Vznsi(t) et ri(t) désignent respectivement le volume d’eau effectivement disponible dans la zone non
saturée et la lame d’eau ruissellée au pixeli. Nous verrons par la suite qu’avec les valeurs de paramètres
obtenues par calibration, ce processus est rarement activé même pour des intensités de pluie relativement
importantes.

Ruissellement par saturation du profil de sol

En fonction du contenu en eau local, il arrive que la pluie nette dépasse la capacité du profil de sol. Dans ce
cas, la lame d’eau excédentairerexi(t) est exfiltrée rejoindra l’écoulement de surface. Il vient donc

Si Vznsi(t) > di(t), Vznsi(t) = di(t) et rexi(t) = Vznsi(t)−di(t) (4.31)

4.1.3.3 Recharge des écoulements hypodermiques

Le contenu en eau courant de la zone non saturée étant mis à jour, c’est ce dernier qui va alimenter les
écoulements latéraux de subsurface au tauxri(t) (recharge élémentaire). Les écoulements gravitaires rapides

144

(ou préférentiels) sont prépondérants dans la génèse des écoulements latéraux de subsurface au détriment du
drainage capillaire lent. La recharge de versant est donc uniquement limitée par la conductivité hydraulique
verticale effective pour cet état de saturation du profil de sol

r i(t) = min

(

KOV exp

(−di(t)
m

)

;
Vznsi(t)

dt

)

(4.32)

En fonction de la valeur prescrite pour le paramètre pourK0V, le transfert de la totalité du contenu de la zone
non saturée sera bien souvent délivrée aux écoulements préférentiels latéraux dans le pas de temps.

4.1.3.4 Percolation profonde

Afin de modéliser le cycle hydrologique sur le bassin versant de la Donga caractérisé par la présence (i)
d’une nappe temporaire de versant contribuant de façon importante aux écoulements dans la rivière (ii)
d’une nappe de socle pérenne,a priori le plus souvent déconnectée de la rivièreLe Lay (2006) a introduit
une composante d’écoulement supplémentaire au bilan hydrologique : la percolation profonde.

Comme cela a déja été précisé auparavant, le paramètred0 constitue le déficit maximum et donc indi-
rectement l’épaisseur efficace de sol dans laquelle ont lieu les écoulements latéraux de sub-surface à travers
des chemins préférentiels. Si il existe dans les horizons plus profonds, une nappe de socle vers laquelle
percole une partie du contenu du profil de sol, il convient de déterminer le taux avec lequel s’effectue cette
percolation.
La conductivité hydrauliqueà la profondeur d0 sera utilisée pour faire percoler avec la vitesseK0V une lame
d’eau dépendant de l’état de saturation du profildi(t)/d0. La percolation vers la nappe de socle ne pouvant
dépasser le contenu en eau du profil de sol, peut donc être exprimée par la relation :

qpi(t) = min

(

K0V exp

(

−d0

m

)

.

(

1− di(t)
d0

)

;
d0−di(t)

dt

)

(4.33)

Nous avons pour le moment décrit les processus expliquant la génèse des composantes au débit des rivières.Il
convient de souligner une fois de plus qu’il ne sera pas utile de passer en revue tous les pixelsi du bassin
versant mais uniquement les classes d’indice de similarité. Une fois toutes les contributions de surface et
de subsurface évaluées, nous allons maintenant décrire les choix de modélisation effectués pour représenter
leur transfert jusqu’à l’exutoire du bassin versant.

4.1.4 Modélisation des transferts vers l’exutoire

Le transfert des lames contribuant au débit à l’exutoire du bassin versant peut être modélisé de manière
plus ou moins sophistiquée et ce de manière relativement indépendante du concept TOPMODEL. Plutôt que
d’utiliser les lois de conservations et approximations usuelles de l’hydraulique de surface, nous avons dans
le cadre de cette étude classiquement adopté une représentation beaucoup plus simple et largement éprouvée
du transfert vers l’exutoire du bassin versant

Celle-ci est basée sur le concept de l’hydrogramme unitaire (Sherman 1932) s’appuyant sur l’hypothèse
de linéarité et le principe de superposition afin de reconstituer la dynamique de l’hydrogramme à l’exutoire
à partir de la réponse du bassin à une impulsion unitaire de pluie efficace de durée fixéedt. La transformation

145

pluie efficace - débit en rivière est donc considérée comme un processus linéaire et temporellement invariant.
La pluie efficace correspondant à la fraction des précipitations génératrice d’écoulement immédiat ou différé,
superficiel ou souterrain (Hubert 2003) est donc "étalée" dans le temps en débit de ruissellement à l’exutoire.

L’hydrogramme d’une pluie efficace quelconque peut donc être calculé par convolution. Ainsi, si l’on
considère un signal continuPe(t) représentant la pluie efficace,H(t) l’hydrogramme unitaire instantané
correspondant à une durée de pluie impulsionnelle, le débit à l’exutoireQ(t) est donné par la relation :

Q(t) = A
∫ ∞

0
H(t)Pe(t − τ)dτ (4.34)

où A est la surface du bassin versant. Dans le cas discret le débit au pas de tempsi est donné par

Q(t) = A
t

∑
i=1

H(i)Pe(t − i +1) (4.35)

où lesH(i) sont les coefficients de la fonction de transfert à déterminer. Nous utiliserons ce concept afin de
décrire la réponse temporelle aux flux de surface et de subsurface à l’exutoire du bassin versant.

Les flux de subsurface sont exclusivement constitués par l’exfiltration des écoulements préférentiels latéraux
collectés par le réseau hydrographique. La lame d’eau correspondante est donnée parRb(t) = Qb(t)/(A.dt).

En outre, concernant les flux de surface on rappelle queRzc(t) désigne la lame d’eau de ruissellement sur
surfaces saturées au tempst. La lame de ruissellement hortonien sur le bassin versant constitué den pixels
est donnée par

Rh(t) =
n

∑
i

rhi(t) (4.36)

avecrhi(t) donné par l’équation4.30. Enfin, la lame d’eau provenant d’une pluie nette excédant la capacité
du profil de sol

Rex(t) =
n

∑
i

rexi(t) (4.37)

où rexi(t) est évalué à l’aide de l’équation4.31. Ainsi, au pas de tempst la lame de ruissellement correspond
à Rr(t) = Rzc(t)+Rh(t)+Rex(t). En définitive le débit au pas de tempst est donné par

Q(t) =
t

∑
i=1

Hb(i)Rb(t − i +1)+
t

∑
i=1

Hr(i)Rr(t − i +1) (4.38)

oùHb etHr sont respectivement les fonctions de transfert pour le ruissellement superficiel et pour les apports
des écoulements latéraux de subsurface. Il existe différentes méthodes permettant d’identifier ces fonctions
de transfert. Nous ne proposons pas une description exhaustive des hypothèses associées à l’hydrogramme
unitaire et des différentes techniques utilisées pour son estimation. Cependant, une description succinte des
méthodes employées dans le cadre de nos travaux pour sa détermination sera effectuée.

4.1.4.1 Différentielle Première de la Fonction de Transfert (DPFT)

La méthode DPFT-ERHUDIT (Différentielle Première de la Fonction de Transfert - Excess Rainfall and
Unit Hydrograph by a Deconvolution Iterative Identification Technique) permet la détermination d’un

146

hydrogramme unitaire moyen par analyse de plusieurs évènements pluie-débit sur le bassin versant d’étude.
Cette technique initialement proposée parDuband (1978) a connu de nombreux développements (notam-
mentDubandet al. (1993), Nablantiset al. (1995)) et a démontré sa robustesse particulièrement pour des
applications opérationnelles.

Parmi les problèmes majeurs liés à l’utilisation de l’hydrogramme unitaire, on peut mentionner les choix
arbitraires effectués lors de la sélection et du calage d’une fonction de production. La séparation du débit de
base est également une étape très délicate.
Par conséquent, à partir des séries de pluie brutes et de débits mesurés la DPFT identifie par la résolution
d’un problème inverse la fonction de transfert et les séries de pluie efficaces associées. De plus elle travaille
en différences premières de débit afin d’éliminer la composante lente (débit de base) des hydrogrammes de
crues observés.

En résumé, il s’agit d’une procédure itérative au sein de laquelle la pluie efficace est initialisée à la pluie brute
afin de calculer une première estimation de la fonction de transfert solution d’un problème aux moindres
carrés rectifiée par des contraintes physiques. La mise à jour des pluies efficaces par déconvolution précède
une nouvelle estimation de la fonction de transfert jusqu’à convergence de l’algorithme.

Cette technique pourra donc être employée pour l’estimation deHr dans le cas où une représentation
événementielle de la relation pluie-débit est réalisée. Étant donné que cette fonction de transfert est calée
sur des événements où le système hydrologique est en état de répondre par une crue à une entrée de pluie,
sa mise en oeuvre requiert la disponibilité d’observations pour plusieurs évènements de ce type.

4.1.4.2 Hydrogramme Unitaire Géomorphologique

A l’opposé, l’hydrogramme unitaire géomorphologique (GUH-Geomorphologic Unit Hydrograph) consti-
tue une fonction de transfert basée sur la seule description géomorphologique du bassin versant. Cette
approche est basée sur l’évaluation des temps de parcours entre chacun des pixels du MNT et l’exutoire
du bassin versant. Alors que le calcul des distances à l’exutoire peut être effectué facilement avec le même
algorithme effectuant le calcul des aires drainées, l’évaluation des temps de parcours requiert la spécification
de vitesses de propagation sur les versants (Vh ms−1) et dans le réseau hydrographique (Vr ms−1). La
géométrie du réseau hydrographique est supposée invariante au cours du temps et les vitesses de propagation
uniformes sur l’ensemble du bassin versant. De plus, afin de réduire le nombre de paramètres, on tire profit
des enseignements tirés lors d’études expérimentales (Gresillon et Taha (1998) ; Le Meillour (1996)) en
fixant un rapport constant entre les vitesses de propagation. On impose donc

Vr = 10.Vh (4.39)

Si l’on considère les apportsRb(t) répartis uniformément sur le réseau hydrographique, le problème de leur
transfert à l’exutoire se résume donc en la simple convolution d’une fonction de transfertHb basée sur les
temps de parcours dans le dit réseau avec la lame d’eau correspondante.

Le transfert de la lame de ruissellementRr(t) pour un état de saturation donné du bassin implique le calcul
d’une fonction de transfertHr cumulant le temps de parcours sur les versants et dans le réseau hydrogra-
phique pour les pixels saturés connectés à la rivière. Cependant, l’hypothèse d’invariance temporelle de

147

cette fonction de transfert en fonction de la localisation et de l’extension des zones contributives est plus
délicate. Au prix d’un coût de calcul bien plus important, celle-ci peut être relaxée en recalculant la fonction
de transfertHr à chaque pas de temps de la simulation.
Zin et Obled (2006) montrent que sur des bassins versants méditéranéens un hydrogramme unitaire géomor-
phologique invariant dans le temps calculé pour un état de saturation moyen du bassin donne des résultats
tout à fait satisfaisants. Ceci est lié aux effets de compensation entre les augmentations conjointes des
vitesses et des distances sur versants lorsque le degré de saturation du bassin augmente.

En résumé, les flux de subsurface collectés par le réseau hydrographique sont toujours transférés à l’exutoire
par un algorithme de routage fondé sur le principe des courbes isochrones alors que le transfert des
composantes de ruissellement peut être assuré par un hydrogramme unitaire identifié par la méthode de
la DPFT ou par un hydrogramme unitaire géomorphologique.

4.1.5 Récapitulatif de l’algorithme général

L’algorithme de TOPMODEL, dans sa version utilisée ici, peut être résumé de la façon suivante :

1. Calcul def (κ) à partir de l’échantillon desκi

2. Calcul des fonctionsA0/A(κ), As/A(κ) et I(κ) à partir deκ et f (κ) (détail des calculs dansSaulnier
et Datin (2004))

3. Initialisation du déficit moyenD(t = 0)

4. Début de la boucle en temps

(a) Bilan de lazone racinaire : interception, évapotranspiration (équations4.24 ou 4.25-4.26) et
mise à jour éventuelle du déficit moyen en cas de reprise évaporatoire (équation4.27)

(b) Calcul deκs(t) et κ0(t) définissant les zones saturées et celles totalement sèches par résolution
de l’équation4.17puis combinaison avec4.16

(c) Gestion de la partienon saturée du bassin définie parκi ∈ [1,κ0(t)] (zones complètement
sèches) etκi ∈ [κ0(t)+1,κs(t)−1] (zones actives) ou tout simplementdi(t) > 0

i. Répartition des déficits locaux autour du déficit moyen (4.13) avec l’indice de similarité
hydrologique

ii. Évaluation du ruissellement par dépassement de la capacité d’infiltrationrhi (t) (équation
4.30)

iii. Contribution au ruissellement de la partie de la pluie nette excédant la capacité du profil de
sol rexi (t) (équation4.31)

iv. Recharge des écoulements latéraux de subsurface (équation4.32)

v. Percolation profonde éventuelle régie par l’équation4.33

(d) Gestion de la partiesaturéedu bassin définie parκi ∈ [κs(t),κmax]) ou tout simplementdi(t) = 0.

i. Évaluation du ruissellement sur surfaces saturéesRzc(t) avecAs/A(κs(t)) (équation4.29)

ii. Mise à jour du contenu en eauVzns(t) de la zone non saturée

(e) Evaluation de l’exfiltration des écoulements de subsurfaceRb(t) (équation4.23)

148

(f) Transfert des deux composantes au débit par l’équation4.38

(g) Bilan global et mise à jour du déficit moyen (équation4.19)

5. Fin de la boucle en temps

Etant donné que deux points ayant le même indice topographiqueκi auront des déficits locauxdi(t)
identiques, il est important de noter que la résolution est bien plus efficace dans le cas où l’on effectue
les bilans locaux par classes d’indice plutôt que pour chacune des mailles du MNT. Cette représentation
de la relation pluie-débit constitue une description pragmatique, parcimonieuse des processus expliquant le
débit dans les rivières pour un nombre important de bassins versants. Dans le cadre de ce travail de thèse, la
même structure sera utilisée afin de réaliser des expériences numériques sur un bassin versant des Cévennes
puis un autre situé au Bénin.

4.2 Modélisation hydrologique et approche méthodologique

4.2.1 Mode événementiel pour prévision des crues sur les Cévennes

De nombreux travaux ont été effectués au sein du Laboratoire d’Étude des Transferts en Hydrologie et
Environnement (LTHE) sur la modélisation hydrologique des bassins versants du pourtour méditerranéen
notamment dans le cadre du projet ARDÈCHE et de l’Observatoire Hydrométéorologique de la région
Cévennes-Vivarais (OHM-CV) (cf. Lardet (1992), Saulnier (1996), Datin (1998) et Zin (2002) pour les
contributions les plus récentes). Nous allons décrire de manière concise le bassin versant d’étude, les
données disponibles et les caractéristiques du modèle adapté parDatin (1998).

4.2.1.1 Le bassin versant de Vogüé

Le bassin versant de Vogüé (640km2) est un sous-bassin du bassin de l’Ardèche (2240km2) faisant partie
de la fenêtre spatiale de l’OHM-CV, un Observatoire de Recherche en Environnement (ORE) consacré à
l’étude des pluies intenses et des crues-éclair en région méditerranéenne (Delrieu 2003) .

Ce bassin versant en forme d’éventail (figure4.4) situé en partie haute du bassin de l’Ardèche est caractérisé
par des pentes relativement fortes et comporte des altitudes variant entre 160m à Vogüé et 1539m au sommet
de la Serre de la Croix de Bauzon. Il est soumis à des épisodes cévennols d’automne particulièrement
intenses provoquant parfois des crues soudaines et dévastatrices. Les horizons superficiels des sols sollicités
par ces pluies intenses sont composés, comme sur la majeure partie du haut bassin de l’Ardèche, de roches
altérées reposant sur un substratum rocheux relativement imperméableDatin (1998). Le profil de sol est
donc plutôt filtrant jusqu’à un socle peu fracturé alimentant une nappe pérenne, profonde et peu active.

149

 160.00 313.22 466.44 619.67 772.89 926.11 1079.33 1232.56 1385.78 1539.00

FIG. 4.4 – Le bassin versant de Vogüé

Le modèle numérique de terrain (MNT) utilisé d’une résolution de 75m permet d’extraire un réseau hydro-
graphique compatible avec les cartes IGN au 1 : 25000 en utilisant l’algorithme proposé parSaulnieret al.
(1997a).
Concernant l’échantillonnage des précipitations, on dispose sur l’ensemble de la région Ardèche de 37
pluviomètres au pas de temps horaire permettant le calcul des pluies moyennes krigées sur le bassin versant
de Vogüé (Datin 1998). Les débits à l’exutoire sont évalués à partir des relevés à la station limnimétrique de
Vogüé et de différentes courbes de tarage ajustées de 1984 à 1999 pour cette section de contrôle.

En définitive, nous disposons pour ce bassin versant d’observations au pas de temps horaire de la réponse
hydrologique (débit à l’exutoire) et du forçage atmosphérique auquel il est soumis pour 33 épisodes pluies-
débit significatifs entre 1984 et 1999. Cependant, la qualité des données peut être très variable d’un
évènement à l’autre. Plus particulièrement, certaines chroniques de débits sont altérées par des données
manquantes, une récession tronquée ou l’action d’ouvrages hydrauliques situés en amont. Après une analyse
des données disponibles, nous retiendrons donc uniquement pour la phase de calibration des paramètres les
données relatives à 17 de ces 33 épisodes de crue.

4.2.1.2 Mise en oeuvre du modèle direct

Basée sur le concept TOPMODEL, la modélisation hydrologique de l’aléa crues rapides sur le bassin
versant de Vogüé a fait l’objet de la thèse deDatin (1998). Dans le cadre de ces travaux, une attention
particulière a été portée à l’échantillonnage spatio-temporel des précipitations pour la prévision hydro-
logique opérationnelle. L’incertitude sur les débits résultant de la spécification de ce terme de forçage a
été quantifiée et l’une des hypothèses (i.e recharge uniforme) du formalisme initial de TOPMODEL a été
relaxée afin de prendre en compte la variabilité spatiale de la pluie. L’adaptation de TOPMODEL à cebassin
versant a également constitué le cadre d’application des travaux menés parZin (2002) sur le traitement des
incertitudes dans la modélisation hydrologique.

150

L’objectif de la modélisation étant la prévision des crues, une représentation événementielle de la relation
pluie-débit est adoptée parDatin (1998). Ainsi, le processus d’évapotranspiration qui ne joue pas un rôle
déterminant dans la dynamique de la crue est représenté de manière très simple par l’intermédiaire des
paramètresInter et SRMax(cf. équation4.24).

Cependant, cette formulation nécessite une attention particulière pour la spécification de l’état hydrique
moyen du bassin versant au début de la période de simulation (condition initiale). Si le fonctionnement
du bassin versant est conforme aux hypothèses de modélisation, le débit total mesuré à l’exutoire du
bassin versant sera constitué exclusivement de la composante d’exfiltration en période de récession pure
(i.e Q(t) = Qb(t)). D’après l’équation4.23 , on peut relier le déficit moyen du bassin versantDt au débit
d’exfiltration par la relation :

D(t) = −m. ln

(

Qb(t)
AT0exp(−λ)

+exp

(

−d0

m

))

(4.40)

Le débit observéQobs(t) au tempst = 0 peut être utilisé afin de calculer le déficit moyen au même instant

D(t = 0) = −m. ln

(

Qobs(t = 0)

AT0exp(−λ)
+exp

(

−d0

m

))

(4.41)

Étant donné la taille du bassin versant et son temps de réponse pour le type d’événements auquel nous nous
intéressons, un bon échantillonnage temporel des précipitations est essentiel. Pour la plupart des évènements,
les précipitations uniformes au pas de temps horaire disponibles devraient suffire à expliquer la réponse
hydrologique du bassin versant. Cependant, la prise en compte de la variabilité spatiale des précipitations
pourra se révéler déterminante pour la caractérisation de la dynamique temporelle de la crue pour certains
épisodes.

En ce qui concerne les écoulements de subsurface, les sols peu profonds limités par un substratum rocheux
peu perméable rendent inutile la prise en compte d’une composante de percolation vers des horizons plus
profonds. De plus, les observations disponibles permettent de relever que les débits retombent relativement
rapidement à leur état initial après le passage de la crue. Ainsi, l’objectif étant de prendre en compte les
processus les plus influents, la zone non saturée ainsi que la nappe de socle qui n’ont pas d’effet visible sur
le bilan et la genèse de la crue ne seront pas représentés.

On suppose donc que la recharge s’effectue de manière complète et instantanée et que la rivière draine
la totalité du profil de sol durant l’épisode de crue. Aussi, afin de réduire la complexité du modèle résultant,
la zone non saturée est court-circuitée (i.e conductivité isotrope) etd0 ne limitera pas la capacité du profil de
sol décrit uniquement par le paramètrem. D’après l’équation (4.16), la valeur limite d’und0/m influant ne
devrait pas excéder l’amplitude de l’intervalle de variation de l’indice topographique pour le bassin versant
considéré car

do
m

< maxt∈[0,T] (κ
c
t −κo

t) (4.42)

On fixe doncd0/m= 20, valeur supérieure de l’amplitude de l’intervalle de variation de l’indice topogra-
phique sur le bassin.

Le ruissellement résultant des précipitations touchant les zones saturées du bassin est acheminé à l’exutoire
par un hydrogramme unitaire identifié par laDPFTalors que la propagation du débit d’exfiltration à travers

151

le réseau hydrographique est basé sur l’hydrogramme unitaire géomorphologique.

Il est important de noter que l’hydrogramme unitaire issu de la DPFT étant calé sur des chroniques pluie-
débit pour plusieurs épisodes de crue, il permet de manière indirecte et limitée une prise en compte (par effet
de compensation) de la localisation des précipitations sur le bassin versant de Vogüé.

Nous allons dans cette section utiliser TOPMODEL dans la configuration qui vient d’être décrite afin
d’illustrer le potentiel de la méthode de l’état adjoint pour l’analyse de sensibilité et l’estimation de
paramètres.

4.2.2 Simulation continue du bilan hydrologique sur la Donga

Dans le cadre du programme AMMA1 (Analyses Multidisciplinaires de la Mousson Africaine) dont
l’objectif est de fédérer des travaux de recherche sur les mécanismes du climat de l’Afrique de l’Ouest,
d’importants efforts ont été menés en termes de collecte de données, de compréhension et de modélisation
des processus hydrologiques sur le bassin versant de la Donga. Nous proposons dans le présent paragraphe
une description succinte du site, des données disponibles mais également des choix de modélisation
effectuées parLe Lay (2006) pour représenter le cycle hydrologique sur ce bassin versant.

4.2.2.1 Le bassin versant de la Donga

Il s’agit d’un sous-bassin du Haut bassin de l’Ouémé au Bénin (14000km2) labélisé ORE (Observatoire
de Recherche en Environement). Cet Observatoire Hydrométéorologique de la Haute Vallée de l’Ouémé
(OHHVO) fait partie depuis 1998 de l’observatoire AMMA-CATCH (CATCH : pour le Couplage de
l’Atmosphère Tropicale et du Cycle Hydrologique).

Au niveau de la station limnimétrique deDonga Pontmarquée d’un point noir sur la figure4.5représentant
la topographie, le bassin versant a une superficie de 586km2. Le modèle numérique de terrain d’une
résolution de 90m est le résultat d’un traitement effectué par C. Depraetere du LTHE des observations
issues de la mission STRM (Shuttle Radar Topography Mission - http ://www2.jpl.nasa.gov/srtm/) qui utilise
l’interférométrie radar. Le bassin versant est couvert depuis 1998 par un réseau de 8 pluviographes permet-
tant une estimation des pluies moyennes journalières par la méthode du krigeage, méthode d’interpolation
géostatistique dont les aspects théoriques et pratiques sont détaillées parObled (2005). La mise en oeuvre
sur le Bassin versant de la Donga a été effectuée parVarado (2004).

1voir URL http ://amma.mediasfrance.org

152

 327.40 346.47 365.53 384.60 403.67 422.73 441.80 460.87 479.93 499.00

FIG. 4.5 – Le bassin versant de la Donga

Dans les régions arides, l’évapotranspiration réelle (ETR) représente une composante très importante du
bilan hydrique difficile à mesurer à l’échelle du bassin versant. Afin de l’estimer, il est dans un premier temps
nécessaire d’évaluer sa limite supérieure : l’Évapotranspitation Potentielle (ETP). Cette quantité, égale à la
demande évaporative de l’atmosphère, est estimée à partir des variables météorologiques mesurées par une
station automatique (Varado (2004) ; Le Lay (2006)). L’ ETR peut ensuite être approchée à partir de l’ETP à
partir de différentes conceptualisations. La formulation employée ici est décrite au paragraphe4.1.3.1.

Afin de mieux appréhender le fonctionnement des écoulements transitant par le sol, la structure de l’aquifère
a été caractérisée par un suivi de la surface piézométrique (distribution des charges hydrauliques pour
une strate). Cette analyse a mis en évidence deux composantes bien distinctes d’écoulements latéraux
souterrains :
– une nappe de socle relativement profonde dont l’évolution est suivie par un réseau de mesures piézomé-

triques (dans les puits villageois) ayant permis de confirmer l’absence de connexion permanente avec le
réseau hydrographique ;

– des chemins préférentiels d’écoulement dans les horizons superficiels des sols probablement le siège de
flux très importants.

En définitive, on dispose d’observations caractérisant le forçage atmosphérique (précipitations etETP) et
aussi de la réponse hydrologique (débit obtenu par courbe de tarage) à la station deDonga Pontau pas
de temps journalier. La figure4.6 donne un aperçu des données de calage et de forçage disponibles sur le
bassin versant de la Donga pour la période 1998-2002. Une vue plus synthétique des variables du bilan
hydrologique est proposée par le tableau4.1.

153

 0

 20

 40

 60

 80

 100

 120

 140

 0 200 400 600 800 1000 1200 1400 1600 1800 2000

 0

 20

 40

 60

 80

 100

 120

de
bi

t (
m

3 /s
)

pl
ui

es
 (

m
m

/h
)

temps (jours)

pluie
Qobs(t)

FIG. 4.6 – Forçage et réponse hydrologique sur la Donga pour la période 1998-2002

Années Cumul de pluie
(mm)

Cumul ETP
(mm)

Cumul éc. su-
perficiels (mm)

Coef. d’écoule-
ment (%)

1998 1418.18 495.69 415.98 29.33

1999 1366.93 522.99 347.17 25.39

2000 1110.46 466.13 263.53 23.73

2001 1108.61 447.37 218.33 19.69

2002 1039.80 458.53 149.65 14.37

TAB . 4.1 – Variables du bilan hydrologique sur la Donga pour la période 1998-2002

Au cours d’une année hydrologique, la saison des pluies s’étale globalement d’Avril à Octobre et la saison
sèche de Novembre à Mars. Du point de vue des cumuls de pluie, les années 1998 et 1999 sont beaucoup
plus humides et les années 2000,2001 et 2002 plus sèches.

154

4.2.2.2 Mise en oeuvre du modèle direct

Dans le cadre d’un travail de thèse dédié à la mise en oeuvre d’une conceptualisation adaptée à la modéli-
sation du cycle hydrologique sur la région AMMA-CATCH Bénin,Le Lay (2006) a testé avec succès les
hypothèses deTOPMODEL. En effet, les résultats obtenus sont très satisfaisants, les performances en termes
de reproduction des débits à l’exutoire et d’observabilité des paramètres (i.e ordres de grandeur obtenus par
calage) sont très encourageants. Nous allons décrire de manière succincte la démarche de modélisation, pour
une présentation plus détaillée le lecteur peut se référer àLe Lay (2006).

Le pas de temps journalier imposé par les données disponibles est adopté afin d’effectuer le bilan hydro-
logique. Cette échelle de temps même si elle n’est pas complètement compatible avec le temps de réponse
du bassin versant permet une représentation relativement bonne du fonctionnement du bassin en terme de
bilan hydrologique. Avec un tel pas de temps, il est inutile de prendre en compte la variabilité spatiale
des précipitations : les pluies seront donc supposées uniformes sur la surface du bassin versant (586km2).
Par ailleurs, afin de retrouver le réseau hydrographique référencé par les cartes de l’Institut Géographique
National du Bénin, des seuils respectifs deA > 700000m2 et κ > 16 sont spécifiés pour l’aire drainée et
l’indice topographique lors du traitement topographique préliminaire à la modélisation hydrologique.

En outre, parmi les observations disponibles sur le Bassin versant de la Donga, nous disposons d’une
chronique temporelle d’évapotranspiration potentielle (ETP) à partir de laquelle nous approchons l’évapo-
transpiration réelle (ETR) avec la méthode descrite au paragraphe4.1.3.1. Ceci permet de s’affranchir des
paramètresInter et SRMaxutilisés dans la version événementielle adaptée à la simulation des épisodes de
crues sur les Cévennes. La modélisation mise en oeuvre est donc une représentation continue de la relation
pluie-débit.

Il a été souligné dans la section précédente que l’observation a permis de mettre en évidence que la
nappe de socle était généralement déconnectée du réseau hydrographique. Conformément aux hypothèses
énoncées (section4.1), on suppose donc que la percolation profonde, constituant ici un terme puits du
bilan hydrologique permettant d’alimenter la nappe de socle, s’effectue à la profondeurd0 avec une vitesse
contrôlée par la conductivité hydrauliqueK0V représentative des écoulements gravitaires. On supposera une
très forte anisotropie avec la conductivité hydraulique horizontaleKOH (i.e K0V = 0.01K0H) gouvernant les
écoulements latéraux de subsurface à travers des chemins préférentiels d’écoulement.

Le transfert vers l’exutoire du ruissellement généré sur les surfaces saturées ainsi que par l’exfiltration
des flux latéraux de subsurface le long du réseau hydrographique sera assuré par l’hydrogramme unitaire
géomorphologique décrit précédemment en supposant un rapport fixé entre les vitesses d’écoulement dans
le réseau hydrographique et sur les versants (i.e Vr = 10.Vh). Enfin, la saison sèche s’étalant de Novembre
à Mars, on supposera le profil de sol complètement sec en début de simulation afin de spécifier la condition
initiale sur l’état hydrique moyen du bassin versant (i.e Dt=0 = d0). L’ensemble des expériences réalisées
sur le bassin versant de la Donga seront basées sur la configuration décrite dans ce paragraphe.

155

4.2.3 Implémentation pratique, analyse préliminaire et validation

4.2.3.1 Analyse préliminaire au développement du code adjoint

Comme cela a été précisé à la section2.2.3 la différentiation algorithmique est l’équivalent discret de la
théorie du contrôle optimal dont le cadre d’application le plus classique est dédié aux systèmes régis par des
équations aux dérivées partielles. L’application de cette méthode à d’autres types de modèles a également
été discutée. Même si ce n’est pas le cas de la version utilisée dans le cadre de cette étude (Saulnier et Datin
2004), le formalisme de TOPMODEL peut être rapproché d’une formulation du bilan hydrologique par une
équation différentielle ordinaire (Kavetskiet al.2003).

Parmi les limites fondamentales de l’application de la différentiation algorithmique une des plus importantes
réside dans le fait que la relation entre facteurs d’entrée et la fonction objectif n’est différentiable que par
moreaux. Nous nous proposons donc de passer en revue les facteurs d’entrée et l’algorithme de résolution
afin de déterminera priori les contradictions, les difficultés et les limitations liées à la différentiation
algorithmique du modèle présenté dans la section précédente.

Bilan par classes d’indice topographique

Du point de vue de la structure générale du modèle, il est important de souligner que l’une des premières dif-
ficultés rencontrées est liée à l’utilisation de la distribution de probabilitéf (κ) pour la résolution numérique.

Tout d’abord, à l’étape1 de l’algorithme décrit à la section précédente la densité de probabilitéf (κ) est
estimée à partir de l’échantillon desκi par la méthode de l’histogramme. Cette technique, la plus simple
pour l’estimation non paramétrique d’une densité de probabilité uni-dimensionnelle, ne permet d’assurer la
différentiabilité pour la transformation de l’échantillon à la densité de probabilité. D’autres méthodes plus
sophistiquées telle que la méthode du noyau Gaussien (Antoniadis 2005) peuvent être envisagées pour que
cette transition soit différentiable. Cependant, le calcul des fonctionsA0/A(κ), As/A(κ) et I(κ) devrait être
également différentiable si l’on voulait faire desκi une variable de dérivation. Malgré un intérêt certain,
cette éventualité n’a pas été une des priorités de notre étude.

De plus, le bilan hydrologique étant effectué par classes d’indice topographique, un traitement différent
(i.e. branchements assuré par des instructions conditionnelles dans le code source) est appliqué aux zones
totalement sèches (κi ∈ [1,κ0(t)]), aux zones hydrologiquement actives (κi ∈ [κ0(t)+1,κs(t)−1]) et aux
zones saturées (κi ∈ [κs(t),κmax]). Les indices définissant ces classes sont donc utilisés pour fixer les limites
des boucles itératives effectuant le bilan hydrologique sur chacune des zones. Ainsi, quel que soit le facteur
d’entrée qui sera perturbé, la répartition des zones saturées sur le bassin versant demeurera identique à celle
obtenue pour les valeurs nominales des facteurs d’entrée et ceci quel que soitt. En outre, afin qu’il en soit
autrement, il faudrait également assurer la différentiabilité de l’étape où l’équation4.17est résolue par une
exploration de la fonctionI(κ) qui est toujours monotone croissante. Aussi, on ne pourra pas non plus pour
cette version du modèle calculer la sensibilité à la condition initialeD(t = 0).

Dans le cas où l’on boucle sur l’ensemble des mailles du MNT, c’est la valeur du déficit localdi(t) calculée
à partir du déficit moyenD(t) (équation4.13) qui est utilisée afin de statuer sur l’état de saturation du pixeli.

156

Il ne sera plus nécessaire de calculer la fonctionI(κ) et les surfacesA0(t) et As(t) pourront directement être
calculées lors du balayage des pixels du MNT. Cette solution contribuerait à étendre le domaine de validité
des dérivées mais implique un modèle direct beaucoup plus coûteux en temps de calcul. Dans le cadre
de cette étude prospective, nous avons choisi de conserver l’avantage d’une résolution numérique efficace
utilisant la distribution d’indice topographique. Ceci revient à supposer implicitement que si l’on impose
une perturbation infinitésimale à une ou plusieurs des variables dépendantes, les variations résultantes de
κs(t), et donc de la distribution spatiale des états hydriques sur le bassin versant, n’affectent pas de manière
significative la fonction objectif. L’allure lisse et monotone des courbesλ∗(κs(t)) A0/A(κs(t)), As/A(κs(t)),
I(κs(t)) (Saulnier et Datin 2004) laisse présager une influence réduite du phénomène qui vient d’être décrit.
Alors que la différentiation par rapport auxκi et à D(t = 0) est déjà proscrite pour la version courante
du modèle, nous allons maintenant discuter des autres facteurs d’entrée ou variables indépendantes de la
modélisation.

Variables indépendantes

L’objectif étant de comprendre l’influence des facteurs d’entrée et la réponse hydrologique puis d’utiliser
cette information pour estimer certains d’entre eux, il serait potentiellement intéressant de considérer le
maximum de variables indépendantes.

Les paramètresK0V, K0H , m et d0 régissent la génèse du ruissellement, les écoulements latéraux de
subsurface et la percolation vers la nappe de socle. Par une exploration systématique de la fonction coût
(Efficience de Nash) (figure4.7), Le Lay (2006) montre que les paramètres effectifs sont en faitT0 = K0Hm,
d0/m et m, K0V étant calculé à partir deK0 avec le rapportkr . Un retour aux équations du modèle direct
(section4.1) permet de vérifier que les paramètresK0H et d0 apparaissent presque exclusivement de façon
combinée avecm. On s’attend donc également à ce que l’influence deK0Hm soit bien plus importante que
celle deK0V.

FIG. 4.7 – Mise en évidence de l’interaction entre les paramètres d’aprèsLe Lay (2006)

On peut ainsi remarquer qu’en fonction de la valeur prescrite pourK0V , le refus d’infiltration (équation
4.30) pourra être complètement inexistant et la recharge de lanappe de versanttotale et instantanée. Une
fois l’hypothèse d’anisotropie des conductivités effectuée on se retrouvera pour une très large plage de
valeurs toujours dans le même flot de contrôle. La situation est bien plus délicate pour les paramètresInter
et SRMaxrégissant l’interception et l’évaporation4.24. En effet, les dérivées ne seront valables qu’au sein

157

du flot de contrôle défini par les valeurs nominales des paramètres.

En ce qui concerne les variables indépendantes pilotant le transfert des écoulements de surface et de
subsurface, les fonctions de transfertHb et Hr résultent parfois d’un calage sur plusieurs évènements (ex
DPFT pourHr). Dans le cas où le transfert est effectué par l’hydrogramme géomorphologique, il existe
deux paramètres de transfert, la vitesse dans le réseau hydrographiqueVr et la vitesse sur les versantsVh.
Cependant, une fois de plus le calcul deHb et Hr nécessite l’estimation non paramétrique d’une densité de
probabilité uni-dimensionnelle une fois les temps de parcours évalués à partir des distances du MNT. Ce
calcul étant également effectué par la méthode de l’histogramme il n’existe pour le moment pas de relation
différentiable entre les vitesses (Vr ,Vh) et les fonctions de transfert(Hb,Hr). Ces vitesses ne pourront donc
pas dans l’état actuel du code être considérées comme des variables de dérivation. En revanche les variables
de forçageP(t) et ETP(t) pourront pourront faire l’objet d’une étude approfondie.

4.2.3.2 Validation des codes différenciés

L’importance de la validation des codes différenciés si elle est déjà incontournable revêt dans le cas présent
une importance capitale. Alors que le test du produit scalaire est également effectué et produit des résultats
satisfaisants, seuls les résultats du test du gradient (cf. section 2.2.4) sont présentés ici afin d’apprécier
pour les différents paramètres la nature de la relation avec la réponse hydrologique. Avec comme fonction
réponse le critère de Nash évalué au point identifié par exploration systématique (tables4.3et 4.5), le test
du gradient est donc effectué dans plusieurs directions de l’espace des paramètres afin de valider le modèle
adjoint et d’apprécier la convergence de l’approximation par différences finies.

Les figures4.8et 4.9 présentent les résultats obtenus sur les bassin versant de Vogüé et de la Donga. Il est
important de remarquer que si pour tous les paramètres la concordance est obtenue entre l’approximation
par différences finies et les dérivées calculées par différentiation automatique pour unα donné (amplitude
de la perturbation), la convergence est très variable d’un facteur d’entrée à l’autre. La limitation du domaine
de validité des dérivées prédites lors de l’analyse préliminaire du modèle se manifeste de manière encore
plus importante pour les facteurs d’entrée très influents sur la réponse hydrologique tels que les termes de
forçage, le paramètreInter sur les Cévennes (figure4.8(a)et le paramètred0/m (figure4.9) sur la Donga.

4.3 Analyse globale par échantillonnage de Monte Carlo

Comme cela a été souligné au paragraphe4.1, le principe de parcimonie appliqué lors de la formulation
du modèle associé à la notion d’indice de similarité hydrologique permettent une résolution numérique
très efficace. Le coût de calcul correspondant à une simulation des 17 épisodes de crue sur le bassin de
Vogüé ou au bilan hydrologique sur les 5 années de fonctionnement du bassin versant de la Donga est très
modeste. Afin d’établir une référence pour les expériences effectuées avec les méthodes variationnelles,
nous allons donc dans cette section échantillonner l’espace des paramètres afin d’estimer la combinaison
de paramètres optimale ainsi que des indices de sensibilité qualifiant l’importance des différents facteurs
d’entrée lors de la détermination de la mesure de performance. Mis à part l’efficience de Nash utilisée
dans le chapitre précédent (cf Eq.3.14), nous allons également employer le coefficient de détermination
exprimant la variance expliquée par le modèle. Celui-ci est défini par :

158

 1e-08

 1e-07

 1e-06

 1e-05

 1e-04

 0.001

 0.01

 0.1

 1

 1e-10 1e-09 1e-08 1e-07 1e-06 1e-05 1e-04 0.001 0.01 0.1 1

|ν
 (

α
)|

α

T0
m

SRMax
Inter

(a) Paramètres de calage

 1e-07

 1e-06

 1e-05

 1e-04

 0.001

 0.01

 0.1

 1

 10

 1e-10 1e-09 1e-08 1e-07 1e-06 1e-05 1e-04 0.001 0.01 0.1 1

|ν
 (

α
)|

α

Pobs
Hr
Hb

(b) Forçage et fonctions de transfert

FIG. 4.8 – Test du gradient pour les variables indépendantes déterminant l’hydrogramme de crue sur les
Cévennes

 1e-08

 1e-07

 1e-06

 1e-05

 1e-04

 0.001

 0.01

 0.1

 1

 1e-10 1e-09 1e-08 1e-07 1e-06 1e-05 1e-04 0.001 0.01 0.1 1

|ν
 (

α
)|

α

T0
m

d0/m

(a) Paramètres de calage

 1e-09

 1e-08

 1e-07

 1e-06

 1e-05

 1e-04

 0.001

 0.01

 0.1

 1

 10

 1e-10 1e-09 1e-08 1e-07 1e-06 1e-05 1e-04 0.001 0.01 0.1 1

|ν
 (

α
)|

α

Pobs
ETP

Hr
Hb

(b) Variables de forçage et fonctions de transfert

FIG. 4.9 – Test du gradient pour les variables indépendantes déterminant le bilan hydrologique sur la Donga

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

(4.43)

où Qcalc(t) est la chronique de débit simulée etQobs(t) les observations sur la même période.

On utilise pour cela à la fois la méthode d’exploration systématique adoptée parZin (2002) ou Le Lay
(2006) mais aussi une stratégie d’échantillonnage de type Quasi-Monte Carlo permettant la décomposition
de la variance par la méthode deSobol’ (1993). Les méthodes de Quasi-Monte Carlo sont des versions
déterministes des méthodes de Monte Carlo définissant des séquences d’échantillons déterministes qui ont
une discrépance2 plus faible (meilleure répartition dans l’espace des variables d’entrée) que les séquences
aléatoires. La stratégie d’échantillonnageLPτ (Sobol’ 1967; Sobol’ 1976) est utilisée dans le cadre de nos

2Mesure la qualité de la répartition d’une suite de valeurs sur leur intervalle de définition

159

travaux.

L’analyse des diagrammes de dispersion, simple visualisation pour chacun des paramètres (sur son intervalle
de variation plausible) des valeurs prises par la fonction coût, et le filtrage de Monte Carlo deHornberger
et Spear (1981) fournissent une appréciation qualitative de la transformation entre variables indépendantes
et variables dépendantes. La décomposition de la variance par la méthode de Sobol’ permet le calcul de
mesures de sensibilité pour apprécier de manière quantitative l’influence de chacun des facteurs d’entrée.
Les outils GLUEWIN (2007) et SIMLAB (2007) sont utilisés pour le filtrage de Monte Carlo et la
décomposition de la variance par la méthode de Sobol’. L’implémentation de la méthode de Sobol’ employée
ici est basée sur les travaux deSaltelli (2002) proposant une extension de la méthode originale (Sobol’ 1993;
Homma et Saltelli 1996).

4.3.1 Expériences sur les Cévennes

Les bornes de l’espace des paramètres définissant l’hypercube exploré sont données par la table4.2et les
combinaisons de paramètres optimales identifiées par exploration systématique (∼ 80000 réalisations) ou
par la techniqueLPτ (∼ 10000 réalisations) sont fournies par la table4.3.

Paramètre Valeur min Valeur max

T0(m2h−1) 0.2 10
m(m) 0.001 0.1

SRMax(m) 0 0.04
Inter (mh−1) 0 0.04

TAB . 4.2 – Délimitation de l’hypercube d’exploration sur Vogüé

Même si l’objectif de ce travail de thèse n’est pas d’analyser en détail les performances de techniques
d’échantillonnage de type Monte Carlo pour l’estimation des paramètres, force est de constater que
même si les combinaisons de paramètres optimales sont trouvées dans des régions similaires, les valeurs
nominales identifiées varient de façon significative en fonction de la stratégie d’exploration et du nombre de
réalisations.

Fonction coût Valeur T0(m2h−1) m(m) SRMax(m) Inter (mh−1)

Exploration systématique

Efficience 0.8160 1.80 0.036 0.008 0.0
Coeff.dét 0.8266 1.0 0.028 0.028 0.0

Échantillonnage LPτ

Efficience 0.7974 1.23 0.035 0.006 0.0001
Coeff.dét 0.8202 0.83 0.022 0.030 7.8E-5

TAB . 4.3 – Jeu de paramètres obtenus par exploration de la surface de réponse pour les 17 épisodes
selectionnés sur Vogüé

160

L’examen des réalisations de la mesure de performance pour différentes valeurs des paramètres (figures
4.10et 4.11) permettent de constater que c’est le paramètreInter qui est de loin le mieux contraint par les
observations et ceci quel que soit le critère de performance (figures4.10(c)et 4.11(c)). Cette domination
écrasante, encore plus accentuée dans le cas du coefficient de détermination est confirmée par le calcul
des indices totaux (effet au premier ordre et interactions) issus de la décomposition de la variance par la
méthode de Sobol’ (figures4.12 et 4.13). Alors que l’influence au second ordre des autres paramètres vient
principalement d’interactions avec ce paramètre (figure4.14), le paramètremest celui dont l’influence reste
tout de même significative, plus particulièrement pour le critère de Nash (figures4.12(a); 4.13(a); 4.14(a)).
L’analyse des figures4.10(a)et4.11(a)(respectivement4.10(d)et4.11(d)) permet d’affirmer que des valeurs
satisfaisantes pour les critères de performance utilisés peuvent être obtenues pour une gamme importante de
valeurs deT0 et deSRMax. Cette faible sensibilité augure de problèmes d’identifiabilité importants et donc
d’une dépendance critique des combinaisons de paramètres identifiées en fonction du critère d’estimation et
de la série de données. Un premier aperçu est donné par la table4.3 au sein de laquelle on peut constater
que les paramètres les moins influents sont ceux pour lesquels la valeur identifiée est la plus variable en
fonction du nombre de réalisations et de la stratégie d’échantillonage.

(a) (b)

(c) (d)

FIG. 4.10 – Diagrammes de dispersion pour l’Efficience de Nash sur les 17 épisodes de crue sur Vogüé

161

(a) (b)

(c) (d)

FIG. 4.11 – Diagrammes de dispersion pour le coefficient de détermination sur les 17 épisodes de crue

162

(a) Critère de Nash (b) Coefficient de détermination

FIG. 4.12 – Indices de sensibilité totaux calculés par la méthode de Sobol’ pour différentes mesures de
performance

(a) Critère de Nash (b) Coefficient de détermination

FIG. 4.13 – Mise en évidence des effets d’interactions par comparaison des effets au premier ordre avec les
effets totaux pour différentes mesures de performance

163

(a) Critère de Nash (b) Coefficient de détermination

FIG. 4.14 – Appréciation des interactions au second ordre pour différentes mesures de performance

4.3.2 Expériences sur la Donga

Une analyse similaire à celle effectuée précédemment est reproduite sur le bassin versant de la Donga pour
la période 1998-2002. L’hypercube d’analyse est spécifié par la table4.4et les combinaisons de paramètres
estimées sont données par la table4.5. On peut remarquer que les combinaisons de paramètres identifiées
sont encore une fois très sensibles au nombre de réalisations et à la stratégie d’échantillonnage. Lorsque le
nombre de réalisations est suffisant, la dépendance au critère d’estimation est bien moins importante que
précédemment.

Paramètre Valeur min Valeur max
minimale maximale

T0(m2h−1) 0.2 12
m(m) 0.01 0.08
d0/m 1 13

Vr (ms−1) 0.01 1

TAB . 4.4 – Bornes de l’hypercube exploré sur la Donga

Fonction coût Valeur T0(m2h−1) m(m) d0/m vr (ms−1)

Exploration systématique

Efficience 0.7992 5. 0.04 9 0.25
Coeff.dét 0.8059 5. 0.05 8.25 0.22

Échantillonnage LPτ

Efficience 0.7891 2.89 0.055 8.57 0.23
Coeff.dét 0.8051 6.34 0.046 8.86 0.26

TAB . 4.5 – Jeu de paramètres obtenus par exploration de la surface de réponse pour la période 1998-2002
sur la Donga, les résultats de l’exploration systématique sont issus des travaux deLe Lay, (2005)

164

Lorsque le critère d’efficience de Nash est utilisé, si l’examen des réalisations de la mesure de performance
pour différentes valeurs des paramètres (diagrammes de dispersion) ne permet que de façon limitée
d’identifier les paramètres les plus influents (d0/m et Vr selon la figure 4.15) elle permet de mettre
en évidence une caractéristique très intéressante pour la relation entre l’efficience et le paramètred0/m.
L’analyse de la figure4.15(c)permet en effet de caractériser trois régions bien distinctes sur l’intervalle
de variation de ce paramètre qui permettent d’obtenir un meilleur ajustement aux observations (d0/m <

1;d0/m∼ 6;d0/m∼ 9).

(a) (b)

(c) (d)

FIG. 4.15 – Diagrammes de dispersion pour l’Efficience de Nash sur la période 1998−2002

165

La multi-modalité de la relation entre le critère de Nash et ce paramètre est mise en évidence de manière
encore plus flagrante par filtrage de Monte Carlo. La figure4.16propose une confrontation des densités
de probabilité cumulées correspondant aux 50% des combinaisons de paramètres produisant respectivement
les meilleures et les moins bonnes réalisations pour l’efficience. Du point de vue de la hiérarchisation des
paramètres, la décomposition de la variance par la méthode de Sobol’ (figure4.18(a)) indique que les
paramètres les plus influents sont respectivementd0/m, T0, Vr et m. La principale interaction au second
ordre a lieu entre les paramètresd0/m et T0, paramètres montrant également une importante sensibilité au
premier ordre (figures4.19(a)et4.20(a)).

FIG. 4.16 – Filtrage de Monte Carlo sur l’Efficience de Nash sur la période 1998−2002 pour le paramètre
d0/m

Si l’on s’intéresse au même type d’information pour le coefficient de détermination, les résultats présentés
à la figure 4.17 permettent d’avancer que mis à part la transmitivitéT0, les autres paramètres sont bien
mieux contraints par les mesures de débit. Comparativement aux résultats obtenus avec l’efficience de Nash,
le paramètre de vitesseVr semble jouer un rôle bien plus important dans la détermination de la mesure
de performance. Ceci est tout à fait en accord avec la définition du critère qui tend sans doute à mieux
contraindre la forme de l’hydrogramme. La compatibilité est également assurée avec les résultats obtenus
par décomposition de la variance qui indiquent que malgré un effet au premier ordre plus important pour
le paramètre de vitesseVr , celui-ci joue un rôle similaire pour l’effet total par rapport au paramètred0/m
(figures 4.19(b)et 4.19(b)). Si les interactions entre paramètres semblent plus importantes au regard des
indices au second ordre calculés (figure4.20(b)), la multi-modalité mise en évidence avec le paramètred0/m
pour le critère de Nash n’existe pas pour le coefficient de détermination (figure4.17(c)).

166

(a) (b)

(c) (d)

FIG. 4.17 – Diagrammes de dispersion pour le coefficient de détermination sur la période 1998−2002

167

(a) Critère de Nash (b) Coefficient de détermination

FIG. 4.18 – Comparaison des contributions à la variance totale (en termes d’indices totaux) pour différentes
mesures de performance

(a) Critère de Nash (b) Coefficient de détermination

FIG. 4.19 – Mise en évidence des effets d’interactions par comparaison des effets au premier ordre avec les
effets totaux pour différentes mesures de performance

168

(a) Critère de Nash (b) Coefficient de détermination

FIG. 4.20 – Appréciation des interactions au second ordre pour différentes mesures de performance

Bien que très coûteuse en temps de calcul, l’analyse par échantillonnage de Monte Carlo permet d’appréhen-
der globalement la relation entre les paramètres et la fonction réponse. En ce qui concerne l’estimation des
paramètres, la convergence lente mais globale permet d’identifier des valeurs nominales minimisant l’écart
aux observations. En fonction de la physionomie de la surface de réponse, du nombre de réalisations et de
la stratégie d’échantillonnage, l’optimum global pourra être retrouvé avec plus ou moins de précision. Nous
avons pu également constater au cours de ce paragraphe que la décomposition de la variance par la méthode
de Sobol’ permet l’estimation d’indices de sensibilité globaux quantifiant les effets du premier ordre et
les interactions. L’ensemble des résultats obtenus ici vont constituer une référence permettant d’évaluer le
potentiel des méthodes variationnelles.

4.4 Estimation des paramètres avec données synthétiques

On procède dans un premier temps à des expériences avec des données synthétiques afin d’évaluer le
potentiel d’une optimisation des paramètres basée sur une méthode de descente utilisant le gradient
calculé par la méthode de l’état adjoint (mode inverse de la différentiation automatique). Ce contexte très
favorable (modèle parfait, observations certaines) devrait permettre de valider notre approche en conduisant
à l’estimation de la même combinaison de paramètres quel que soit le critère d’estimation ou la série de
données utilisés.

4.4.1 Importance de la précision du calcul des dérivées

La dérivation d’un modèle adjoint permettant le calcul exact (précision machine) des dérivées (sous-
gradients) de manière efficace est une étape qui peut se révéler très laborieuse. Étant donné qu’il est égale-
ment possible d’estimer les dérivées par différences finies, technique plus simple dont nous avons souligné
les limitations au paragraphe2.1.1, nous nous proposons dans un premier temps d’illustrer l’influence de la
précision des dérivées sur la convergence de l’algorithme d’optimisation.

On génère donc avec le jeu de paramètres identifié par exploration de la surface de réponse des observations
pour les 17 épisodes de crue sur le bassin de Vogüé. En utilisant un gradient approché par différences

169

finies (perturbations de 0.1 à 5% des valeurs nominales) ou calculé par le mode inverse de la différentia-
tion automatique, l’algorithmeN2QN1 est donc utilisé pour une calibration multi-épisodes. La condition
initiale d’optimisation, donnée par{T0,m,SRmax, Inter} = {1,0.02,0.01,0.002}, constitue une estimation
a priori qui semble raisonnable au regard du contexte hydrologique d’application. Les résultats présentés
en figure4.21décrivent la convergence de l’algorithme d’optimisation vers la combinaison de paramètres
de référence. Les itérations impliquant le calcul du gradient sont marquées d’un carré afin de les distinguer
des évaluations de la fonction coût effectuées lors de la recherche linéaire. L’analyse de la convergence

 0.6

 0.8

 1

 1.2

 1.4

 1.6

 1.8

 2

 2.2

 0 5 10 15 20 25 30 35 40 45 50

T
0k

nb de simulations

FD 0.1%
FD 0.5%

FD 1%
FD 5%

AD
valeur de référence

 0.01

 0.015

 0.02

 0.025

 0.03

 0.035

 0.04

 0 5 10 15 20 25 30 35 40 45 50

m
k

nb de simulations

FD 0.1%
FD 0.5%

FD 1%
FD 5%

AD
valeur de référence

 0.002

 0.003

 0.004

 0.005

 0.006

 0.007

 0.008

 0.009

 0.01

 0 5 10 15 20 25 30 35 40 45 50

S
rM

ax
k

nb de simulations

FD 0.1%
FD 0.5%

FD 1%
FD 5%

AD
valeur de référence

 0

 0.0005

 0.001

 0.0015

 0.002

 0 5 10 15 20 25 30 35 40 45 50

In
te

r k

nb de simulations

FD 0.1%
FD 0.5%

FD 1%
FD 5%

AD
valeur de référence

FIG. 4.21 – Influence de la précision du calcul de gradient pour la calibration des paramètres pour les 17
épisodes de crue retenus sur le bassin de Vogüé

permet de constater que l’approximation du gradient par différences finies (schéma décentré d’ordre 1) au
mieux entraîne une convergence sensiblement plus lente vers les paramètres de référence, au pire guide
l’algorithme d’optimisation vers un autre point de l’espace des paramètres. L’identification d’un pas optimal
pour l’approximation par différences finies réalisant un bon compromis entre les erreurs de troncature et les
erreurs d’arrondi (technique adoptée parKavetskiet al. (2006d)) implique un coût de calcul supplémentaire
loin d’être négligeable. De plus, le compromis obtenu n’est pas transposable à un exercice similaire avec une
autre série de données ou un autre critère d’estimation. En outre, comme cela a déjà été souligné (section
2.1.1), l’approximation par différences finies requiert à chaque calcul d’une nouvelle direction de descente
une évaluation du gradient pour un coût de calcul qui reste dépendant du nombre de paramètres à identifier

170

alors qu’un seul appel du modèle adjoint est nécessaire pour calculer toutes les composantes du gradient.

En dehors de l’importance de la précision des dérivées, la figure4.21permet d’apprécier la rapidité de la
convergence vers les différents paramètres de référence. Cette vitesse de convergence peut être directement
reliée aux indices de sensibilité obtenus par la méthode de Sobol’ (figure4.12(a)). En effet, alors que le
paramètreInter est identifié très rapidement (∼ 5 itérations), l’estimation des facteurs d’entrée les moins
influents sur le critère de performance est un peu plus laborieuse.

4.4.2 Contenu informatif des observations et identifiabilité structurelle

L’estimation des paramètres déterminant la relation pluie-débit requiert des observations dont la qualité et la
quantité sont essentielles. Pour un modèle global opérant une représentation continue du bilan hydrologique,
Yapo et al. (1996) indiquent que 8 ans de données sont nécessaires pour obtenir des combinaisons de
paramètres indépendantes de la période de calibration. Si ce type de trait caractéristique peut dépendre des
conditions d’application du modèle (type de bassin versant, type de régime hydrologique),Perrin et al.
(2007) en utilisant des chroniques non nécessairement continues explorent une quantité importante de
contextes hydrologiques et concluent que 350 jours de calage sont nécessaires pour obtenir des valeurs
stables et robustes pour les paramètres. L’erreur de représentativité du modèle jouant également un rôle im-
portant dans la stabilité des paramètres, selonBrathet al. (2004) l’utilisation d’une structure de modèle plus
sophistiquée (modèle distribué) contribue à réduire la quantité d’information nécessaire pour contraindre les
paramètres.

Toutes les études citées, mis à part celle dePerrinet al. (2007), emploient des algorithmes d’optimisation
censés avoir des propriétés de convergence globale. Cependant, quelle que soit la technique utilisée, une
identifiabilité très limitée de la paramétrisation conduira nécessairement à une instabilité des combinaisons
de paramètres identifiées. Ainsi, indépendamment de l’incertitude structurelle du modèle c’est principale-
ment la complexité de la paramétrisation vis à vis du contenu informatif des données qui conditionnera la
stabilité des paramètres. La relative parcimonie en terme de données nécessaire à la calibration du modèle
employé parBrathet al. (2004) est également intimement liée au fait que l’espace de contrôle est réduit de
façon drastique en employant des facteurs multiplicatifs pour ajuster la distribution spatiale des paramètres.
L’identifiabilité varie d’un paramètre à un autre et est essentiellement liée à la sensibilité du critère de
performance au paramètre. Pour un modèle Sol-végétation-AtmosphèreXia et al. (2004) illustrent le fait
que chacun des facteurs d’entrée requiert une quantité spécifique d’observations afin d’obtenir une certaine
stabilité pour les valeurs identifiées et l’incertitude qui leur est associée. Ceci semble un trait caractéristique
du modèle, lié à son identifiabilité structurelle, qui devrait donc dans un premier temps être étudié avec des
données synthétiques.

Nous avons montré dans la section précédente que l’utilisation des 17 épisodes de crue permettait une
estimation très rapide des paramètres sur le bassin versant de Vogüé. Des résultats similaires (non reportés
ici), et ceci quel que soit le critère d’estimation, sont obtenus sur le bassin versant de la Donga en utilisant
les 5 années de fonctionnement hydrologique. On s’intéresse ici, toujours dans un contexte très favorable où
les données sont générés par le modèle avec une combinaison de paramètres de référence, à l’impact d’une
réduction de l’information disponible pour la calibration.

171

4.4.2.1 Efficacité et précision pour la calibration annuelle sur la Donga

La combinaison de paramètres identifiée par exploration systématique avec le critère de Nash (table4.3)
est utilisée pour générer des observations synthétiques pour chacune des 5 années de fonctionnement
hydrologique sur le bassin versant de la Donga. La condition initiale d’optimisation utilisée est donnée
par{T0,m,d0/m} = {1,8,0.02}. Les résultats obtenus pour l’estimation des paramètres montrent que pour
le critère de Nash, la combinaison de paramètres de référence est retrouvée en moins de trente itérations
quel que soit le jeu de données utilisé (figure4.22). A l’opposé, l’optimisation est laborieuse ou mise en
échec en fonction de la série de données utilisée pour le coefficient de détermination (figure4.23). Le
rôle moins important joué par le paramètreT0 dans la détermination de cette mesure de performance et les
interactions plus importantes mises en évidence lors de l’analyse de sensibilité globale (figures4.18(b)et
4.20(b)) constituent de manière indiscutable des éléments d’explication.

 1

 1.5

 2

 2.5

 3

 3.5

 4

 4.5

 5

 5.5

 0 5 10 15 20 25 30 35

T
0

nb de simulations

1998
1999
2000
2001
2002

(a) Estimation deT0

 0.015

 0.02

 0.025

 0.03

 0.035

 0.04

 0.045

 0.05

 0.055

 0.06

 0.065

 0.07

 0 5 10 15 20 25 30 35

m
 (

m
)

nb de simulations

1998
1999
2000
2001
2002

(b) Estimation dem

 6

 6.5

 7

 7.5

 8

 8.5

 9

 9.5

 0 5 10 15 20 25 30 35

d 0
/m

nb de simulations

1998
1999
2000
2001
2002

(c) Estimation ded0/m

FIG. 4.22 – Estimation de la combinaison de paramètres de référence sur chacune des 5 années sur le Bassin
versant de la Donga avec l’efficience de Nash

172

 0

 2

 4

 6

 8

 10

 0 5 10 15 20 25 30 35 40

T
0

nb de simulations

1998
1999
2000
2001
2002

(a) Estimation deT0

 0

 0.01

 0.02

 0.03

 0.04

 0.05

 0.06

 0.07

 0.08

 0.09

 0.1

 0.11

 0 5 10 15 20 25 30 35 40

m
 (

m
)

nb de simulations

1998
1999
2000
2001
2002

(b) Estimation dem

 2

 3

 4

 5

 6

 7

 8

 9

 10

 11

 0 5 10 15 20 25 30 35 40

d 0
/m

nb de simulations

1998
1999
2000
2001
2002

(c) Estimation ded0/m

FIG. 4.23 – Estimation de la combinaison de paramètres de référence sur chacune des 5 années sur le Bassin
versant de la Donga avec le coefficient de détermination

Alors que l’identification d’une combinaison de paramètres optimale par année de fonctionnement hydro-
logique, de préférence avec l’efficience de Nash, semble abordable sur le bassin versant de la Donga, on se
propose de tenter une opération similaire à l’échelle de l’épisode pour la simulation des crues sur le bassin
versant de Vogüé.

4.4.2.2 Mise en évidence des limites de l’identifiabilité structurelle pour un calage par épisodes sur
Vogüé

Afin de mieux contraindre les paramètres en explorant la plus large gamme de fonctionnement hydrologique
possible, la calibration des paramètres est traditionnellement effectuée en utilisant plusieurs épisodes de
crue (Obled et al. 1994). Alors que la méthode de descente s’est révélée très robuste pour l’estimation
des paramètres avec comme information des chroniques de débits pour 17 épisodes de crues, nous allons
évaluer dans ce paragraphe son comportement dans un contexte moins favorable. La combinaison de
paramètres identifiée par exploration systématique pour le critère de Nash (table4.3) est utilisée pour la
génération d’épisodes de crue synthétiques et la même condition initiale d’optimisation que précédemment
est utilisée pour tous les épisodes. La figure4.24, pour chacun des épisodes de crue et chacun des critères

173

de performance donne l’erreur relative obtenue lors de la recherche de la combinaison de paramètres de
référence (i.e optimisation par épisode).

 0

 5

 10

 15

 20

 25

 30

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17

er
re

ur
 e

n
%

 s
ur

 T
0

Nash
Cdet

(a) Estimation deT0

 0

 5

 10

 15

 20

 25

 30

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17

er
re

ur
 e

n
%

 s
ur

 m

Nash
Cdet

(b) Estimation dem

 0

 10

 20

 30

 40

 50

 60

 70

 80

 90

 100

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17

er
re

ur
 e

n
%

 s
ur

 S
R

M
ax

Nash
Cdet

(c) Estimation deSRMax

 0

 0.0001

 0.0002

 0.0003

 0.0004

 0.0005

 0.0006

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17

er
re

ur
 s

ur
 In

te
r

Nash
Cdet

(d) Estimation deInter

FIG. 4.24 – Comparaison de l’erreur relative pour l’identification des paramètres de référence pour les 17
épisodes de crue sur Vogüé avec le critère de Nash et le coefficient de détermination

Les résultats obtenus montrent qu’en fonction du contenu informatif de l’épisode et du critère d’estimation
la combinaison de paramètres de référence est retrouvée avec plus ou moins de succès. C’est le paramètre
SRMaxqui est de loin le paramètre dont l’optimisation est la plus délicate. Il y a, avec l’erreur d’estimation
sur les autres paramètres, une correspondance parfaite en termes d’épisodes et de critère de performance
utilisés. Si dégager une typologie d’épisodes pour lesquels l’identifiabilité structurelle du modèle est mise
en cause apporterait des enseignements très intéressants, cette analyse va au delà du cadre et des objectifs
fixés pour ce travail de thèse.

En définitive, lorsque la série de données synthétiques est suffisamment longue et informative l’algorithme
d’optimisation basé sur le calcul exact du gradient permet de retrouver la combinaison de paramètres de
référence de façon très efficace. Dans le cas contraire, une faible sensibilité du critère de performance
aux paramètres, parfois associée à un domaine de validité des dérivées très restreint (i.e SRmaxsur le
bassin versant de Vogüé), entraînera une mauvaise identification de la variable de contrôle concernée ainsi
qu’un biais sur les autres paramètres. Ces effets de compensation étant principalement possibles grâce aux

174

interactions avec un certain nombre d’autres paramètres, le biais se portera de manière privilégiée sur les
moins influents d’entre-eux. Les performances de calage variant très largement en fonction du critère de
performance, la capacité de celui-ci à extraire l’information de la série de données pour contraindre les
paramètres pourra donc constituer un élément déterminant.

4.5 Calibration pluri-annuelle et multi-épisodes avec observations réelles

Les expériences de validation sur données synthétiques s’étant révélés relativement concluantes, nous allons
maintenant employer notre algorithme de descente afin d’estimer les paramètres dans le cas d’observations
réelles. Dans le cadre d’une calibration avec des observations réelles pour la réponse hydrologique,
l’incertitude paramétrique ne constitue plus l’unique source d’écart aux observations. Nous ferons cependant
l’hypothèse communément admise en phase de calibration faisant des paramètres la seule variable de
contrôle ajustée. En utilisant les résultats obtenus à la section4.3, nous serons en mesure de confronter
les résultats à ceux obtenus par échantillonnage de Monte Carlo.

4.5.1 Expériences sur les Cévennes

Les chroniques pluie-débit observées pour les 17 épisodes de crue sélectionnés constituent l’information
disponible pour la calibration des paramètres. Ces épisodes étant caractérisés par un forçage atmosphérique
et des conditions antécédentes d’humidité différentes, l’identification d’un jeu de paramètres optimal
implique la réalisation d’un compromis acceptable. La table4.6 permet de confirmer que la recherche du
jeu de paramètres optimal par une méthode de type quasi-Newton permet d’identifier quel que soit le critère
d’estimation des combinaisons de paramètres produisant un ajustement aux observations encore meilleur
que celui obtenu pour les combinaisons de paramètres identifiées par échantillonnage de Monte Carlo (cf.
table 4.3). Il est également important de constater qu’en fonction du critère d’estimation la combinaison de
paramètres optimale est également identifiée dans la même région de l’espace des paramètres.

Fonction coût Valeur T0(m2h−1) m(m) SRMax(m) Inter (mh−1)

Efficience 0.8172 1.7754 0.03538 0.01281 0.
Coeff.dét 0.8270 1.1644 0.02912 0.02259 0.

TAB . 4.6 – Jeu de paramètres optimaux sur les 17 épisodes sélectionnés

Tout comme dans le cas de données synthétiques, la figure4.25permet de constater que la convergence des
paramètres est très rapide (i.e environ une vingtaine d’itérations).

175

 0.4

 0.6

 0.8

 1

 1.2

 1.4

 1.6

 1.8

 2

 2.2

 0 5 10 15 20 25 30

T
0k

nb de simulations

avec Nash
avec Cdet

 0.01

 0.015

 0.02

 0.025

 0.03

 0.035

 0.04

 0 5 10 15 20 25 30

m
k

nb de simulations

avec Nash
avec Cdet

 0

 0.005

 0.01

 0.015

 0.02

 0.025

 0.03

 0 5 10 15 20 25 30

S
rM

ax
k

nb de simulations

avec Nash
avec Cdet

 0

 0.0005

 0.001

 0.0015

 0.002

 0 5 10 15 20 25 30

In
te

r k

nb de simulations

avec Nash
avec Cdet

FIG. 4.25 – Convergence vers les paramètres de référence pour le critère de Nash et le Coefficient de
Détermination sur les 17 épisodes de crue sur Vogüé

4.5.2 Expériences sur la Donga

Pour la calibration des paramètres pour les 5 années de fonctionnement hydrologique sur la Donga, la
condition initiale ainsi que le jeu de paramètres obtenu par optimisation sont données par la table4.7. On
peut noter que comme précédemment la combinaison de paramètres identifiée par la méthode de descente
est très proche de celle estimée par échantillonnage de Monte Carlo (table4.4) mais fournit un meilleur
ajustement aux observations.

T0(m2h−1) m(m) d0/m Efficience
Cond.ini 1. 0.02 8. 0.5016

Optimum 4.83 0.045 8.99 0.804

TAB . 4.7 – Condition initiale et jeu de paramètre optimal sur la Donga

Lors de l’analyse des réalisations pour les paramètres et l’efficience de Nash dans la section4.3.2, la
complexité de la surface de réponse par rapport au paramètre le plus influent (i.e d0/m) a été mise en
évidence. La visualisation des contours de la surface de réponse effectuée parLe Lay (2006) et reproduite

176

ici permet également d’identifier les différentes zones d’attraction dans l’espace des paramètres (figures
4.26). Deux d’entres-elles produisent des coefficients de Nash relativement satisfaisants (i.e > 0.6). La plus
importante (zone 1) est celle contenant le minimum global mais il en existe une autre correspondant à
des valeurs importantes pour le paramètrem (m> 0.1), faibles pourT0 (T < 1) et également relativement
faibles pour le paramètred0/m (d0/m∼ 4). On peut d’ailleurs remarquer que la zone sub-optimale (zone
2) correspondant à une vallée bien plus étroite dans le plan(d0/m,m), le nombre de points permettant
de la caractériser n’est pas très important (densité moins importante sur ledotty plot 4.15(c). Avec un
nombre de réalisations moins important, cette zone sub-optimale serait donc sans doute passée inaperçue
échantillonnage de Monte Carlo.

Du point de vue de la physique du modèle, on peut noter que les deux régions de l’espace des paramètres,
la zone optimale et la zone sub-optimale, correspondent à des couples(d0/m,m) conduisant à des valeurs
similaires pourd0, valeur limite des déficits locaux régissant de manière indirecte le bilan hydrologique en
contrôlant les pertes par percolation vers la nappe de socle. Afin d’évaluer la capacité de notre algorithme

(a) Plan(m,T0,d0/mest) (b) Plan(m,d0/m,Test
0)

(c) Plan(T0,d0/m,mest)

FIG. 4.26 – Visualisation des contours la surface de réponse dans des plans déterminés par les valeurs
optimales, d’aprèsLe Lay, (2006).

d’optimisation à explorer cette multi-modalité, on se propose de prescrire une condition initiale très éloignée
de notre perceptiona priori mais située dans un voisinage proche de la zone sub-optimale. La condition
initiale et la combinaison de paramètres identifiée sont donnés par la table4.8.

177

T0(m2h−1) m(m) d0/m Efficience
Cond.ini 1. 0.1 3. 0.079

Optimum 0.108 0.102 4.43 0.72

TAB . 4.8 – Condition initiale et jeu de paramètre optimal sur la Donga pour la convergence vers la zone
sub-optimale

L’algorithme d’optimisation converge bien vers l’optimum local de la fonction coût. Si la technique
de recherche linéaire implémentée dansN2QN1 permet d’améliorer les propriétés de convergence de
l’algorithme, elle ne permet pas d’éviter tous les minima locaux. La figure4.27 permet d’apprécier la
convergence vers la zone optimale (figure4.27(a)) puis sub-optimale (figure4.27(b)) des paramètres
puis du critère de Nash au cours des itérations. Afin de pouvoir comparer les vitesses de convergence
des paramètres sur un même graphique, les valeurs des itérés sont normalisées par la valeur optimale.
De plus, seules les itérations comportant une mise à jour de la direction de descente sont marquées d’un
point gris. On peut constater que dans le cas de la convergence vers la zone optimale, une fois que
l’algorithme est situé dans la bonne région du plan(d0/m,m), les valeurs obtenues pour le critère de Nash
sont déjà très bonnes et le paramètreT0 vient s’ajuster le dernier pour obtenir le jeu de paramètres optimal.
De plus, malgré la vallée relativement étroite (dans le plan(d0/m,T0)) où se trouve l’optimum global,
caractéristique souvent mentionnée pour souligner les faiblesses des méthodes locales, la convergence est
stable et relativement rapide. Dans le cas de la convergence vers la zone sub-optimale la zone contenant
l’extremum est tellement réduite et le modèle excessivement non-linéaire dans ce voisinage (figure4.27(b))
qu’on en sort très fréquemment lors de la recherche linéaire effectuée par l’algorithme d’optimisation
(variation très importantes du critère de Nash).

 0.2

 0.4

 0.6

 0.8

 1

 1.2

 1.4

 0 5 10 15 20 25 30 35 40
 0

 0.2

 0.4

 0.6

 0.8

 1

p k
/p

op
t

N
as

h

nb de simulations

T0
m

d0/m
efficience de Nash

(a) Convergence zone optimale

 0

 1

 2

 3

 4

 5

 6

 7

 8

 9

 10

 0 5 10 15 20 25 30 35 40
−0.2

 0

 0.2

 0.4

 0.6

 0.8

 1

p k
/p

op
t

N
as

h

nb de simulations

T0
m

d0/m
efficience de Nash

(b) Convergence zone sub-optimale

FIG. 4.27 – Convergence des paramètres vers les extrema locaux pour le critère de Nash

Cependant, dans ce cas précis, d’après les valeursa priori que l’on peut dériver des mesures terrain (cf.
Le Lay (2006)) la condition initiale prescrite est très peu réaliste et une très large de gamme de variation des
paramètres est autorisée. La prescription d’une condition initiale plus vraisemblable et/ou des intervalles de
variation plus restreints pour les paramètresT0 et msuffit à assurer la convergence vers le minimum global.

La version de TOPMODEL utilisée ici n’est pas du tout sur-paramétrée. Il existe pourtant deux zones

178

d’attraction pouvant conduire une méthode locale à rester piégée dans l’une ou l’autre en fonction de
l’initialisation. Ces deux jeux de paramètres produisent des simulations qui semblent relativement proches
au sens du critère de Nash. Cependant, les comportements hydrologiques sous-jacents, analysés à travers les
variables de sortie du modèle sont très différents. Si l’évolution du débit à l’exutoire est déjà très singulière,

 0

 10

 20

 30

 40

 50

 60

 70

 80

 90

 100

 0 50 100 150 200 250 300 350 400

 0

 50

 100

 150

 200

de
bi

t (
m

3 /s
)

pl
ui

es
 (

m
m

/h
)

temps (jours)

pluie
optimum zone 1
optimum zone 2

(a) Hydrogrammes à l’exutoire

 0

 5

 10

 15

 20

 25

 30

 35

 40

 0 50 100 150 200 250 300 350 400

 0

 50

 100

 150

 200

de
bi

t (
m

3 /s
)

pl
ui

es
 (

m
m

/h
)

temps (jours)

pluie
optimum zone 1
optimum zone 2

(b) Débit d’exfiltration simulés

 0

 10

 20

 30

 40

 50

 60

 70

 0 50 100 150 200 250 300 350 400

 0

 50

 100

 150

 200

de
bi

t (
m

3 /s
)

pl
ui

es
 (

m
m

/h
)

temps (jours)

pluie
optimum zone 1
optimum zone 2

(c) Pourcentage de la surface du bassin saturé

FIG. 4.28 – Comparaison des variables pronostiques pour les jeux de paramètres optimaux des zones 1 et 2
pour l’année 1999

l’analyse de variables telles que le débit total, le débit d’exfiltration et le pourcentage de saturation du bassin
par exemple pour l’année 1999 (figure4.28) permet de mettre en évidence l’inconsistance des résultats
de simulation obtenus. En effet, on peut noter que le débit total est beaucoup plus réactif au signal des
pluies (figure 4.28(a)). Ceci s’explique par le fait que la contribution du débit d’exfiltration au débit total
est presque nulle (figure4.28(b)) et qu’une partie beaucoup plus importante du bassin est saturée tout au
long de la simulation (figure4.28(c)). Ainsi, les débits en rivière sont presque exclusivement composés de
ruissellement sur surfaces saturées.

L’avantage d’une telle structure de modèle (i.eparcimonieuse) est que l’on peut discriminer les deux types de
fonctionnement par une analyse critique des résultats de simulation ou par des observations complémentaires
caractérisant le fonctionnement de l’hydrosystème. En effet, en dehors de l’aspect de l’hydrogramme, une
information même qualitative sur l’extension des zones saturées (Frankset al.1998) ou sur la proportion des
eaux ayant transité par le sol (traçage géochimique) permettrait d’invalider ce fonctionnement hydrologique.

179

 0

 2

 4

 6

 8

 10

 0 5 10 15 20 25 30 35 40 45 50 55 60 65 70 75 80 85

T
0

nb de simulations

ini normale
ini subopt

(a) ParamètreT0

 0.02

 0.03

 0.04

 0.05

 0.06

 0.07

 0.08

 0.09

 0.1

 0.11

 0 5 10 15 20 25 30 35 40 45 50 55 60 65 70 75 80 85

m

nb de simulations

ini normale
ini subopt

(b) Paramètrem

 3

 4

 5

 6

 7

 8

 9

 10

 0 5 10 15 20 25 30 35 40 45 50 55 60 65 70 75 80 85

d 0
/m

nb de simulations

ini normale
ini subopt

(c) Paramètred0/m

FIG. 4.29 – Convergence vers l’optimum global quelle que soit l’initialisation avec le coefficient de
détermination

La relation entre le paramètred0/m et le coefficient de détermination étant bien plus sympathique (figure
4.17(c)) même si la convergence est plus délicate dans le cas d’une initialisation donnée par la table4.8,
exactement la même combinaison de paramètres est identifiée (figure4.5.2).

Nous avons pu constater au cours de ce paragraphe que dans le cas d’une fonction coût uni-modale, la
méthode d’optimisation basée sur le calcul du gradient par la méthode de l’état adjoint est bien plus efficace
et plus précise que l’échantillonnage de Monte Carlo. Dans le cas contraire, l’algorithme peut constituer
l’élément de base d’une approche visant à explorer la multi-modalité de la surface de réponse.

Comme cela est souligné parKavetskiet al. (2006d), en plus de permettre une optimisation efficace, les
méthodes de descente basées sur le calcul du gradient, fournissent des informations importantes sur la
sensibilité du critère d’estimation aux paramètres au cours de la minimisation mais surtout au voisinage
de l’optimal.

180

4.6 Analyse de sensibilité locale post-calibration

4.6.1 Influence relative des paramètres

4.6.1.1 Pertinence d’une analyse au second ordre avec la "quasi-hessienne" sur la Donga

On s’intéresse plus particulièrement dans ce paragraphe au voisinage de la combinaison de paramètres
identifiée par optimisation. Comme cela est précisé en annexeB, paragraphe procurant une description
succincte de l’algorithme d’optimisation de type quasi-newton utilisé, une approximation de la matrice
hessienneM(k) est calculée à partir du gradient et mise à jour au cours des itérations. L’analyse de cette
quasi-hessienneà la dernière itérationn de la minisation fournit une information quantitative du second
ordre sur la sensibilité du critère de performance aux paramètres. Même si la qualité du quasi-hessien calculé
par les formules de mise à jour de typeBFGSpeut être discutable, dans ce cas précis l’approximation est
obtenue après un nombre conséquent d’itérations pour un espace de contrôle de dimension très réduite.
Après adimensionalisation, on obtient la matrice suivante pourNa, le critère de Nash

⎛

⎜

⎜

⎝

∂2Na∗

∂2T0

∂2Na∗
∂T0∂m

∂2Na∗
∂T0∂d0/m

∂2Na∗
∂m∂T0

∂2Na∗

∂2m
∂2Na∗

∂m∂d0/m
∂2Na∗

∂d0/m∂T0

∂2Na∗
∂d0/m∂m

∂2Na∗

∂2d0/m

⎞

⎟

⎟

⎠

≃ M∗(n)
Na =

⎛

⎜

⎝

2.24 . .

−0.06 1.97 .

−14.55 0.82 105.46

⎞

⎟

⎠

et celle-ci pourR2, le coefficient de détermination

⎛

⎜

⎜

⎝

∂2R∗
2

∂2T0

∂2R∗
2

∂T0∂m
∂2R∗

2
∂T0∂d0/m

∂2R∗
2

∂m∂T0

∂2R∗
2

∂2m
∂2R∗

2
∂m∂d0/m

∂2R∗
2

∂d0/m∂T0

∂2R∗
2

∂d0/m∂m
∂2R∗

2
∂2d0/m

⎞

⎟

⎟

⎠

≃ M∗(n)
R2

=

⎛

⎜

⎝

0.154 . .

−0.448 1.542 .

−1.497 4.943 18.439

⎞

⎟

⎠

où Na et R2 sont respectivement le critère de Nash et le coefficient de détermination. Pour le critère de
Nash, l’information est tout à fait compatible avec l’appréciation qualitative des contours de la fonction
coût (figure 4.26). Cependant, une corroboration plus rigoureuse peut être obtenue par l’utilisation d’une
technique d’analyse de sensibilité globale. En effet, si la hiérarchisation des paramètres et des interactions
est compatible avec l’analyse faite précédemment sur l’ensemble de l’espace des paramètres, une réduction
du domaine d’exploration est nécessaire afin de rendre les indices de sensibilité comparables. La méthode
de Sobol’ est donc utilisée pour dériver des indices de sensibilité dans un hypercube de+/−20% autour des
valeurs nominales pour les paramètres en dé composant la variance du critère de Nash (figure4.30) et du
coefficient de détermination (figure4.31). La comparaison deM∗(n)

Na et deM∗(n)
R2

avec les indices de Sobol’
au premier et au second ordre montre une correspondance parfaite entre l’analyse déterministe au second
ordre et l’analyse probabiliste par échantillonage de Monte Carlo.

181

(a) Indices de sensibilité au premier ordre et indices totaux (b) Indices de sensibilité au second ordre

FIG. 4.30 – Décomposition de la variance du critère de Nash par méthode de Sobol’ sur un hypercube de
+/- 20 % centré sur la combinaison de paramètres optimale sur la Donga

(a) Indices de sensibilité au premier ordre et indices totaux (b) Indices de sensibilité au second ordre

FIG. 4.31 – Décomposition de la variance du coefficient de détermination par méthode de Sobol’ sur un
hypercube de +/- 20 % centré sur la combinaison de paramètres optimale sur la Donga

L’analyse locale au second ordre permet d’apprécier les interactions entre les paramètres et éventuellement
d’utiliser cette approximation pour calculer une matrice de covariancea posteriori pour les paramètres
qui peut être utilisée pour la propagation d’incertitudes. Si l’approximation au premier ordre se révèle
parfois inappropriée (Kuczera 1988), cette information peut être également utilisée pour une propagation
non-linéaire à travers l’échantillonnage des lois normalesa posteriori.

D’autre part, il est important de signaler que ce n’est qu’en utilisant le même nombre de réalisations que
précédemment pour l’échantillonnageLPτ (soit plus de 10000 sur ce petit hypercube) que l’on arrive à
égaler les performances de l’algorithme d’optimisation basé sur le calcul du gradient pour l’estimation
des paramètres. Pour les deux critères de performance les combinaisons de paramètres identifiées sont
exactement identiques pour un nombre significatif de décimales.

182

4.6.1.2 Paramètres déterminant le volume de crue et le débit de pointe sur Vogüé

Alors que jusqu’à présent, les dérivées calculées par le modèle adjoint l’ont été uniquement pour des mesures
de performance utilisées pour la calibration des paramètres, on s’intéresse dans ce paragraphe à une analyse
de la réponse hydrologique à travers deux de ses aspects les plus importants : le volume de crue et le débit
de pointe. Pour la combinaison de paramètres identifiée sur les 17 épisodes (avecInter = 10−4 au lieu de 0)
nous allons donc calculer pour chacun d’entre eux la dérivée des deux réponses mentionnées précédemment
par rapport aux paramètres du modèle.

Si cette information n’est pas disponible sur la figure4.32(les contributions des paramètres étant exprimées
en pourcentages), les sensibilités sont négatives pour tous les paramètres et tous les épisodes. Si pour certains
paramètres tels queInter, SRMaxou m la relation avec le volume de crue ou le débit de pointe est évidente,
elle l’est un peu moins pour la transmitivité. Le débit de crue étant essentiellement du ruissellement sur
zones contributives saturées, même si augmenter la transmitivité aura pour conséquence une augmentation
du débit de base, cela entraînera surtout une saturation des pixels situés en pied de versant plus difficile (i.e
déficit local plus important) et donc une diminution du débit total.

 0

 10

 20

 30

 40

 50

 60

 70

 80

 90

 100

 110

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17

se
ns

ib
ili

té
 e

n
%

T0

m
SRMax
Inter

(a) Volume total

 0

 10

 20

 30

 40

 50

 60

 70

 80

 90

 100

 110

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17

se
ns

ib
ili

té
 e

n
%

T0

m
SRMax
Inter

(b) Débit de pointe

FIG. 4.32 – Contribution des paramètres volume de la crue et au débit de pointe pour les 17 épisodes sur le
bassin versant de Vogüé

Il ressort de cette analyse que pour la très grande majorité des évènements c’est la profondeur de solm qui
détermine principalement le volume de crue et le débit de pointe.

4.6.2 Analyse approfondie du fonctionnement du modèle

Même si l’information peut paraître sommaire et très partielle au vu de la complexité de la réalité
hydrologique, un hydrogramme de crue, réponse intégrée du bassin versant à un forçage atmosphérique,
contient potentiellement énormément d’information sur le fonctionnement de l’hydrosystème.

183

4.6.2.1 Propagation de perturbations sur les paramètres sur les débits simulés : approche variation-
nelle directe sur Vogüé

La méthode la plus intuitive pour décomposer cette information est l’approche variationnelle directe qui
consiste à propager des perturbations sur les paramètres à travers le modèle hydrologique pour étudier les
variations résultantes sur les débits. L’espace des observations étant de dimension bien plus importante
que l’espace des paramètres, on utilisera le modèle linéaire tangent (mode direct multi-directionnel de
TAPENADE) plutôt que le modèle adjoint. Comme cela a été précisé auparavant, le domaine de validité des
dérivées étant potentiellement très restreint, on se propose de valider les résultats par une simple approche
de type OAT (One At a Time).

 0

 100

 200

 300

 400

 500

 600

 0 20 40 60 80 100 120 140 160 180

 0

 5

 10

 15

 20

 25

 30

de
bi

t (
m

3 /s
)

pl
ui

es
 (

m
m

/h
)

temps (h)

pluie
Q(t) avec T0

Qb(t) avec TO
Q(t) avec 2.T0

Qb(t) avec 2.TO

(a) Effet deT0

 0

 100

 200

 300

 400

 500

 600

 0 20 40 60 80 100 120 140 160 180

 0

 5

 10

 15

 20

 25

 30

de
bi

t (
m

3 /s
)

pl
ui

es
 (

m
m

/h
)

temps (h)

pluie
Q(t) avec m

Qb(t) avec m
Q(t) avec 2.m

Qb(t) avec 2.m

(b) Effet dem

 0

 100

 200

 300

 400

 500

 600

 0 20 40 60 80 100 120 140 160 180

 0

 5

 10

 15

 20

 25

 30

de
bi

t (
m

3 /s
)

pl
ui

es
 (

m
m

/h
)

temps (h)

pluie
Q(t) avec SRMax

Qb(t) avec SRMax
Q(t) avec 2.SRMax

Qb(t) avec 2.SRMax

(c) Effet deSRMax (d) Analyse de sensibilité directe

FIG. 4.33 – Effet de variations sur les paramètres sur les valeurs de débits simulées par simulation directe
ou approche variationnelle directe pour la crue du 2 Novembre 1994

La figure 4.33 permet d’apprécier l’excellente concordance entre des variations obtenues sur les débits
lorsqu’un facteur multiplicatif est appliqué sur les paramètres aux dérivées résultant d’une propagation par
le modèle linéaire tangent d’une perturbation de 5% des valeurs nominales sur les paramètres. Le signe et
l’évolution temporelle des sensibilités adimensionalisées obtenues avec le modèle linéaire tangent sont très
informatives sur l’influence des paramètres sur les débits simulés pour les différentes phases de la crue.

On peut noter que globalement le paramètre le plus influent est le paramètrem qui régit la décroissance

184

exponentielle du profil de transmitivité de TOPMODEL. Une variation positive entraîne une diminution des
débits simulés pour la première partie de l’hydrogramme. Maximum au pic de crue, l’écart de débit tend
à s’amenuiser en phase de récession pour finir par donner une variation positive au pic correspondant à la
dernière averse. Alors que l’inversion de tendance s’effectue exactement au même moment pour le paramètre
T0, le passage de sensibilités négatives à des sensibilités positives arrive plus tôt et correspond à l’arrêt des
pluies. A l’opposé du paramètre de décroissance du profil de transmitivité, la variation sur le paramètre
T0 entraîne une diminution du pic correspondant à la dernière averse. Le paramètreSRMaxreprésentant la
capacité du réservoir surfacique retarde la mise en eau du bassin. Il est surtout influant en début d’épisode
(maximum au plus fort de la première averse) et plus du tout ensuite dans le cas où comme souvent le
paramètreInter représentant les processus d’interception et d’évapotranspiration est calé à 0.

Lorsque le paramètreInter n’est pas nul, l’influence deSRMaxse prolonge tout au long de la simulation.
En d’autres termes, lorsque qu’une lame d’eau non négligeable est continuellement prélevée au réservoir
surfacique, la capacité maximale de celui-ci continue à jouer un rôle dans le calcul de la pluie nettePn(t)
(et donc d’influencer les débits) tout au long de l’épisode. A titre d’exemple, pour l’épisode de Mars 1990
(section4.7.1) lorsque la combinaison de paramètres calée sur l’évènement est utilisée, l’évolution des
sensibilités sur la chronique de débits simulés est donnée par la figure4.34. On peut constater que le
paramètreSRMaxjoue un rôle significatif durant tout l’épisode de crue. De plus l’influence de l’interception
et de l’évapotranspiration, mais aussi son importance relative vis à vis de la capacité maximale du réservoir
surfacique, peuvent être très variables d’un pic de crue à l’autre.

FIG. 4.34 – Effet de variations sur les paramètres sur les valeurs de débits simulées par approche variation-
nelle directe pour l’épisode de Mars 1990

4.6.2.2 Évolution temporelle de la sensibilité du volume d’écoulement aux paramètres : méthode de
l’état adjoint sur la Donga

Comparativement aux expériences précédentes effectuées sur les Cévennes où les pertes s’effectuaient
uniquement en surface et représentaient une part très restreinte du bilan hydrologique, le modèle considéré
ici est un modèle continu comportant des termes de pertes bien plus importants. La fermeture du bilan
hydrologique joue donc un rôle essentiel et comprendre de manière approfondie la relation entre les
facteurs d’entrée et les pertes du bilan hydrologique (percolation vers nappe de socle non connectée ou

185

évapotranspiration) revêt donc une importance particulière.

On s’intéresse donc dans ce cas à une réponse intégrée sur l’ensemble de la période de simulation, le volume
d’écoulement, plutôt qu’au détail de l’hydrogramme à l’exutoire. Afin d’effectuer cette analyse locale, on se
place dans une région de l’espace des paramètres produisant des simulations plausibles au sens du critère de
Nash en prenant donc comme valeurs nominales pour les paramètres les valeurs identifiées sur les 5 années
de fonctionnement hydrologique (1998-2002). Pour l’analyse de l’influence des paramètres susceptibles
d’altérer le bilan hydrologique sur la périodeT, la fonction réponse considérée est donc donnée par

J(αE) =

∫ T

0
q(αE, t)dt

où αE est constitué des paramètres de calage[T0,m,d0/m]. L’évaluation du gradient adimensionnalisé à
l’aide des valeurs nominales donne

∇αJ∗ᾱ =
(

−0.52,8.18×10−3,4.84
)

Il s’agit d’une information au premier ordre renseignant sur l’influence de l’un des facteurs d’entrée lorsque
les autres sont fixés à leur valeur nominale, une information représentative de toute la période de simulation.
On peut noter que le facteur le plus influent sur le volume de l’écoulement superficiel est très largement le
paramètred0/m. Celui-ci fixe l’épaisseur de la zone où se déroulent les écoulements latéraux de subsurface
mais aussi la profondeur (et donc la vitesse) à laquelle s’effectue la percolation vers la nappe de socle.
Les sensibilités relatives des paramètresT0 et m sont respectivement 10 et 500 fois moins importantes.
Par ailleurs, le signe des sensibilités locales permet d’avancer qu’augmenter les paramètresd0/m et m
contribue à augmenter le volume d’écoulement alors qu’accroîtreT0 entraîne une diminution de celui-ci.
La percolation étant un terme très important du bilan hydrologique, si celle-ci s’effectue plus profondément,
et donc avec une vitesse moins importante, la variation résultante des débits est positive.

Cependant, cette analyse agrège l’information du point de vue de la composition de fonctions et de
l’intégration temporelle. En effet, dans l’algorithme du modèle direct, les paramètres d’entrée du modèle
sontT0, d0/m et m. Les paramètres "dépendants"KOV et d0 sont calculés à partir deT0 et d0/m puis utilisés
de façon distincte au sein de l’intégration temporelle. A l’intérieur de la boucle temporelle,K0V lié à T0 et
d0 lié à d0/m interviennent dans les équations du modèle pour déterminer l’évapotranspiration (eq.4.26et
4.27) et la percolation vers la nappe de socle (eq.4.33) . Ainsi par exemple, si l’on observe que l’évolution
temporelle de la variable adjointe deT0 à l’intérieur de la boucle en temps, nous ne pourrons pas apprécier
l’effet de la variable intermédiaireKOV sur les résultats de simulation. En effet, étant donné que le lien entre
T0 et K0V n’est explicite qu’avant la boucle en temps, cette interaction ne sera prise en compte qu’après
l’intégration rétrograde du modèle adjoint.

Afin de conforter les conclusions précédentes et de mieux appréhender la structure du modèle nous nous
proposons de suivre l’évolution temporelle de la sensibilité de la réponseJ à tous ces facteurs d’entrée. Les
résultats sont donnés en figure4.35.

186

 0

 10

 20

 30

 40

 50

 60

 70

 80

 90

 0 50 100 150 200 250 300 350 400

 0

 20

 40

 60

 80

 100

de
bi

t (
m

3 /s
)

pl
ui

es
 (

m
m

/h
)

temps (jours)

pluie
ETR

debit observé
debit total simulé

debit d’exfiltration simulé

(a) Hydrogrammes à l’exutoire

−0.02

 0

 0.02

 0.04

 0.06

 0.08

 0.1

 0.12

 0.14

 0.16

 0 50 100 150 200 250 300 350 400

se
ns

ib
ili

té

temps (jours)

PLUIE
ETP

(b) Sensibilité aux variables forçage

−0.02

 0

 0.02

 0.04

 0.06

 0.08

 0.1

 0 50 100 150 200 250 300 350 400

se
ns

ib
ili

té

temps (jours)

T0
K0v

m
dO/m

d0

(c) Sensibilité aux paramètres

 0

 0.005

 0.01

 0.015

 0.02

 0.025

 0.03

 0.035

 0.04

 0.045

 0.05

 0 50 100 150 200 250 300 350 400

se
ns

ib
ili

té

temps (jours)

UH
ISO

(d) Sensibilité aux fonctions de transfertHr (UH) et Hb

(ISO)

FIG. 4.35 – Evolution temporelle des sensibilités (normalisées) du volume d’écoulement aux facteurs
d’entrée de la modélisationpour l’année 1998

Si l’on s’intéresse à la figure4.35(c), on peut noter que la sensibilité de la réponseJ à T0 est positive tout
au long de la période de simulation. En effet, des valeurs plus importantes de la transmissivitéT0 en facteur
dans l’expression du débit d’exfiltration (c.f. équation4.23) entraîneront une augmentation du débit total.
Ceci peut sembler en contradiction avec les conclusions tirées précédemment par interprétation du gradient
adimensionalisé pour la totalité de la période de simulation. Cependant, on rappelle que le rapport entre les
conductivités latérales et horizontales est fixé et queK0V est calculé à partir deT0. En outre, la sensibilité à
K0V est négative pendant toute la période d’intégration car augmenterK0V contribue à acroître la percolation
vers la nappe de socle et donc à diminuer le débit total. De plus, on peut constater sur le graphique que le
volume écoulé est bien plus sensible àK0V qu’à T0. Ainsi, globalement c’est donc l’influence deK0V qui
l’emportera et l’on obtiendra une sensibilité négative pourT0 une fois prise en compte la dépendance avec
K0V. La réduction du nombre de degrés de libertés par l’hypothèse d’une relation entre transmitivité latérale
et conductivité verticale a donc pour conséquence des effets de compensation qu’il n’est pas toujours facile
d’appréhender.

Par ailleurs, on peut noter que le paramètre le plus sensible est de très loind0/m. Durant toute la période
de simulation, d’après l’équation4.23régissant le débit d’exfiltration et4.33déterminant la percolation,

187

augmenter la valeur dedO/m va toujours provoquer une augmentation du débit d’exfiltration et une
diminution de la percolation. Ainsi, il en résultera donc toujours une augmentation du débit total donc
une sensibilité positive. En outre, selon la même équation4.33, augmenter la valeur ded0 entraînera une
accélération de la percolation et donc une diminution de l’écoulement superficiel. La sensibilité àd0 est donc
négative durant toute la période d’intégration mais bien moins importante que celle àd0/m. Ceci explique
la positivité de la sensibilité àd0/maprès l’intégration temporelle la prise en compte des effets antagonistes
ded0/m et d0 dans l’équation4.33.

Le paramètrem intervient dans la recharge et le bilan des écoulements latéraux de subsurface mais aussi dans
l’expression du débit d’exfiltration. Ainsi, on peut observer un basculement dans l’évolution temporelle de la
sensibilité par rapport àm. Tant que le débit d’exfiltration est négligeable augmentermcontribue à diminuer
le volume total. Ensuite lorsque le débit d’exfiltration commence à devenir significatif, son influence dans
l’équation d’exfiltration de nappe devient prépondérante etmcontribue à augmenter le débit d’exfiltration et
par conséquent le débit total. D’après le gradient adimensionalisé c’est cet effet qui l’emporte sur la période
de simulation.

L’analyse confirme également que la sensibilité relative aux termes de forçage (figure4.35(b)) est beaucoup
plus importante pour les précipitations que pour l’évapotranspiration potentielle (ETP). En effet, même si
augmenter l’un ou l’autre de ces termes de forçage d’une quantité donnée provoquera des effets antagonistes,
le poids relatif du terme de précipitations dans le bilan hydrologique est beaucoup plus important. La
dynamique temporelle des sensibilités est totalement gouvernée par celle des variables directes, termes
sources et puits du bilan hydrologique.

Comme cela a été précisé, le transfert vers l’exutoire est assuré par l’Hydrogramme Unitaire Géomorpho-
logique pour lequel les vecteursHr (ruissellement superficiel) etHb (écoulements latéraux de subsurface)
intervenant dans l’équation4.38sont calculés en fonction de la seule géométrie du bassin.
L’analyse de la figure4.35(d)permet de confirmer que le volume ruisselé est influencé parHr uniquement
pendant la période où se produit le ruissellement sur surfaces saturées (Rr(t) �= 0), avec une dynamique
temporelle contrôlée par la dynamique temporelle des précipitations. De même,Hb n’est influant que lorsque
le débit d’exfiltration est non nul (Rb(t) �= 0) et l’évolution temporelle de la sensibilité est complètement
déterminé par la dynamique du débit d’exfiltration.

De plus, les sensibilités étant adimensionalisées, on peut également comparer leur influence relative sur
la réponse considérée. La figure4.35permet d’étabir que les facteurs d’entrée les plus influents sur le bilan
hydrologique sont la pluie et le paramètred0/m.

Nous avons dans cette section analysé le comportement du modèle hydrologique au voisinage (dans l’espace
des paramètres) d’un point de fonctionnement plausible au sens de la mesure de performance utilisée
en phase de calibration. Les diverses expériences effectuées ont permis de caractériser la richesse et la
pertinence des indices de sensibilité calculés par différentiation algorithmique (en mode direct et inverse) du
code source implémentant le modèle. Le faible domaine de validité des dérivées ne semble pas du tout altérer
le bien fondé de l’interprétation physique que l’on peut tirer des résultats. Ceci peut être principalement

188

attribué au caractère le plus souvent monotone et raisonnablement non-linaire de la relation entre les facteurs
d’entrée et la réponse hydrologique. Du point de vue temporel, nous avons pu une fois de plus apprécier la
complémentarité de l’information fournie par analyse de sensibilité directe pour réponse vectorielle et de
l’analyse par la méthode de l’état adjoint pour une réponse scalaire.

4.7 Contenu informatif des observations et vraisemblance des paramètres
identifiés

De manière générale, la phase de calibration consiste à rechercher le jeu de paramètres réalisant le meilleur
compromis pour une chronique pluie-débit donnée. La qualité du compromis est appréciée à travers une
unique mesure de performance (critère d’estimation). Le choix du critère d’estimation et de la série de
données ne sera pas sans conséquences sur l’identifiabilité des paramètres, les valeurs estimées ainsi que sur
la vraisemblance des simulations résultantes.

4.7.1 Limites de la calibration événementielle sur Vogüé

Malgré les problèmes d’identifiabilité structurelle soulignés précédemment pour un calage par épisode sur
le bassin de Vogüé, les performances sont très largement améliorées par rapport à celles obtenues avec
la combinaison de paramètres réalisant le meilleur compromis sur les 17 évènements (figure4.36). Si
les performances semblent meilleures au regard du critère d’estimation, les combinaisons de paramètres
optimales sont identifiées dans des régions très différentes de l’espace des paramètres (figure4.37). Étant
donné l’importance des sources d’incertitude non prises en compte et le contenu informatif que l’on peut
tirer d’un épisode de crue, la calibration événementielle peut se révéler très dangereuse.

−0.5

 0

 0.5

 1

 0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18

E
ffi

ci
en

ce
 d

e
N

as
h

évènements

optimisation sur 17 évènements
optimisation par épisode

−0.5

 0

 0.5

 1

 0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18

C
oe

f.
D

et
er

m
in

at
io

n

évènements

optimisation sur 17 évènements
optimisation par épisode

FIG. 4.36 – Amélioration des performances lors d’un calage par épisode avec le critère de Nash et le
coefficient de détermination pour les 17 épisodes de crue sur le bassin de Vogüé

189

 0

 2

 4

 6

 8

 10

 0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18

T
0

évènements

Nash
Cdet

 0

 0.02

 0.04

 0.06

 0.08

 0.1

 0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18

m

évènements

Nash
Cdet

−0.005

 0

 0.005

 0.01

 0.015

 0.02

 0.025

 0.03

 0.035

 0.04

 0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18

S
R

M
ax

évènements

Nash
Cdet

 0

 0.005

 0.01

 0.015

 0.02

 0.025

−1 0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17

In
te

r

évènements

Nash
Cdet

FIG. 4.37 – Jeux de paramètres estimés pour les 17 épisodes

Nous nous proposons d’analyser la pertinence des simulations produites par les combinaisons identifiées
de paramètres. Nous allons illustrer, à l’aide de deux épisodes, le fait que cette apparente amélioration de
performance, au sens d’un critère unique agrégeant l’information ne se traduit pas nécessairement pas des
simulations résultantes plus vraisemblables.

On s’intéresse par exemple à l’épisode pour lequel le jeu de paramètres identifié sur les 17 évènements
produit au sens du critère de Nash la performance la plus médiocre (9ime épisode - réf 9003 - sur la figure
4.34). Les jeux de paramètres obtenus par calage sur cet épisode ainsi que les mesures de performance
obtenues sont donnés par la table4.9 . Comme cela a été indiqué précédemment, les performances sont
bien meilleures avec un calage par épisode, les combinaisons de paramètres optimales même si elles ne
sont pas identiques sont trouvées dans la même région de l’espace des paramètres quel que soit le critère
d’estimation.

La figure4.38permet de confirmer que pour les deux critères d’estimation, l’identification des paramètres
par épisode produit de meilleurs hydrogrammes de crue. En effet, l’évènement 9003 bien que probablement
très informatif de par ses trois pics successifs n’est pas bien représenté par le compromis réalisé sur les 17
évènements. Cet épisode comporte en effet des débits de pointe très limités, plus de quatre fois inférieurs
aux débits de pointe les plus importants sur les autres évènements.

190

Fonction coût Valeur T0(m2h−1) m(m) SRMax(m) Inter (mh−1) Valeur
avecα9003 avecα17ev

Efficience 0.874 3.434 0.0265 0.0097 0.00062 -0.617
Coeff.dét 0.873 4.819 0.0283 0.0091 0.00063 0.609

TAB . 4.9 – Comparaison des jeux de paramètres résultant des jeux de paramètres optimaux (au sens du Nash
et du Coefficient de Determination) pour l’ensemble des 17 épisodes et pour l’épisode 9003

 0

 50

 100

 150

 200

 250

 300

 350

 0 20 40 60 80 100 120 140 160 180

 0

 5

 10

 15

 20

 25

 30

de
bi

t (
m

3 /s
)

pl
ui

es
 (

m
m

/h
)

temps (h)

pluie
Qobs(t)

Q(t) avec Nash17epi
Qb(t) avec Nash17epi

Q(t) avec Nash9003
Qb(t) avec Nash9003

 0

 50

 100

 150

 200

 250

 300

 350

 0 20 40 60 80 100 120 140 160 180

 0

 5

 10

 15

 20

 25

 30

de
bi

t (
m

3 /s
)

pl
ui

es
 (

m
m

/h
)

temps (h)

pluie
Qobs(t)

Q(t) avec Cdet17epi
Qb(t) avec Cdet17epi

Q(t) avec Cdet9003
Qb(t) avec Cdet9003

FIG. 4.38 – Comparaison des simulations résultant des jeux de paramètres optimaux (au sens du Nash et du
Coefficient de Determination) pour l’ensemble des 17 épisodes et pour l’épisode 9003

Tandis que nous venons, sur un exemple, d’illustrer le fait que l’amélioration de la mesure de performance
se traduit par des simulations plus vraisemblables, nous nous proposons de démontrer que ceci n’est pas
du tout généralisable à tous les évènements. On s’intéresse pour cela à l’évènement du 2 Novembre 1996
(9406). Ce dernier n’a pas été sélectionné pour le calage car la récession est très largement tronquée après
un deuxième pic de crue très modéré par rapport au précédent (voir figure4.39).

Nous pouvons constater (table4.10) que les performances déjà très bonnes avec les jeux de paramètres
identifiés par l’efficience de Nash et le coefficient de détermination sur les 17 évènements sont encore
meilleures dans le cas d’un calage par épisode. En revanche, contrairement à précédement, en fonction
du critère d’estimation, le jeu de paramètres optimal n’est pas obtenu dans la même région de l’espace des
paramètres. Les jeux de paramètres estimés sont tout à fait cohérents avec ceux identifiés par une exploration
systématique dont les résultats ne sont pas reproduits ici.

La figure 4.39 permet de mettre en évidence le fait que l’amélioration de la performance au sens d’un
critère unique ne se traduit pas toujours par des simulations résultantes plus vraissemblables. En effet, dans
le cas du critère de Nash, afin de limiter les dégâts lors d’une récession relativement mauvaise, l’algorithme
d’optimisation va chercher un jeu de paramètres conduisant à une moins bonne reproduction des pics de
crue lors de la phase de montée. Même si le jeu de paramètres identifié sur les 17 évènements est donné
comme condition initiale d’optimisation, l’algorithme s’en éloigne pour revenir au jeu de paramètres donné

191

par la table4.10. Dans le cas du coefficient de détermination, alors que pour l’évènement 9003 l’information
extraite par ce critère était suffisante pour obtenir un jeu de paramètres produisant une simulation plausible,
on peut remarquer que dans le cas de l’évènement du 2 Novembre 1994 la simulation résultante ne l’est pas
du tout du point de vue de la reproduction du volume d’écoulement. La corrélation entre les deux courbes
est poussée à l’extrême au détriment de la conservation du volume de la crue.

Fonction coût Valeur T0(m2h−1) m(m) SRMax(m) Inter (mh−1) Valeur
avecα9406 avecα17ev

Efficience 0.9519 7.51 0.0281 0.0041 0.0 0.8998
Coeff.dét 0.9652 4.26 0.0729 0.0162 0.00042 0.902

TAB . 4.10 – Comparaison des jeux de paramètres résultant des jeux de paramètres optimaux (au sens du
Nash et du Coefficient de Determination) pour l’ensemble des 17 épisodes et pour l’épisode 9406

 0

 100

 200

 300

 400

 500

 600

 700

 0 20 40 60 80 100 120 140 160 180

 0

 5

 10

 15

 20

 25

 30

de
bi

t (
m

3 /s
)

pl
ui

es
 (

m
m

/h
)

temps (h)

pluie
Qobs(t)

Q(t) avec Nash17epi
Qb(t) avec Nash17epi

Q(t) avec Nash9406
Qb(t) avec Nash9406

 0

 100

 200

 300

 400

 500

 600

 700

 0 20 40 60 80 100 120 140 160 180

 0

 5

 10

 15

 20

 25

 30

de
bi

t (
m

3 /s
)

pl
ui

es
 (

m
m

/h
)

temps (h)

pluie
Qobs(t)

Q(t) avec Cdet17epi
Qb(t) avec Cdet17epi

Q(t) avec Cdet9406
Qb(t) avec Cdet9406

FIG. 4.39 – Comparaison des simulations résultant des jeux de paramètres optimaux (au sens du Nash et du
Coefficient de Determination) pour l’ensemble des 17 épisodes et pour l’épisode 9406

En définitive, quelle que soit la stratégie de calibration utilisée, l’estimation mono-critère à l’échelle de
l’épisode n’est recommandable que si celui-ci estsuffisammentriche en information. Il semble cependant
très difficile de quantifiera priori le contenu informatif nécessaire à l’estimation d’un jeu de paramètres
optimal produisant des simulations jugées plausibles.

4.7.2 Variabilité inter-annuelle des paramètres et analyse d’incertitude sur la Donga

Comparativement à un épisode de crue sur les Cévennes, une année de fonctionnement hydrologique sur
le bassin versant de la Donga est potentiellement bien plus riche en information. Alors que nous avons pu
constater que l’information relative à une année hydrologique permet d’envisager une calibration robuste et
efficace, nous nous proposons dans ce paragraphe d’utiliser l’analyse de sensibilité par la méthode de l’état
adjoint afin d’examiner la pertinence de la combinaison de paramètres identifiée sur la période 1998-2002.

192

4.7.2.1 Vraisemblance des paramètres identifiés par calibration pluri-annuelle par analyse de sensi-
bilité temporelle

La combinaison de paramètres estimée avec le critère de Nash sur la période 1998-2002 sur le bassin versant
de la Donga correspond à un point critique de l’hypersurface représentant la fonction objectif. Le test d’arrêt
de l’algorithme d’optimisation porte sur lesconditions de Kuhn et Tucker et implique de très faibles
valeurs du gradient projeté par rapport aux variables adimensionalisées. La figure4.40montre l’évolution
de la fonction coût et de la norme du gradient projeté au cours des itérations de l’algorithme d’optimisation
lors de l’estimation du jeu de paramètres optimal pour la période 1998-2002.

 0.5

 0.55

 0.6

 0.65

 0.7

 0.75

 0.8

 0.85

 0 5 10 15 20 25 30
1.00e−04

1.00e−03

1.00e−02

1.00e−01

1.00e+00

ef
fic

ie
nc

e
de

 N
as

h

no
rm

e
du

 g
ra

di
en

t

itérations

efficience de Nash
norme du gradient

FIG. 4.40 – Evolution de la fonction objectif et du gradient projeté au cours des itérations

Comme on peut s’y attendre, à la dernière itération la norme du gradient est minimale et la fonction coût
maximale (−∞ < Nash≤ 1). La norme du gradient étant une information très synthétique, il semble donc
intéressant d’analyser l’évolution temporelle de la sensibilité de ce critère de performance aux paramètres
en ce point de l’espace de contrôle.

Si le jeu de paramètres représente un réel compromis sur la période, du point de vue de l’évolution
temporelle des sensibilités de la fonction objectif (critère de Nash) cela devrait se traduire par des sensi-
bilités alternativement positives et négatives. Autrement dit, le modèle aurait besoin de valeurs nominales
pour les paramètres alternativement plus importantes, ou plus faibles au cours de temps afin d’améliorer
l’efficience de Nash sur la période. Si l’on suppose les paramètres constants dans le temps, il n’y a donc pas
d’amélioration possible puisque toute amélioration pour une période donnée provoque une dégradation sur
une autre.

L’évolution temporelle des sensibilités relatives du critère de Nash aux paramètres du modèle sur la période
1998-2002 est donnée par les figures4.41 et 4.42. Si on peut constater qu’il y a bien alternance des
sensibilités relatives durant la période 1998-2002 pour tous les paramètres, celle-ci est bien plus organisée
pour les paramètres affectant le rendement du bassin (i.e d0/M, d0 et K0V sur la figure4.42).

193

−0.004

−0.002

 0

 0.002

 0.004

 0.006

 0.008

 0 200 400 600 800 1000 1200 1400 1600 1800 2000

se
ns

ib
ili

té

temps (jours)

T0

(a) Sensibilité àT0

−0.01

−0.005

 0

 0.005

 0.01

 0.015

 0.02

 0.025

 0 200 400 600 800 1000 1200 1400 1600 1800 2000

se
ns

ib
ili

té

temps (jours)

m

(b) Sensibilité àm

FIG. 4.41 – Évolution temporelle des sensibilités normalisées du Nash aux paramètres pour la période 1998-
2002

−0.02

−0.015

−0.01

−0.005

 0

 0.005

 0.01

 0.015

 0.02

 0.025

 0.03

 0 200 400 600 800 1000 1200 1400 1600 1800 2000

se
ns

ib
ili

té

temps (jours)

dO/m

(a) Sensibilité àd0/m

−0.003

−0.002

−0.001

 0

 0.001

 0.002

 0.003

 0 200 400 600 800 1000 1200 1400 1600 1800 2000

se
ns

ib
ili

té

temps (jours)

K0v

(b) Sensibilité àK0V

−0.0015

−0.001

−0.0005

 0

 0.0005

 0.001

 0.0015

 0 200 400 600 800 1000 1200 1400 1600 1800 2000

se
ns

ib
ili

té

temps (jours)

d0

(c) Sensibilité àd0

FIG. 4.42 – Évolution temporelle des sensibilités normalisées du Nash aux paramètres pour la période 1998-
2002

194

−0.04

−0.03

−0.02

−0.01

 0

 0.01

 0.02

 0.03

 0.04

 0.05

 0.06

 0.07

 0 200 400 600 800 1000 1200 1400 1600 1800 2000

se
ns

ib
ili

té

temps (jours)

PLUIE

(a) Sensibilité àP(t)

−0.002

−0.0015

−0.001

−0.0005

 0

 0.0005

 0.001

 0.0015

 0 200 400 600 800 1000 1200 1400 1600 1800 2000

se
ns

ib
ili

té

temps (jours)

ETP

(b) Sensibilité àETP(t)

FIG. 4.43 – Évolution temporelle des sensibilités normalisées du Nash aux variables de forçage pour la
période 1998-2002

Afin de corroborer cette analyse, l’évolution temporelle des sensibilités du critère de Nash aux variables de
forçage (pluie etETP) est également proposée par la figure4.43. L’examen des figures4.42et 4.43permet
de confirmer que mis à part pour l’année 1998, lejeu globalproduit un comportement très différent sur la
première et la deuxième partie de la saison, comportement qui semble lié à la climatologie des précipitations.
L’analyse des variables de sortie du modèle permet de préciser que l’instant où se produit le basculement
d’un point de vue hydrologique correspond au maximum de la percolation vers la nappe de socle.

Avec la combinaison de paramètres identifiée sur la période 1998-2002, les années sèches (2000, 2001
et 2002) sont marquées par une sous-estimation systématique des écoulements de surface en première
partie de saison, suivie d’une sur-estimation en deuxième partie. L’organisation de ces deux phases est
inversée pour l’année 1999, beaucoup plus humide que celles citées précédemment. A titre d’exemple, lors
de la première partie de l’année 1999, diminuerd0/m (figure 4.42(a)), augmenterK0V (figure 4.42(b)),
accroîtred0 (figure 4.42(c)), atténuer les précipitations (figure4.43(a)) ou amplifier l’évapotranspiration
potentielle (figure4.43(b)) sont autant d’éléments qui contribueraient à améliorer le critère deNash global.
La manoeuvre exactement inverse opérée en deuxième partie de saison provoquerait également un gain de
performance. La conjoncture est complètement inversée pour les années plus sèches (2000, 2001 et 2002).
Des expériences complémentaires ont permis de confirmer que cela n’était pas un effet de l’initialisation
mais bien une singularité due à la spécificité du régime des précipitations.

Nous avons mis en évidence l’influence sur les bilans annuels de l’utilisation d’un jeu de paramètres
calé sur une base pluriannuelle. Quelle que soit sa provenance du jeu de paramètres utilisé pour une
simulation (estimationa priori, régionalisation, calibration ...), la vraisemblance des simulations résultantes
est généralement appréciée à travers l’analyse et la confrontation des hydrogrammes simulés et observés. Si
un tel examen peut révéler un biais systématique ou spécifique à une certaine phase de la relation pluie-débit,
l’identification du paramètre et donc du processus responsable de l’organisation temporelle des résidus peut
se révéler très délicate pour des modèles complexes.

195

Si l’on prend l’exemple de l’année 1999, l’analyse des hydrogrammes simulés avec les différents jeux de
paramètres permet de visualiser ce biais sur les écoulements de surface (figure4.44).

FIG. 4.44 – Hydrogrammes obtenus avec plusieurs jeux de paramètres pour l’année 1999

L’amélioration de l’allure de l’hydrogramme lorsque l’on passe aujeu annuelse traduit également par une
amplitude plus faible, une évolution temporelle bien plus alternée et équilibrée des sensibilités de la fonction
objectif aux paramètres et aux variables de forçage (figure4.45).

196

−0.07

−0.06

−0.05

−0.04

−0.03

−0.02

−0.01

 0

 0.01

 0.02

 0.03

 0.04

 0 50 100 150 200 250 300 350 400

se
ns

ib
ili

té

temps (jours)

T0
m

dO/m

(a) Paramètres (jeu global)

−0.03

−0.025

−0.02

−0.015

−0.01

−0.005

 0

 0.005

 0.01

 0.015

 0 50 100 150 200 250 300 350 400

se
ns

ib
ili

té

temps (jours)

T0
m

dO/m

(b) Paramètres (jeu annuel)

−0.12

−0.1

−0.08

−0.06

−0.04

−0.02

 0

 0.02

 0.04

 0.06

 0 50 100 150 200 250 300 350 400

se
ns

ib
ili

té

temps (jours)

PLUIE
ETP

(c) Forçage (jeu global)

−0.015

−0.01

−0.005

 0

 0.005

 0.01

 0.015

 0.02

 0.025

 0.03

 0 50 100 150 200 250 300 350 400

se
ns

ib
ili

té

temps (jours)

PLUIE
ETP

(d) Forçage (jeu annuel)

FIG. 4.45 – Evolution temporelle de la sensibilité du Nash pour les jeux de paramètres locaux et annuels
(année 1999)

En définitive, les résultats obtenus précédemment mettent en évidence les conséquences que peuvent avoir
la calibration de paramètres sur de longues chroniques de débits et probablement plusieurs épisodes de
crue. Ainsi, nous avons pu constater qu’un jeu de paramètres réalisant un bon compromis sur plusieurs
années de fonctionnement pouvait générer des biais systématiques dans le bilan hydrologique en fonction
de la typologie du forçage atmosphérique. Un jeu de paramètres obtenu par calage sur un groupe très
hétérogène en terme de fonctionnement hydrologique induira forcement des comportements différents pour
chacun des membres du groupe. Par conséquent, on peut aller jusqu’à remettre en question la pertinence
d’un tel jeu de paramètres qui semble finalement moins acceptable que les paramètres calés sur une seule
année hydrologique. En résumé, le calage annuel des paramètres permet de mieux compenser l’incertitude
structurelle du modèle.

4.7.2.2 Variabilité inter-annuelle des paramètres

Alors qu’il n’a pas été possible sur les Cévennes d’exhiber une dépendance entre la typologie de l’épisode et
la région contenant l’optimum dans l’espace des paramètres, nous nous proposons d’effectuer une opération
similaire sur le bassin versant de la Donga en recherchant un jeu de paramètres par année de fonctionnement
hydrologique. Comme cela a été souligné précédemment, le contenu informatif d’une année hydrologique

197

est bien plus important que celui d’un épisode de crue et celles-ci sont marquées par une climatologie
relativement différente. On s’attend donc à ce que les paramètres s’ajustent pour compenser la source
d’incertitude la plus variable d’une année sur l’autre : l’erreur de représentativité du modèle.

Ainsi, avec la même condition initiale que précédemment, on procède à une estimation des paramètres
en utilisant uniquement les observations de débits relatives à chacune des années de fonctionnement du
bassin. Les résultats obtenus sont détaillés par la table4.11 et la figure 4.46. En 2000, année la moins
représentée avec lejeu global, l’asymétrie de ces deux phases mise en évidence au paragraphe précédent était
particulièrement marquée (figures4.43et4.42). Le biais sur les écoulements de surface, essentiellement une
sous-estimation, est donc largement corrigé lors du passage au calage annuel. L’amélioration de l’efficience
de Nash est la plus importante (de 0.73 à 0.81 - cf table4.11et figure4.46).
En revanche, l’année 1998 (la pluie humide) est celle pour laquelle l’amélioration de la performance au
sens de Nash est la moins importante lorsque la calibration est effectuée sur cette période. Ceci est tout à fait
cohérent avec l’évolution temporelle des sensibilités qui semble indiquer que lejeu globalest un compromis
acceptable pour l’année.

Année T0(m2h−1) m(m) d0/m K0(mh−1) d0(m) Nash1998−2002 NashanX

1998 2.20 0.052 8.21 42.30 0.42 0.7879 0.7944

1999 5. 0.058 9.15 86.20 0.53 0.8575 0.9056

2000 5.53 0.031 9.46 178.38 0.29 0.7324 0.8155

2001 17.71 0.030 10.22 590.33 0.30 0.7643 0.8238

2002 5.14 0.033 9.17 155.75 0.30 0.8573 0.8815

TAB . 4.11 – Paramètres estimés pour chacune des années de 1998 à 2002

 0

 1

 2

 3

 4

 5

 6

 1997 1998 1999 2000 2001 2002 2003

P
ar

an
X
/P

ar
19

98
−

20
02

année

K0
m
d0

(a) Paramètres

 0.98

 1

 1.02

 1.04

 1.06

 1.08

 1.1

 1.12

 1997 1998 1999 2000 2001 2002 2003

N
as

h a
nX

/N
as

h 1
99

8−
20

02

année

Nash

(b) Nash

FIG. 4.46 – Comparaison des jeux de paramètres et du critère de Nash par rapport à la référence sur 1998-
2002

Il est également important de noter que le modèle va chercher le jeu de paramètre optimal dans une région
différente de l’espace des paramètres en fonction des années de fonctionnement hydrologique. L’analyse
de la table4.11permet de confirmer que l’on peut relier les jeux de paramètres estimés à la pluviométrie.
En effet, les paramètresd0 et m prennent des valeurs plus importantes pour les années humides alors que

198

c’est totalement l’inverse pour le paramètreK0. En définitive, pour les années humides (i.e 1998 et 1999) ,
le modèle aurait besoin d’une zone active pour les écoulements latéraux de subsurface plus importante, où
le transit s’effectue sur une partie plus importante du profil de sol mais plus lentement. A l’opposé, pour les
années sèches, des sols moins profonds où le transit s’effectue principalement dans les premiers centimètres
avec des vitesses importantes contribuent à améliorer les résultats de simulation. L’étape suivante, ne faisant
pas l’objet de ce travail de thèse, consisterait à utiliser ces informations pour modifier la structure et la
formulation du modèle afin d’améliorer sa représentativité vis à vis de la réalité hydrologique.

4.7.2.3 Perspectives pour l’analyse d’incertitudes

L’application de la méthode GLUE effectuée parLe Lay (2006) sur ce bassin versant consiste à considérer
comme vraisemblables tous les jeux de paramètres produisant une efficience de Nash supérieure à un seuil
donné pour la période 1998-2002. Cependant, nous venons de mettre en évidence le fait que la combinaison
de paramètres produisant la meilleure efficience sur la période produit des simulations moins plausibles
que celles obtenues avec les combinaisons de paramètres identifiées par un calage annuel. Alors qu’une
application classique de GLUE quantifie indirectement les autres sources d’incertitude en retenant les jeux
de paramètres donnant une efficience de Nash (sur la période 1998-2002) au dessus d’un seuil arbitraire,
nous nous proposons d’utiliser les enseignements découlant des résultats précédents. Les cinq combinaisons
de paramètres estimées par calage annuel sont donc utilisées pour estimer l’incertitude sur les débits simulés.

La comparaison des bornes calculées pour l’incertitude sur les débits simulés est très intéressante (figures
4.47, 4.48, 4.49, 4.50et 4.51). Il semble que l’exploration de l’espace de contrôle à la recherche de jeux
de paramètres vraisemblables distingués par un critère empirique et arbitraire n’est pas capable d’extraire
d’avantage d’information des observations qu’un calage annuel avec une méthode de descente basée sur le
calcul du gradient. En effet, lorsque le débit observé n’est pas dans les bornes d’incertitude calculées avec
les 5 combinaisons de paramètres, il ne l’est pas plus pour celles calculées par GLUE. On obtient avec la
méthode GLUE une incertitude plus importante mais incapable de mieux cerner les observations.

Montanari (2005) propose une analyse critique de la capacité de GLUE à estimer des bornes d’incertitude
englobant les observations etMantovan et Todini (2006) soulignent la capacité limitée de cette technique
à extraire de l’information des observations. Si l’utilisation de mesure de vraisemblances plus appropriées,
suggérée notamment parVogel et al. (2007), est de nature à améliorer les résultats il semble intéressant de
tenter d’exploiter le potentiel d’un calage événementiel ou annuel, déjà proposé parKuczera (1990b) et
récemment traité dans un cadre bayesien (Kuczeraet al.2006)

199

FIG. 4.47 – Comparaison de l’incertitude calculée par GLUE (à droite) et de celle obtenue avec les jeux de
paramètres annuels pour l’année 1998 (résultats de GLUE tirés deLe Lay, (2006))

FIG. 4.48 – Comparaison de l’incertitude calculée par GLUE (à droite) et de celle obtenue avec les jeux de
paramètres annuels pour l’année 1999 (résultats de GLUE tirés deLe Lay, (2006))

200

FIG. 4.49 – Comparaison de l’incertitude calculée par GLUE (à droite) et de celle obtenue avec les jeux de
paramètres annuels pour l’année 2000 (résultats de GLUE tirés deLe Lay, (2006))

FIG. 4.50 – Comparaison de l’incertitude calculée par GLUE (à droite) et de celle obtenue avec les jeux de
paramètres annuels pour l’année 2001 (résultats de GLUE tirés deLe Lay, (2006))

201

FIG. 4.51 – Comparaison de l’incertitude calculée par GLUE (à droite) et de celle obtenue avec les jeux de
paramètres annuels pour l’année 2002 (résultats de GLUE tirés deLe Lay, (2006))

4.8 Conclusions

Nous avons dans ce chapitre évalué le potentiel des méthodes variationnelles, plus précisément de leur
implémentation par différentiation algorithmique pour un modèle non basé sur des équations aux dérivées
partielles et comportant des branchements de nature à réduire le domaine de validité des dérivées. Nous
avons pu observer l’une des manifestations du faible domaine de validité des dérivées pour certains para-
mètres (surtoutInter sur Vogüé etd0/m pour la Donga) à travers le test du produit scalaire (confrontation
au gradient calculé par différences finies).

Les résultats obtenus confirment que les dérivées calculées en modes direct et inverse de la différentiation
algorithmique avecTAPENADE permettent une analyse approfondie du fonctionnement du modèle et guident
de manière très efficace l’algorithme de descente utilisé. L’analyse de sensibilité post-calibration dont les
résultats sont validés par échantillonnage de Monte Carlo permet d’avancer que l’approche adoptée est de
nature à caractériser correctement l’influence relative des paramètres et les interactions au second ordre
pour une région compacte de l’espace des paramètres permettant un correct ajustement aux observations. La
décomposition temporelle des sensibilités du critère de performance (consécutive à l’intégration rétrograde
du modèle adjoint) permet de mieux appréhender les raisons d’un mauvais ajustement aux observations. Au
delà d’une analyse classique des résidus temporels post-calibration, elle permet de comprendre comment
une altération des paramètres et des variables de forçage lors de certaines phases de l’hydrogramme sont
de nature à améliorer la performance globale. Ce type d’information peut se révéler capitale afin de réviser
la formulation du modèle pour éviter des biais systématiques dans certaines conditions hydrologiques. En
effet, si la mise à jour de la condition initiale au sein d’une chaîne de prévision munie d’une procédure
d’assimilation de données permettrait de manière artificielle de corriger un tel biais, cette correction ne sera
pas sans limites ni sans conséquences sur la pertinence de l’état initial estimé.

Au delà d’un coût de calcul bien moins élevé pour l’évaluation du gradient, l’importance du calcul exact

202

des dérivées pour une optimisation juste, robuste et efficace a été mise en évidence. Lorsque la fonction
coût est uni-modale, la méthode de descente se dirige très rapidement vers la combinaison de paramètres
optimale. En présence de minima locaux, l’algorithme converge vers l’un d’entre eux en améliorant de
manière très conséquente les performances obtenues avec la combinaison de paramètres initiale. Même si
au vu de l’incertitude sur les observations il n’est pas nécessaire de trouver l’optimum à 10−12 près, on
peut tout de même constater que la combinaison de paramètres identifiée avec la méthode de quasi-newton
en quelques minutes est meilleure que celle identifiée après une dizaine d’heures de simulations de Monte
Carlo. Évidemment, les performances de la méthode probabiliste peuvent être grandement améliorées avec
une stratégie plus appropriée pour l’estimation des paramètres (ex. Méthode de Monte Carlo par chaînes
de Markov) mais elles ne peuvent en aucun cas atteindre l’efficacité d’une méthode de descente. Elles
permettent en revanche de s’affranchir du calcul des dérivés, sont supposées éviter les minima locaux
et fournissent directement une densité de probabilité a posteriori résultant du conditionnement par les
observations.

Si le fait que la relation pluie-débit représentée parTOPMODEL soit différentiable par morceaux pour la
quasi-totalité des paramètres a permis l’obtention de ces résultats, il reste encore à modifier le modèle
original afin de pouvoir traiter toutes les variables de contrôle potentielles. En effet, pouvoir dériver les
variables pronostiques par rapport aux cartes d’indices de similarité hydrologique ou à la vitesse de transfert
utilisée pour l’hydrogramme géomorphologique constitue une perspective très prometteuse. On peut en dire
de même pour l’état hydrique initial qui permettait d’envisager une mise à jour périodique par assimilation
de données. Enfin, si la capacité du modèle adjoint à évaluer les dérivées pour un coût de calcul indépendant
de la dimension de l’espace de contrôle n’est pas vraiment un élément crucial pour cette application (3
à 5 paramètres), les résultats obtenus permettent d’envisager une application à la versionN-TOPMODELS

simulant de manière évènementielle la réponse hydrologique à des précipitations sur la totalité de la région
Cévennes-Virarais (Le Lay et Saulnier 2007b; Le Lay et Saulnier 2007a). Quelle que soit la dimension de
l’unité de discrétisation spatiale du paysage, analyse de sensibilité et estimation de paramètres pourraient
être effectuées de manière très efficace.

203

Chapitre 5

Conclusions et perspectives

Alors que les méthodes variationnelles sont très largement utilisées, parfois en mode opérationnel, pour
l’analyse et le contrôle de modèles mathématiques représentant des systèmes naturels complexes de grande
échelle (ex.météorologie et océanographie), nous avons dans le cadre de ce travail de thèse tenté d’évaluer
le potentiel et les limitations de cette approche pour les problématiques sous-jacentes à la modélisation
hydrologique. Bien en amont d’une éventuelle mise en œuvre d’une chaîne de prévision avec assimilation de
données, nous avons illustré et discuté l’application de ce formalisme à l’analyse de sensibilité et l’estimation
des paramètres.

Pour cela nous avons adopté deux modèles hydrologiques de structure très répandue mais largement
opposés par la démarche adoptée pour la modélisation et par le processus jugé prépondérant pour la
genèse du ruissellement. Le modèleMARINE constitue une approche réductionniste pour la représentation
du ruissellement par dépassement de la capacité d’infiltration etTOPMODEL est la parfaite illustration
d’une approche systémique basée sur la notion d’indice de similarité hydrologique faisant du ruissellement
sur zones contributives saturées le processus prépondérant. Au delà d’un formalisme mathématique plus
ou moins adapté à l’application des méthodes variationnelles, ces différences se traduisent également
d’un point de vue pratique par la dimension de l’espace de contrôle (quelques paramètresvs quelques
paramètres spatialement distribués) et le temps de calcul (rapport d’ 1/100). Les résultats obtenus sont très
encourageants et plaident pour une utilisation plus répandue de l’approche variationnelle indépendamment
du paradigme adopté pour la modélisation. Nous revenons dans la suite de ce paragraphe sur les principaux
résultats obtenus et proposons un certain nombre d’extensions à ces travaux.

Analyse de sensibilité

Dans le cadre de la prévision de l’évolution d’un système géophysique, l’assimilation de données consiste
le plus souvent à rapprocher la dynamique simulée de celle observée à travers un ajustement des seules
variables d’état du système (i.e estimation de la condition initiale). Afin de préparer cette étape, une analyse
approfondie de la relation entre les facteurs d’entrée de la modélisation et les variables pronostiques consti-
tue une étape importante permettanti) d’identifier des éventuelles carences dans la structure, la formulation
et l’implémentation des modèles,ii) d’appréhender l’influence relative et les interactions entre facteurs
d’entrée de la modélisation,iii) de mieux comprendre et réduire le non ajustement aux observations,iv) de
simplifier le modèle (paramétrisation, réduction d’ordre, réduction de modèle) afin d’assurer l’identifiabilité

204

de ses variables de contrôle,v) d’analyser le contenu informatif des observations,vi) de décrire le sous-
espace de l’espace de contrôle original produisant l’amplification la plus importante des erreurs lorsqu’elles
sont propagées à travers le modèle non-linéaire.

Contrairement aux méthodes probabilistes, l’approche adoptée ici ne permet pas de considérer le modèle
comme une boîte noire mais son implémentation est largement facilitée par l’avènement d’outils de diffé-
rentiation automatique de plus en plus fiables et performants. Une fois de plus, il est important de souligner
que pour un coût de calcul indépendant du nombre de paramètres, une unique exécution du code adjoint,
comprenant l’intégration du modèle direct et l’intégration rétrograde du modèle adjoint, fournit la répartition
spatiale et l’évolution temporelle des sensibilités pour la réponse analysée. Étant donné l’abondance et
la pertinence de l’information extraite, une telle analyse peut être très profitable lorsqu’elle est effectuée
comme préliminaire à l’assimilation d’observations pour l’estimation des paramètres ou de l’état initial.

Alors que nous avons pu mettre en évidence pour le modèleMARINE les conséquences d’un schéma
d’intégration temporelle trop simpliste sur les résultats de simulation, l’analyse de la vraisemblance des
paramètres identifiés par calibration pluri-annuelle deTOPMODEL sur la Donga a permis d’identifier et
de comprendre les mécanismes d’un biais sur le bilan hydrologique dépendant de la climatologie des
précipitations. Nous avons donc pu constater que lorsque l’on considère que le code source implémentant un
modèle constitue sa représentation la plus fidèle, cela permet d’analyser (ou éventuellement de contrôler) des
paramètres n’apparaissant ni dans sa formulation continue ni dans sa forme discrétisée. De plus, comme cela
est très largement illustré pour les deux modèles précédemment cités, à la lumière d’une fonction réponse
caractérisant un aspect de la réponse hydrologique ou d’un critère de performance représentant l’ajustement
aux observations, l’analyse de l’évolution temporelle (et de la répartition spatiale) des sensibilités permet
d’appréhender certains aspects du fonctionnement du modèle très difficiles à caractériser autrement. Si les
résultats obtenus sont parfois réduits à la confirmation d’une perceptiona priori, cette analyse approfondie
de la physique décrite dans les modèles hydrologiques augure un potentiel intéressant pour les modèles plus
complexes (corroboration/validation des hypothèses de fonctionnement).

Afin d’analyser l’intégralité de l’hydrogamme à l’exutoire pour un nombre réduit de variables de contrôle
(i.e paramétrisation d’ordre réduit pourMARINE et expériences avecTOPMODEL), le mode direct multi-
directionnel deTAPENADE permet de calculer l’influence de variations des paramètres sur l’intégralité de
la chronique de débits en évitant un nombre important de re-calculs. Lorsque l’espace des paramètres est de
dimension plus importante (paramètres spatialement distribués pourMARINE) on a recours au mode inverse.
Dans tous les cas, la décomposition en valeurs singulières de la matrice jacobienne de la transformation
permet d’identifier les paramètres influençant réellement la réponse hydrologique (vecteurs singuliers dans
l’espace des paramètres) et les observations contraignant de manière significative les paramètres (vecteurs
singuliers dans l’espace des observations). Si quantifier le nombre de degrés identifiables de façon stable
semble délicat au regard de l’information généralement disponible sur l’incertitude entachant les obser-
vations, ce type d’analyse permet de manière très efficace d’apprécier et d’améliorer l’identifiabilité des
paramètres.

Les résultats de cette approche différentielle sont intrinsèquement locaux. Cependant, ils sont le plus souvent
très représentatifs du fonctionnement du système pour des valeurs nominales pour les paramètres produisant

205

des simulations plausibles. Étant donné le caractère informatif et le coût de calcul plus que raisonnable
d’une analyse variationnelle, sa portée peut être étendue en considérant des variations des facteurs d’entrée
de nature événementielle tels que les conditions antécédentes d’humidité ou la dynamique du forçage
atmosphérique. Il convient cependant de garder à l’esprit le faible domaine de validité des dérivées dans
le cas de modèles impliquant des branchement des fonctionnement ou des processus à seuil. L’utilisation
systématique de techniques telles que celle développée parAraya-Polo (2006) et la mise en œuvre de
procédures de validation (comparaison de la dynamique linéarisée par morceaux au modèle non-linéaire)
semble donc incontournable.

De manière plus générale, les techniques d’analyse de sensibilité devraient être considérées comme des ou-
tils essentiels lors de la démarche conduisant à la représentation des processus (figure5.1) mais aussi durant
l’exploitation (pre-détermination/prévision) du système résultant de ce processus d’encodage (Castaings
et Tarantola 2008). Il est pour cela nécessaire de combiner les avantages des méthodes déterministes et
stochastiques pour l’analyse de systèmes hydrologiques pour une variété de bassin versants et de régimes de
précipitations.

FIG. 5.1 – Démarche conduisant à la représentation des processus

Le paradigme probabiliste permet une propagation non-linéaire (par échantillonnage de Monte Carlo) de
l’incertitude sur les variables de contrôle vers les variables pronostiques. Des techniques très performantes
(utilisées en section4.3) ont été développées afin d’identifier la contribution relative des différentes variables
de contrôle à l’incertitude sur les variables pronostiques (Cukieret al.1978; Sobol’ 1993). Le plus souvent
basées sur une décomposition de la variance, elles commencent tout juste à être utilisées en hydrologie
(Tanget al. 2007; van Werkhovenet al. 2008). Les indices de sensibilité étant calculées sur la région de
l’espace de contrôle explorée par échantillonnage aléatoire, il s’agit d’une information dite globale très
importante pour hiérarchiser l’influence des facteurs d’entrée de la modélisation en considérant l’incertitude
qui leur est associée.

Cependant, si analyser l’influence relative des paramètres sur l’hypercube défini par les valeurs a priori
présente un avantage certain pour préparer/faciliter l’étalonnage des modèles, l’analyse du comportement
du modèle devrait être effectuée uniquement pour des valeurs plausibles des paramètres. En d’autres termes,

206

il faudrait échantillonner non plus des lois uniformes indépendamment pour chacun des paramètres mais la
densité de probabilité jointe résultant du conditionnement par les observations (i.e la densité de probabilité
a posteriori). La décomposition de la variance étant bien plus délicate et plus coûteuse dans le cas d’entrées
non indépendantes, les techniques quantitatives d’analyse de sensibilité globale nécessitant pour la plupart
la mise en œuvre d’un plan d’expériences numériques (i.e stratégie d’échantillonnage adaptée), cet aspect
n’est le plus souvent pas du tout abordé (cf.Kansoet al. (2006) pour l’une des rares tentatives).

En outre, les techniques basées sur un échantillonnage de l’espace de contrôle sont exposésau fléaude
la dimension mais pourraient exploiter l’information fournie par des méthodes locales telles que la méthode
de l’état adjoint. Cette synergie pourrait également contribuer au développement de méthodes qui ne soient
pas basées sur un moment statistique spécifique en mettant l’accent sur l’analyse des évènements extrêmes.

Estimation des paramètres

Les avancées récentes en termes de caractérisation des propriétés des hydrosystèmes (MNT, occupation des
sols et pédologie) mais aussi l’explosion de la puissance de calcul offerte par les ordinateurs permettent
de prendre en compte la variabilité spatiale du forçage atmosphérique et des attributs du bassin versant. Si
la complexité nécessaire à une simulation fiable, juste et robuste de la réponse d’un bassin versant à des
précipitations est encore sujette à discussion, on assiste globalement à une complexification des modèles
hydrologiques. Cependant, quel que soit le degré de prise en compte de la physique, on ne devrait pas dans
un futur proche être en mesure de s’abstenir de caler au moins une partie des paramètres du modèle. Nous
avons pu constater lors de la présentation des résultats obtenus que l’élément du sous gradient calculé par le
mode inverse de la différentiation automatique (équivalent discret de la méthode de l’état adjoint) permet de
guider de manière très efficace un algorithme de quasi-newton avec contraintes de bornes. Le faible domaine
de validité des dérivées caractérisant certains paramètres ne semble avoir qu’une influence limitée sur les
performances de l’algorithme d’optimisation. Ceci remet en question (au moins en partie) le dogme motivant
l’emploi de méthodes probabilistes/évolutionnaires pour l’estimation des paramètres (Duanet al.1992).

Lorsque le nombre de degré de liberté est raisonnable au regard de l’information disponible (principe de
parcimonie), la combinaison de paramètres optimale est identifiée de manière très efficace. Ainsi, l’approche
systémique se traduisant généralement par un nombre réduit de degré de liberté, nous avons pu constater
lors des expériences effectuées avecTOPMODEL que lorsque la chronique de données est suffisamment
informative, la combinaison de paramètres minimisant l’écart à des observations synthétiques ou réelles
est identifiée de façon bien plus rapide et plus précise que par échantillonnage de Monte Carlo. Lorsque
les observations ne garantissent pas l’identifiabilité structurelle du modèle, on convergera vers un optimum
local relativement proche de l’initialisation. Cette multi-modalité limitée a par exemple été rencontrée lors
du calage par épisodes (pour certains épisodes) sur Vogüé. La capacité de l’algorithme d’optimisation à
converger rapidement vers différents modes de la fonction coût peut être exploitée afin d’explorer cette
multi-modalité par échantillonnage aléatoire de la condition initiale d’optimisation.

Dans le cadre de la calibration de modèles distribués, lorsque l’espace de contrôle est réduit de façon
empirique en utilisant des facteurs multiplicatifs ajustant tout ou partie d’une distribution spatiale fixée a
priori, au regard des résultats obtenus en utilisant des données synthétiques avec le modèleMARINE , on

207

peut s’attendre à un comportement similaire en présence d’observations réelles. Se passer de l’heuristique
classique précédemment citée, forme de régularisation implicite dont les limitations sont soulignées par
Moore et Doherty (2006a), implique l’estimation d’une variable de contrôle par élément de la discrétisation.
Un problème d’optimisation d’une telle dimension ne peut pas être traité avec des méthodes évolutionnaires
ou probabilistes. Si, grâce à la méthode de l’état adjoint, le calcul du gradient ne pose pas de difficultés
pour l’utilisation de méthodes de descente, le conditionnement du problème d’optimisation ne permet pas
une identification robuste. L’algorithme d’optimisation converge vers une solution différente en fonction de
l’initialisation. Lors d’expériences effectuées avec le modèleMARINE , nous avons montré que l’exploitation
des résultats obtenus dans le cadre de l’analyse de sensibilité permettait une réduction d’ordre très efficace.
En effet, l’utilisation des vecteurs caractéristiques issus de la décomposition en valeurs singulières tronquée
de la matrice jacobienne de la transformation a permit d’accélérer la convergence et d’améliorer la stabilité
du problème inverse. L’adoption d’une régularisation de Tikhonov, comme cela est fait pour l’estimation
de l’état initial en météorologie ou océanographie, permet d’améliorer (même en l’absence de réduction
d’ordre) de façon efficace les valeurs a priori pour les paramètres (Seoet al. 2003). La combinaison des
deux techniques de régularisation, similaire aux stratégies de réduction d’ordre en assimilation de données
(Blayo et al. 1998) ou à l’approche hybride proposée parTonkin et Doherty (2005), devrait permettre
d’accorder moins de poids (facteur de régularisation) aux valeurs a priori sur les paramètres.

En résumé, l’approche utilisée dans le cadre de cette thèse permet, comme toutes les méthodes locales pour
l’estimation des paramètres, de favoriser la cohérence par rapport à l’optimalité. Au vu des efforts déployés
pour améliorer l’estimation a priori des paramètres pour les modèles globaux et distribués (Moredaet al.
2006; Andersonet al. 2006), à quoi cela sert t’il d’aller chercher une combinaison de paramètres optimale
dans une région très éloignée de l’espace de contrôle ? En ce sens,Kuzmin et al. (2008) illustrent le fait
qu’une amélioration des valeurs a priori pour les paramètres est souvent préférable à une recherche aveugle
de l’optimum global. Les performances obtenues en phase de validation sont souvent bien meilleures avec
les jeux de paramètres estimés par une méthode locale, surtout pour les modèles de structure parcimonieuse
(Mathevetet al.2005).
En outre, dans le cadre d’une une approche globale, la capacité de calculer un gradient de manière très
efficace et une méthode de descente performante peuvent très largement bénéficier à une stratégie de
recherche globale, différentiable ou non-différentiable, mono ou multi-objective (Cacuci 1990; Floudas
2000; Bosman et de Jong 2006; Kim et al.2002; Genoveseet al.2005)

Au delà de l’estimation des paramètres, l’étape suivante est bien entendu l’estimation de l’état initial
par assimilation de données afin de re-ajuster en permanence la trajectoire du modèle pour la prévision
opérationnelle (Seoet al. 2003b; Seoet al. 2003a). Du point vue de l’implémentation numérique, ceci ne
pose pas plus de difficultés que l’estimation des paramètres et certains des développements effectués dans le
cadre de cette thèse pourraient être d’une très grande utilité (analyse préliminaire à la différentiation, analyse
de sensibilité, utilisation d’un algorithme d’optimisation avec contraintes de bornes, réduction d’ordre).
Dans leur formulation courante, aucun des deux modèles utilisés dans le cadre de cette thèse ne se prêtent
à une assimilation variationnelle de données pour la mise à jour de la condition initiale. La version de
TOPMODEL utilisée n’est pas différentiable par rapport à l’état hydrique initial. Pour le modèleMARINE ,
le passage de la lame d’eau cumulée en sous-sol au paramètre d’humidité du modèle de Green et Ampt
nécessite la spécification d’une profondeur de sol. De plus, dans le cadre de la prévision des crues les deux

208

modèles adoptent une approche événementielle afin de restreindre le nombre de processus à représenter.
La physique du modèle n’étant valide que durant l’épisode, ceci veut dire que les débits observés avant
l’évènement ne peuvent pas être assimilés. La fenêtre d’assimilation nécessaire étant relative au temps de
réponse du bassin versant, pour un nombre important d’épisodes (crues éclair) une mise à jour vraiment
utile de l’humidité initiale interviendrait trop tard pour améliorer la prévision de la phase se montée et du
pic de crue. En d’autres termes, l’horizon de prévision nécessaire à la protection des biens et des personnes
étant parfois de l’ordre du temps de réponse du bassin versant, la mise en oeuvre d’une chaîne de prévision
opérationnelle avec assimilation de données requiert donc le développement de modèles effectuant une
représentation continue (vs. représentation événementielle) de la relation pluie-débit.

Analyse d’incertitudes et prévision d’ensemble

En ce qui concerne l’incertitude paramétrique, les valeurs nominales identifiées pour les paramètres sont
déduites de mesures indirectes et incertaines de la réponse hydrologique, rapprochées à travers des mesures
de performance partielles impliquant une réponse intégrée du bassin, à partir de résultats de simulation
d’un modèle imparfait forcé par des précipitations entachées d’erreurs. Lorsque l’on se sert de l’incertitude
paramétrique pour décrire au moins une partie des autres sources d’incertitude (principalement incertitude
structurelle), nous avons pu constater qu’un algorithme utilisé sur différentes parties des chroniques pluie-
débit observées (calage annuel deTOPMODEL sur la Donga) pouvait égaler les performances deGLUE,
la méthode probabiliste la plus employée en hydrologie. Cette capacité limitée deGLUE à extraire de
l’information des observations a déjà été mise en évidence par certains auteurs (Montanari 2005; Mantovan
et Todini 2006; Gattke et Schumann 2007). L’évolution temporelle des sensibilités au critère de performance
pourrait constituer un élément d’une nécessaire révision des critères utilisés pour juger de la vraisemblance
d’une combinaison de paramètres. Plus généralement, en ce qui concerne l’intégration de méthodes de
descente basées sur le calcul du gradient à un formalisme bayesien, le lecteur est invité à se référer au
contributions très prometteuses deKavetskiet al. (2006b) et Kuczeraet al. (2006).

Dans le cadre de la prévision opérationnelle, pour le moment la prévision d’ensemble en hydrologie se réduit
principalement à prendre en compte différentes réalisations du forçage atmosphérique. L’avènement de
programmes de recherche internationaux tels que HEPEX1 (Hydrologic Ensemble Prediction EXperiment)
présenté parSchaakeet al. (2006) témoigne d’un intérêt croissant de la communauté des hydrologues
pour cette problématique. Alors queSeoet al. (2006) soulignent la prise en compte des autres sources
d’incertitude, il serait (une fois de plus) certainement profitable de s’inspirer de l’expérience acquise en
météorologie afin de caractériser l’incertitude relative aux variables de contrôle estimées pour les modèles
hydrologiques distribuées. La prévision d’ensemble étant basée sur un nombre fini d’intégrations déter-
ministes du modèle représentant le système, la pertinence de chacun des membres est indispensable pour
une bonne approximation de la moyenne et de la dispersion de l’ensemble. Lorsque l’espace des facteurs
d’entrée incertains est de dimension importante, les opérateurs adjoints et linéaires tangents peuvent être
d’une très grande utilité afin de décrire le sous-espace de l’espace de contrôle original (décrit par des
vecteurs caractéristiques de la variabilité du système) produisant l’amplification la plus importante des
erreurs (Buizzaet al.1993).

1http ://hydis8.eng.uci.edu/hepex/

209

Références

Glossaire international de l’Hydrologie. Organisation des Nations Unies pour l’Education, la Science et la
Culture (UNESCO) et Organisation des Nations Unies (ONU).

Abbott M., J. Bathurst, J. Cunge, P. O’Connell et J. Rasmussen(1986). An introduction to the european
hydrological system - système hydrologique européen SHE.Journal of Hydrology87, pp. 45–77.1.3.2.2

Ajami N., Q. Duan et S. Sorooshian(2007). An integrated hydrologic bayesian multimodel combination
framework : Confronting input, parameter, and model structural uncertainty in hydrologic prediction.
Water Resources Research43 (1)(W01403).1.4.2.4

Ajami N. K., Q. Duan, X. Gao et S. Sorooshian(2006). Multimodel combination techniques for analysis
of hydrological simulations : Application to distributed model intercomparison project results.Journal of
Hydrometeorology4(7), pp. 755–768.1.4.2.4

Alekseev A. et I. M. Navon(2003). Calculation of uncertainty propagation using adjoint equations.Interna-
tional Journal of Computational Fluid Dynamics14(4), pp. 283–288.2.4.3

Alquier M., J. Chorda, D. Dartus, V. Estupina, C. Llovel et M. Maubourget (2004). La chaîine de prévision
du thoré. Technical report, Projet PACTES,IMFT.

Alquier M., D. Dartus, M. Maubourguet et J. Chorda (2004). Evaluation de la précision des résultats
du modèle marine et sa pertinence pour l’anticipation des secours. Technical report, Dossier d’axe de
recherche DU501 du CNES - Gestion des risques d’inondation.3.1

Ambroise B., K. Beven et J. Freer(1996). Toward a generalisation of the topmodel concepts : topographic
indices of hydrologic similarity.Water Ressources Research32(7), pp. 2135–2145.

Anderson R. M., V. I. Koren et S. M. Reed(2006, Mars). Using ssurgo data to improve sacramento model a
priori parameter estimates.Journal of Hydrology320(1-2), pp. 103–116.1.3.2.3, 1.5, 3.6, 5

Anderton S., J. Latron et F. Gallart (2002). Sensitivity analysis and multi-response, multi-criteria evaluation
of a physically based distributed model.Hydrological Processes16(2), pp. 333–353.

Andreassian V.(2005).Trois énigmes de modélisation hydrologique. Ph. D. thesis, HDR Université Paris VI.

Andreassian V., C. Perrin, C. Michel, I. Usart-Sanchez et J. Lavabre(2001, Septembre). Impact of
imperfect rainfall knowledge on the efficiency and the parameters of watershed models.Journal of
Hydrology250(1-4), pp. 206–223.1.4.2.4

Antoniadis A. (2005). Méthodes non paramétriques d’estimation d’une densité de probabilité unidimension-
nelle. Notes de cours Ecole d’été INRIA-CEA-EDF.4.2.3.1

Araya-Polo M. (2006).Approches to assess validity of derivatives and to improve efficiency in automatic
differentiation of programs. Ph. D. thesis, Université de Nice Sophia Antipolis.3.2.2.2

Aster R., B. Borchers et C. Thurber(2004).Parameter Estimation and Inverse Problems. Elsevier Academic
Press.

210

Aubert D., C. Loumagne et L. Oudin (2003). Sequential assimilation of soil moisture and streamflow data
in a conceptual rainfall-runoff model.Journal of Hydrology280(1-4), pp. 145–161.1.4.2.3

Balin D. (2004).Hydrological behaviour through experimental and modelling approaches : application to the
Haute-Mentue catchment.Ph. D. thesis, Ecole Polytechnique Fédérale de Lausane.1.4.2.3

Bandaragoda C., D. Tarboton et R. Woods(2004). Application of topnet in the distributed model intercom-
parison project.Journal of Hydrology298(1-4), pp. 178–201.

Bao J.-W. et Y.-H. Kuo (1995). On-off switches in the adjoint method : Step functions.Monthly Weather
Review123(5), pp. 1589–1594.

Bao J.-W. et T. T. Warner (1993, Octobre). Treatment of on/off switches in the adjoint method : FDDA
experiments with a simple model.Tellus Series A45, pp. 525–+.

Barre De Saint-Venant J.-C.(1871). Theorie du movement non-permanent des eaux crues des rivieres et a
lintroduction des marees dans leur lit.Acad. Sci. (Paris) Comptes rendus73, pp. 147–154, 237–240.

Barros E. (1996).Estimation de paramètres dans les équations de Saint-Venant. Ph. D. thesis, Université
Pierre et Marie Curie (Paris VI).

Bastidas L., T. Hogue, S. Sorooshian, H. Gupta et W. Shuttleworth(2006). Parameter sensitivity analysis
for different complexity land surface models using multicriteria methods.Journal of Geophysical Research
- Atmospheres111, pp. D20101.1.4.2.3

Bastidas L. A., H. Gupta, S. Sorooshian, W. Shuttleworth et Z. Yang(1999). Sensitivity analysis of a land
surface scheme using multi-criteria methods.Journal of Geophysical Research104(D16), pp. 19,481–
19,490.

Beck M. (1987). Water quality modelling : a review of the analysis of uncertainty.Water Resources Re-
search23, pp. 1393–1442.1.4.2.3

Beck M. B. (1999). Coping with ever larger problems, models, and data bases.Water Science and Techno-
logy 39(4), pp. 1–11.1.5

Belanger E. et A. Vincent(2005, Janvier). Data assimilation (4d-var) to forecast flood in shallow-waters with
sediment erosion.Journal of Hydrology300(1-4), pp. 114–125.1.5

Beldring S. (2002). Multi-criteria validation of a precipitation-runoff model.Journal of Hydrology257(1-4),
pp. 189–211.1.4.2.3

Ben Ameur H., G. Chavent et J. Jaffré(2002). Refinement and coarsening indicators for adaptive parame-
trization : application to the estimation of hydraulic transmissivities.Inverse Problems18, pp. 775–794.
3.5

Bennett A. (1992).Inverse Methods in Physical Oceanography. Cambridge Monographs on Mechanics and
Applied Mathematics. Cambridge University Press.2.3.1.2

Bennett A. et P. McIntosh (1982). Open ocean modeling as an inverse problem : Tidal theory.Journal of
Physical Oceanography12(10), pp. 1004–1018.

Bessiere H.(2005). Intégration du réseau de drainage et changement d’échelle dans marine. Technical report,
Rapport de stage, Institut National Polytechnique de Toulouse.

Beven K. (1984). Infiltration into a class of vertically non-uniform soils.Hydrological Sciences Bulletin, pp.
425–434.

Beven K. (1989). Changing ideas in hydrology : the case of physically-based models.Journal of Hydro-
logy 105, pp. 157–172.1.5

211

Beven K. (1993). Prophecy, reality and uncertainty in distributed hydrological modelling.Advances in Water
Ressources16, pp. 41–51.

Beven K. (1997). Topmodel : a critique.Hydrological Processes11, pp. 1069–1085.4.1.2.1

Beven K. (2001a). How far can we go in distributed hydrological modelling ?Hydrology and Earth System
Sciences5(1), pp. 1–12.

Beven K. (2001b).Rainfall-runoff modelling, The Primer. Wiley.

Beven K. (2002). Towards an alternative blueprint for a physically based digitally simulated hydrologic.
Hydrological Processes16, pp. 189–206.

Beven K. (2006, Mars). A manifesto for the equifinality thesis.Journal of Hydrology320(1-2), pp. 18–36.

Beven K. et A. Binley(1992). The future of distributed models : model calibration and predictive uncertainty.
Hydrological Processes, pp. 279–298.1.3.2.2, 1.4.1.2, 1.5, 2.4.2

Beven K. et J. Freer(2001a). A dynamic topmodel.Hydrological Processes15(10), pp. 1993–2011.

Beven K. et J. Freer (2001b). Equifinality, data assimilation, and uncertainty estimation in mechanistic
modelling of complex environmental systems using the glue methodology.Journal of Hydrology249(1-4),
pp. 11–29.1.4.2.2

Beven K. et M. Kirkby (1979). A physically-based variable contributing area model of basin hydrology.
Hydrological Sciences Bulletin, pp. 43–69.1.4.2.2, 4.1, 4.1.2.1, 4.1.2.1

Beven K., R. Lamb, R. Quinn, P.and Romanowicz et J. Freer(1995).TOPMODEL, Chapter Computer
Models of Watershed Hydrology, pp. 627–668. Water Resources Publication, Highlands Ranch, Colorado.

Beven K., A. Musy et C. Higy (2001). Tribune libre : L’unicité de lieu, d’action et de temps.Revue des
Sciences de l’eau14(4), pp. 525–533.

Beven K., P. Smith et J. Freer(2007). Comment on "hydrological forecasting uncertainty assessment :
Incoherence of the glue methodology" by pietro mantovan and ezio todini.Journal of Hydrology, In Press,
Accepted Manuscript.

Beven K. et P. Young(2003). Comment on “Bayesian recursive parameter estimation for hydrologic models”
by M. Thiemann, M. Trosset, H. Gupta, and S. Sorooshian.Water Resources Research39, pp. 1–1.

Bischof C., A. Carles, G. Corliss, A. Griewank et P. Hovland(1992). Adifor-generating derivative codes
from fortran programs.Scientific Programming1, pp. 11–29.

Bischof, C. H. and Bücker H. M. (2000). Computing derivatives of computer programs. In J. Grotendorst
(Ed.),Modern Methods and Algorithms of Quantum Chemistry : Proceedings, Second Edition, Volume 3
deNIC Series, pp. 315–327. Jülich : NIC-Directors.2.2.3.4

Björk A. (1996).Numerical Methods for Least Squares Problems. SIAM.

Blasone R.-S.(2007).Parameter estimation and uncertainty assessment in hydrological modelling. Ph. D.
thesis, Technical University of Denmark (DTU).

Blasone R. S., H. Madsen et D. Rosbjerg(2007). Parameter estimation in distributed hydrological model-
ling : comparison of global and local optimization techniques.Submitted..2.4.2

Blasone R.-S., J. A. Vrugt, H. Madsen et D. Rosbjerg(2006). Uncertainty assessment in hydrologic
modeling : Comparison of glue and markov chain monte carlo methods. InProceedings of the XVI
International Conference on Computational Methods in Water Resources (CMWR XVI), Copenhagen,
Denmark, June 19-22 2006.

212

Blayo E., J. Blum et J. Verron (1998, May). Assimilation variationnelle de données en océanographie et
réduction de la dimension de l’espace de contrôle. InEquations aux Dérivées Partielles et Applications
(articles dédiés à Jacques-Louis Lions), pp. 199–219. Gauthier-Villars.2.3.1.2, 3.5.2, 5

Blayo E., S. Durbiano, P.-A. Vidard et F.-X. Le Dimet (2003). Reduced order strategies for variational
data assimilation in oceanic models. In B. Sportisse and F.-X. Le Dimet (Eds.),Data Assimilation for
Geophysical Flows. Springer-Verlag.

Blazkova S., K. J. Beven et A. Kulasova (2002). On constraining topmodel hydrograph simulations using
partial saturated area information.Hydrological Processes16(2), pp. 441–458.1.4.2.3

Blöschl G. et M. Sivapalan(1995). Scale issues in hydrological modelling - a review.Hydrological Pro-
cesses9, pp. 251–90.

Bonnans J., J. Gilbert, C. Lemaréchal et C. Sagastizábal(2006).Numerical Optimization – Theoretical
and Practical Aspects, seconde édition. Universitext. Springer Verlag, Berlin.

Borga M., S. Degli Esposti et D. Norbiato(2006). Influence of errors in radar rainfall estimates on
hydrological modeling prediction uncertainty.Water Resources Research42.1.4.2.4

Borges M. D. et D. L. Hartmann (1992). Barotropic instability and optimal perturbations of observed
nonzonal flows.Journal of the Atmospheric Sciences49(4), pp. 335–354.2.3

Borgniet L., V. Estupina-Borrel, C. Puech et D. Dartus(2003). Methodologies for analyzing and required
dem accuracy : examples for predicting the behaviour of flash floods.Canadian Journal of Remote
Sensing29 (6), pp. 6.1.2.2.1

Bosman P. A. N. et E. D. de Jong(2006). Combining gradient techniques for numerical multi-objective
evolutionary optimization. InGECCO ’06 : Proceedings of the 8th annual conference on Genetic and
evolutionary computation, New York, NY, USA, pp. 627–634. ACM Press.5

Boutron O. (2005). Intégration du micro-chevelu comme paramètre dans les modèles de ruissellement pour les
crues à cinétique rapide. Technical report, Rapport de stage, Institut National Polytechnique de Toulouse.

Bouttier F. et P. Courtier (1999). Data assimilation concepts and methods. Meteorological Training Course
Lecture Series.

Bouvier C., P. Ayral, P. Brunet, J. Desprats et C. Martin (2005). Hydrodynamique des sols cévenols : Cas
du bassin du gardon d’anduze. In5émes Journées d’étude de l’OHM-CV.

Bouyssel F., V. Cassé et J. Pailleux(1999). Variational surface analysis from screen level atmospheric
parameters.Tellus Series A51, pp. 453–+.

Boyle D., H. Gupta et S. Sorooshian(2000). Toward improved calibration of hydrologic models : Combining
the strengths of manual and automatic methods.Water Resources Research36(12), pp. 3663–3674.

Boyle D. P., H. V. Gupta, S. Sorooshian, V. Koren, Z. Zhang et M. Smith(2001). Toward improved
streamflow forecasts : Value of semidistributed modeling.Water Ressources Research37(11), pp. 2749–
2760.

Brath A. et A. Montanari (2000). The effect of the spatial variability of soil infiltration capacity in distributed
flood modelling.Hydrological Processes14, pp. 2779–2794.

Brath A., A. Montanari et E. Toth (2004). Analysis of the effects of different scenarios of historical data
availability on the calibration of a spatially-distributed hydrological model.Journal of Hydrology291(3-4),
pp. 232–253.

Brun R., P. Reichert et H. Künsch(2001). Practical identifiability analysis of large environmental simulation
models.Water Resources Research37(4), pp. 1015–1030.

213

Buizza R. et T. N. Palmer(1995). The singular vector structure of the global atmospheric global circulation.
Journal of Atmospheric Sciences52, pp. 1434–1456.2.3.2

Buizza R., J. Tribbia, F. Molteni et T. Palmer (1993). Computation of optimal unstable structures for a
numerical weather prediction model.Tellus, Series A45 A(5), pp. 388–407.2.3.2, 5

Burnash R. (1995).Computer Models of Watershed Hydrology, Chapter The NWS river forecast system-
catchment modeling. Water Resources Publications, Littleton, Colorado.

Butts M. B., J. T. Payne, M. Kristensen et H. Madsen(2004, Octobre). An evaluation of the impact of model
structure on hydrological modelling uncertainty for streamflow simulation.Journal of Hydrology298(1-4),
pp. 242–266.

Byrd R. et G. Shultz (1982). A practical class of globally convergent active set strategies for linearly
constrained optimization. Technical Report CU-CS-238-82, University of Boulder Colorado.2.4.2

Byrd R. H., P. Lu et J. Nocedal (1995). A limited memory algorithm for bound constrained optimization.
SIAM Journal on Scientific and Statistical Computing16(5), pp. 1190–1208.2.4.2, B

Cacuci D.(1981a). Sensitivity theory for nonlinear systems. i. nonlinear functional analysis approach.Journal
Mathematical Physics22(12), pp. 2794–2802.

Cacuci D. (1981b). Sensitivity theory for nonlinear systems. ii. extensions to additional classes of responses.
Journal Mathematical Physics22(12), pp. 2803–2812.

Cacuci D. (2003). Sensitivity and Uncertainty Analysis, Volume I Theory. Chapman & Hall/CRC.2.1.3,
2.2.3.3, 2.2.3.6, 2.4.3

Cacuci D. et M. Ionescu-Bujor(2004). A comparative review of sensitivity and uncertainty analysis of large-
scale systems - ii : Statistical methods.Nuclear Science and Engineering147(3), pp. 204–217.

Cacuci D. G.(1990). Global optimization and sensitivity analysis.Nuclear Science and Engineering104(1),
pp. 78–88.2.4.2, 5

Cacuci D. G., M. Ionescu-Bujor et I. M. Navon (2005).Sensitivity and Uncertainty Analysis, Volume II,
Applications to Large-Scale Systems. Chapman & Hall/CRC.

Callies U., A. Rhodin et D. P. Eppel(1998, Décembre). A case study on variational soil moisture analysis
from atmospheric observations.Journal of Hydrology212-213, pp. 95–108.1.5

Calvet J.-C., J. Noilhan et P. Bessemoulin(1998). Retrieving the root-zone soil moisture from surface soil
moisture or temperature estimates : A feasibility study based on field measurements.Journal of Applied
Meteorology37(4), pp. 371–386.

Campolongo F. et A. Saltelli (1997). Sensitivity analysis of an environmental model : an application of
different analysis methods.Reliability Engineering & System Safety57(1), pp. 49–69.1.4.2.2

Cappelaere B., B. Vieux, C. Peugeot, L. Séguis et A. Maia(2003). Hydrologic process simulation of a
semiarid, endoreic catchment in sahelian west niger. 2. model calibration and uncertainty characterization.
Journal of Hydrology279(1-4), pp. 244–261.3.4.1.1

Cappus P.(1960). Etude des lois de l’écoulement. application au calcul et à la prévision des débits.La Houille
Blanche,, pp. 493–518.

Cariboni J., D. Gatelli, R. Liska et A. Saltelli (2007). The role of sensitivity analysis in ecological modelling.
Ecological Modelling203, pp. 167–182.1.4.2.2

Carpenter T. M. et K. P. Georgakakos(2004, Octobre). Impacts of parametric and radar rainfall uncertainty
on the ensemble streamflow simulations of a distributed hydrologic model.Journal of Hydrology298(1-4),
pp. 202–221.1.4.2.4

214

Carpenter T. M. et K. P. Georgakakos(2006). Discretization scale dependencies of the ensemble flow range
versus catchment area relationship in distributed hydrologic modeling.Journal of Hydrology328(1-2), pp.
242–257.1.4.2.4

Carrera J. et S. Neuman(1986). Estimation of aquifer parameters under transient and steady state condi-
tions : 2. uniqueness, stability and solution algorithms.Water Resources Research2, pp. 211–227.2.3.1.2

Castaings W., D. Dartus, M. Honnorat, F.-X. L. Dimet, Y. Loukili et J. Monnier (2005). Automatic diffe-
rentiation : A tool for Variational Data Assimilation and Adjoint Sensitivity Analysis for flood modeling.
In H. M. Bücker, G. Corliss, P. Hovland, U. Naumann, and B. Norris (Eds.),Automatic Differentiation :
Applications, Theory, and Tools, Lecture Notes in Computational Science and Engineering. Springer.

Castaings W., D. Dartus, F.-X. Le Dimet et G.-M. Saulnier(2007). Sensitivity analysis and parameter
estimation for the distributed modeling of infiltration excess overland flow.Hydrology and Earth System
Sciences Discussions4(1), pp. 363–405.

Castaings W., F.-X. Le Dimet et D. Dartus(2003). Assimilation de données in situ et télédétection pour
la modélisation hydrologique.Bulletin de la Société Française de Photogramétrie et Télédétection,
Hydrosystèmes et Télédétection à haute résolution4(172), pp. 50–60.

Castaings W., F.-X. Le Dimet et D. Dartus (2004). Adjoint sensitivity analysis and variational data
assimilation for flash flood forecasting. InProceedings of the 2nd international CAHMDA workshop
on : The Terrestrial Water Cycle : Modelling and Data Assimilation Across Catchment Scales (Princeton,
USA), pp. 173–174.

Castaings W. et S. Tarantola(2008).Uncertainty in industrial practice, Chapter Sensitivity analysis methods,
pp. 259–284. John Wiley & Sons publishers (to appear).5

Castillo V., A. Gómez-Plaza et M. Martínez-Mena(2003). The role of antecedent soil water content in
the runoff response of semiarid catchments : a simulation approach.Journal of Hydrology284(1-4), pp.
114–130.

Charleux-Demargne J.(2001).Qualité des modèles numériques de terrain pour l’hydrologie. Application à
la caractérisation du régime de crues des bassins versants. Ph. D. thesis, Université de Marne-La-Vallée.
1.2.2.1

Chavent G. (1974).Identification of Parameters in Distributed Systems, Chapter Identification of functional
parameter in partial differential equations. Heinemann.1.5, 2.3.1.2

Chavent G.(1991). On the theory and practice of non-linear least-square.Advances in Water Resources14(2),
pp. 55–63.2.3.1.2

Choi H. T. et K. Beven(2007, Janvier). Multi-period and multi-criteria model conditioning to reduce predic-
tion uncertainty in an application of topmodel within the glue framework.Journal of Hydrology332(3-4),
pp. 316–336.1.4.2.3

Chow V., D. Maidment et L. Mays (1988).Applied Hydrology. Civil Engineering series. Mac Graw Hill
International Editions.

Christensen S.(2004). A synthetic groundwater modelling study of the accuracy of glue uncertainty intervals.
Nordic Hydrology35, pp. 45–59.

Christensen S. et R. L. Cooley(1999). Evaluation of confidence intervals for a steady-state leaky aquifer
model.Advances in Water Resources22(8), pp. 807–817.1.4.1.3

215

Christiaens K. et J. Feyen(2001). Analysis of uncertainties associated with different methods to determine
soil hydraulic properties and their propagation in the distributed hydrological mike she model.Journal of
Hydrology246(1-4), pp. 63–81.1.3.2.2

Christiaens K. et J. Feyen(2002). Use of sensitivity and uncertainty measures in distributed hydrological
modeling with an application to the mike she model.Water Ressources Research38(9).

Christianson B. et M. Cox (2005).Automatic Propagation of Uncertainties, pp. 47–58. Lecture Notes in
Computational Science and Engineering. Springer.2.4.1, 2.4.3

Ciarapica L. et E. Todini (2002). Topkapi : a model for the representation of the rainfall-runoff process at
different scales.Hydrological Processes, pp. 207–229.

Clément F., N. Khvoenkova, A. Cartalade et P. Montarnal (2004). Analyse de sensibilité et estimation
de paramètres de transport pour une équation de diffusion, approche par état adjoint. Technical Report
RR-5132, INRIA-Rocquencourt, Projet ESTIME.2.3.2

Cohen G.(2000). Convexité et optimisation. Cours de l’Ecole Nationale des Ponts et Chaussées.

Corradini C., R. Morbidelli et F. Melone (1998). On the interaction between infiltration and hortonian
runoff. Journal of Hydrology204, pp. 52–67.

Courtier P., J.-N. Thepaut et A. Hollingsworth (1994). A strategy for operational implementation of 4d-var,
using an incremental approach.Quarterly Journal - Royal Meteorological Society120(519), pp. 1367–
1387.

Cukier R., H. Levine et K. Shuler (1978). Nonlinear sensitivity analysis of multiparameter model systems.
Journal of Computational Physics26, pp. 1–42.5

Daescu D. et I. M. Navon(2004). Adaptive observations in the context of 4d-var data assimilation.Meteoro-
logy and Atmospheric Physics85, pp. 205–226.2.3.1.2

Daluz Vieira J. (1983). Conditions governing the use of approximations for the saint venant equations for
shallow surface water flow.Journal of Hydrology60, pp. 43–58.3.1.1.1

Darcy H. (1856). Les fontaines publiques de la ville de dijon. Paris.

Das T.(2006).The Impact of Spatial Variability of Precipitation on the Predictive Uncertainty of Hydrological
Models. Ph. D. thesis, Institut für Wasserbau der Universität Stuttgart.1.4.2.4

Datin R. (1998).Outils opérationnels pour la prévention des crues rapides : traitement des incertitudes et
intégration des prévisions météorologiques. Développement de TOPMODEL pour la prise en compte de la
variabilité spatiale de la pluie. Application au bassin versant de l’Ardèche. Ph. D. thesis, Institut National
Polytechnique de Grenoble.4.2.1.1

Dawdy D. R. et T. O’Donnell (1965). Mathematical models of catchment behavior.Journal of Hydraulic
Division of the American Society of Civil Engineers91, pp. 113–137.

Delrieu G. (2003). L’Observatoire Hydro-météorologique Méditérranéen Cévènes-Vivarais.La Houille
Blanche6, pp. 83–88.1.2.1.2, 4.2.1.1

Demarty J., C. Ottlé, I. Braud, A. Olioso, J. P. Frangi, L. A. Bastidas et H. V. Gupta(2004). Using a
multiobjective approach to retrieve information on surface properties used in a svat model.Journal of
Hydrology287(1-4), pp. 214–236.1.4.2.3

Denier J.-P., J.-L. Ducuing, J.-P. Goutorbe et S. Pierotti(2001). Pactes, un projet d’amélioration de
la gestion des inondations combinant avancées scientifiques et technologies du spatial. InConférence
d’Information sur les Risques Naturels (SIRNAT).

216

Ding Y. et S. Wang (2005). Identification of manning’s roughness coefficients in channel network using
adjoint analysis.International Journal of Computational Fluid Dynamics19(1), pp. 3–13.1.5

Ding Y. et S. Wang(2006). Optimal control of open-channel flow using adjoint sensitivity analysis.Journal
of Hydraulic Engineering132(11), pp. 1215–1228.1.5

Doherty J. (2004).PEST : Model-Independent Parameter Estimation(5th Edition ed.). Watermark Numerical
Computing.3.5.2

Doherty J. et B. E. Skahill (2006). An advanced regularization methodology for use in watershed model
calibration.Journal of Hydrology327(3-4), pp. 564–577.

Drécourt J.-P. (2003). Kalman filtering in hydrological modelling. Technical report, Danish Hydraulic
Institute, DAIHM project.

Duan Q., N. K. Ajami, X. Gao et S. Sorooshian(2007). Multi-model ensemble hydrologic prediction using
bayesian model averaging.Advances in Water Resources30(5), pp. 1371–1386.1.4.2.4

Duan Q., S. Sorooshian et V. Gupta(1992). Effective and efficient global optimisation for conceptual
rainfall-runoff models.Water Resources Research28(4), pp. 1015–1031.1.4.1.2, 1.4.2, 1.5, 2.4.2, 3.6,
5

Duband D. (1978). Fonction de transfert pluie-débit sur des bassins versants de l’ordre de 1000km2. Technical
report, Rapport Interne EDF-DTG.

Duband D., C. Obled et J. Rodriguez(1993). Unit hydrograph revisited : an alternate iterative approach to
uh and effective precipitation identification.Journal of Hydrology150, pp. 115–149.

Dubois J. et M. Pirotton (2002). Génération et transfert des crues extrêmes, le logiciel faitou. Technical
report, Laboratoire de Constructions Hydrauliques, Ecole Polytechnique Fédérale de Lausanne.

Dunker A. (1984). The decoupled direct method for calculating sensitivity coefficients in chemical kinetics.
Journal of Chemical Physics81, pp. 2385–2393.

Dunne T. et R. Black(1970). An experimental experimentation of runoff production in permeable soils.Water
Ressources Research2(2), pp. 478–490.

Durand P., C. Gascuel-Odoux et M.-O. Cordier(2002). Parameterisation of hydrological models : a review
and lessons learned from studies of an agricultural catchment (naizin, france).Agronomie22, pp. 217–228.

Durbiano S. (2001).Vecteurs caractéristiques de modèles océaniques pour la réduction d’ordre en assimila-
tion de données. Ph. D. thesis, Université Joseph Fourier (Grenoble I).2.3.1.2, 3.5.2

Ebel B. A. et K. Loague (2006). Physics-based hydrologic-response simulation : Seeing through the fog of
equifinality.Hydrological Processes20, pp. 2887–2900.

Eberhard P. et C. Bischof(1999). Automatic differentiation of numerical integration algorithms.Mathema-
tics of Computation68(226), pp. 717–731.2.2.3.4

Eckhardt K. et J. Arnold (2001). Automatic calibration of a distributed catchment model.Journal of
Hydrology251, pp. 103–109.1.5

Ehrendorfer M., R. M. Errico et K. D. Raeder (1999). Singular-vector perturbation growth in a primitive
equation model with moist physics.Journal of the Atmospheric Sciences56(11), pp. 1627–1648.

Errico R. et K. Raeder (1999). An examination of the accuracy of the linearization of a mesoscale model
with moist physics.Quarterly Journal of the Royal Meteorological Society125(553), pp. 169–195.2.4.1

Errico R. et T. Vukicevic (1992). Sensitivity analysis using an adjoint of the psu-ncar mesoscale model.
Monthly Weather Review120(8), pp. 1644–1660.2.3.2

217

Errico R. M. (1997). What is an adjoint model ?Bulletin of the American Meteorological Society78(11), pp.
2577–2591.

Esteves M., X. Faucher, S. Galle et M. Vauclin(2000). Overland flow and infiltration modelling for small
plots during unsteady rain : numerical results versus observed values.Journal of Hydrology(228), pp.
265–282.

Estupina-Borrel V. et D. Dartus (2003). La télédétection au service de la prévision opérationnelle des crues
éclair.Bulletin de la Société Française de Photogramétrie et Télédétection, Hydrosystèmes et Télédétection
à haute résolution4(172), pp. 31–39.3.1

Estupina-Borrell V. (2004).Vers une modélisation hydrologique adaptée à la prévision opérationnelle des
crues éclair - Application à de petits bassins versants du sud de la France. Ph. D. thesis, Institut National
Polytechnique de Toulouse.3.1.1.1

Estupina-Borrell V., D. Dartus et R. Ababou (2006). Flash flood modeling with the marine hydrological
distributed model.Hydrology and Earth System Sciences Discussions3, pp. 3397–3438.3.1

Evensen G.(1994). Sequential data assimilation with a nonlinear quasi-geostrophic model using Monte Carlo
methods to forecast error statistics.Journal of Geophysical Research99, pp. 10143–10162.1.4.2.3

Fenicia F., H. H. G. Solomatine, D. P. abd Savenije et P. Matgen(2007). Soft combination of local models
in a multi-objective framework.Hydrology and Earth System Sciences Discussions4, pp. 91–123.1.4.2.3

Feyen L., J. A. Vrugt, B. O. Nuallain, J. van der Knijff et A. De Roo (2007, Janvier). Parameter optimisation
and uncertainty assessment for large-scale streamflow simulation with the lisflood model.Journal of
Hydrology332(3-4), pp. 276–289.

Fillion L. et S. Bélair (2004). Tangent linear aspects of the kain-fritsch moist convective parameterization
scheme.Monthly Weather Review132(10), pp. 2477–2494.2.2.2

Floudas C. (2000). Deterministic Global Optimization : Theory, Algorithms and Applications. Kluwer
Academic Publishers.2.4.2, 5

Fourquet G. (2005).Développement d’un système hydrométrique par analyse d’images numériques. Eva-
luation d’une année de fonctionnement continu sur l’Isère à Saint Martin d’Hères.Ph. D. thesis, Institut
National Polytechnique de Grenoble (INPG).

Francos A., F. J. Elorza, F. Bouraoui, G. Bidoglio et L. Galbiati(2003). Sensitivity analysis of distributed
environmental simulation models : understanding the model behaviour in hydrological studies at the
catchment scale.Reliability Engineering & System Safety79(2), pp. 205–218.

Franks S. W., P. Gineste, K. Beven et P. Merot(1998). On constraining the predictions of a distributed
model-the incorporation of fuzzy estimates of saturated areas into the calibration process.Water Resources
Research34(4), pp. 787–797.1.2.2.2, 1.4.2.3, 1.4.2.3, 4.5.2

François C., A. Quesney et C. Ottlé(2003). Sequential assimilation of sar-ers1 data into a coupled land
surface-hydrological model using an extended kalman filter.Journal of Hydrometeorology4(2), pp. 473–
487.

Frappart F. (2006).Hydrologie spatiale : Développement d’applications pour l’utilisation de la télédétection
sur les grands bassins fluviaux. Ph. D. thesis, Université Toulouse III.1.2.2.2

Freer J., K. Beven et B. Ambroise(1996). Bayesian estimation of uncertainty in runoff prediction and the
value of data : An application of the glue approach.Water Resources Research32(7), pp. 2161–2174.
1.3.2.1

218

Freer J., J. J. McDonnell, K. J. Beven, N. E. Peters, D. A. Burns, R. P. Hooper, B. Aulenbach et C. Kendall
(2002). The role of bedrock topography on subsurface storm flow.Water Ressources Research38(12).

Freer J. E., H. McMillan, J. J. McDonnell et K. J. Beven (2004). Constraining dynamic topmodel
responses for imprecise water table information using fuzzy rule based performance measures.Journal
of Hydrology291(3-4), pp. 254–277.1.4.2.3, 1.4.2.3

Freeze R. et R. Harlan(1969). Blueprint for a physically-based digitally-simulated hydrological response
model.Journal of Hydrology9, pp. 237–258.

Gattke C. et A. Schumann (2007). Comparison of different approaches to quantify the reliability of
hydrological simulations.Advances in Geosciences11, pp. 15–20.5

Gaume E.(2002).Elements d’analyse sur les crues éclair. Ph. D. thesis, Ecole Nationale du Génie Rural des
Eaux et des Forêts - Institut National de la Recherche Scientifique.

Gaume E., J.-P. Villeneuve et M. Desbordes(1998). Uncertainty assessment and analysis of the calibrated
parameter values of an urban storm water quality model.Journal of Hydrology210(1-4), pp. 38–50.

Gejadze I., F.-X. Dimet et V. Shutyaev(2007). On error covariances in variational data assimilation.Russian
Journal of Numerical Analysis and Mathematical Modelling22(2), pp. 163–175.2.3.1.2

Gendreau N. et C. Puech(2002). L’hydrologie et l’information issue du spatial.La Houille Blanche1, pp.
31–34.

Genovese K., L. Lamberti et C. Pappalettere(2005). Improved global-local simulated annealing formu-
lation for solving non-smooth engineering optimization problems.International Journal of Solids and
Structures42(1), pp. 203–237.5

Georgakakos K. P., D.-J. Seo, H. Gupta, J. Schaake et M. B. Butts(2004, Octobre). Towards the characteri-
zation of streamflow simulation uncertainty through multimodel ensembles.Journal of Hydrology298(1-
4), pp. 222–241.1.4.2.4

Ghil M. et P. Malanotte-Rizzoli (1991). Data assimilation in meteorology and oceanography.Advances in
Geophysics33, pp. 141–226.2.3.1.2

Giering R. (1997, December). Tangent linear and Adjoint Model Compiler, users manual. Technical report,
Center for Global Change Sciences, Department of Earth, Atmospheric, and Planetary Science, MIT,
Cambridge, MA. Unpublished.

Giering R. et T. Kaminski (1998). Recipes for adjoint code construction.ACM Transactions on Mathematical
Software24(4), pp. 437–474.

Gilbert J.-C. (1992). Automatic differentiation and iterative processes.Optimization Methods and Software1,
pp. 13–21.2.2.3.4

Gilbert J.-C. (2007). Optimisation différentiable. InTechniques de l’Ingénieur.2.4.2

Gilbert J.-C., G. Le Vey et J. Masse(1991). La différentiation automatique de fonctions représentées par
des programmes. Technical report, Institut National pour la Recherche in Informatique et Automatique.
2.2.3.5

Gilbert J. C. et C. Lemaréchal (1989). Some numerical experiments with variable-storage quasi-newton
algorithms.Math. ProgrammingSer. B(45), pp. 407–435.2.4.2, B

Gineste P.(1998).Contribution de l’imagerie radar ERS à la détection des zone saturées et à la modélisation
d’un petit bassin versant agricole par TOPMODEL. Ph. D. thesis, Ecole Nationale du Génie Rural des
Eaux et des Forêts.

219

Gineste P., C. Puech et P. Mérot(1998). Radar remote sensing of the source areas from the coet-dan
catchment.Hydrological Processes12, pp. 267–284.1.2.2.2

Güntner A., S. Uhlenbrook, J. Seibert et C. Leibundgut(1999). Multi-criterial validation of topmodel in a
mountainous catchment.Hydrological Processes13(11), pp. 1603–1620.1.4.2.3

Grayson R. et G. Blöschl(2001).Spatial Patterns in Catchment Hydrology : Observations and Modelling.
Cambridge University Pres.1.2

Grayson R., I. Moore et T. A. McMahon (1992). Physically based hydrologic modeling 2. is the concept
realistic ?Water Resources Research28(10), pp. 2659–2666.

Grayson R. B., A. W. Western, F. H. S. Chiew et G. Blöschl(1997). Preferred states in spatial soil moisture
patterns : Local and nonlocal controls.Water Ressources Research33(12), pp. 2897–2908.1.1.2

Green W. et G. Ampt (1911). Studies on soil physics, part i, the flow of air and water trough soils.Journal of
Agricultural sciences4(1), pp. 1–24.

Gresillon J.-M. et A. Taha (1998). Les zones saturées contributives en climat méditerranéen : conditions
d’apparition et influence sur les crues.Hydrological Sciences Journal43, pp. 267–282.

Griesse R. et A. Walther (2004). Evaluating gradients in optimal control : Continuous adjoints versus
automatic differentiation.Journal of Optimization Theory and Applications122(1), pp. 63–86(24).2.2.1

Griewank A. (1995). Automatic directional differentiation of nonsmooth composite functions. Technical
report, Technishe Universitat Dresden.2.2.3.4

Griewank A. (2000). Evaluating Derivatives : Principles and Techniques of Algorithmic Differentiation.
Number 19 in Frontiers in Appl. Math. Philadelphia, PA : SIAM.

Griewank A., C. H. Bischof, G. F. Corliss, A. Carle et A. Williamson (1993). Derivative convergence for
iterative equation solvers.Optimization Methods and Software2, pp. 321–355.2.2.3.4

Gupta H., K. Beven et T. Wagener(2005).Encyclopedia of Hydrological Sciences, Chapter Model Calibra-
tion and Uncertainty Estimation. John Wiley and Sons.

Gupta H. et S. Sorooshian(1998). Toward improved calibration of hydrologic models : Multiple and
noncommensurable measures of information.Water Ressources Research34(4), pp. 751–763.

Gupta V. et H. Sorooshian(1985). The automatic calibration of conceptual catchment models using derivative
based optimization algorithms.Water Ressources Research21(4), pp. 473–485.1.5

Hall C. et D. Cacuci (1983). Physical interpretation of the adjoint functions for sensitivity analysis of
atmospheric models.Journal of Atmospheric Sciences40, pp. 2537–2546.2.3.2

Hall J., S. Tarantola, P. Bates et M. Horritt (2005). Distributed sensitivity analysis of flood inundation
model calibration.Journal of Hydraulic Engineering131, pp. 117–126.1.5

Hall M. C., D. G. Cacuci et M. E. Schlesinger(1982). Sensitivity analysis of a radiative-convective model
by the adjoint method.Journal of the Atmospheric Sciences39(9), pp. 2038–2050.2.3.2

Hansen P.(1998).Rank-Deficient and Discrete Ill-Posed Problems. Numerical Aspects of Linear Inversion.
Philadelphia : SIAM.2.3.2

Hascoet L. et M. Araya-Polo (2006). Enabling user-driven checkpointing strategies in reverse-mode auto-
matic differentiation. Technical report, Institut National de la Recherche en Informatique et Automatique.
2.2.3.4

Hascoët L., U. Naumann et V. Pascual(2004). “to be recorded” analysis in reverse-mode automatic
differentiation.Future Generation Computer Systems21(8).2.2.3.5

220

Hascoët L. et V. Pascual(2004). Tapenade 2.1 user’s guide. Technical Report RT-0300, Institut National de
Recherche en Informatique et en Automatique (INRIA).2.2.3.5

Hassold E. et A. Galligo (1996). Automatic differentiation applied to convex optimization. In M. Berz,
C. Bischof, G. Corliss, and A. Griewank (Eds.),Computational Differentiation : Techniques, Applications,
and Tools, pp. 287–297. Philadelphia, PA : SIAM.2.2.3.4

Hauet A. (2003). Estimation de débit et mesure de vitesse en rivière par Large-Scale Particle Image
Velocimetry. Ph. D. thesis, Institut National Polytechnique de Grenoble - INPG.

Helton J. C. (1993). Uncertainty and sensitivity analysis techniques for use in performance assessment for
radioactive waste disposal.Reliability Engineering and System Safety42(2-3), pp. 327–367.2.4.1

Hendrickson J. et L. Sorooshian, S.and Brazil(1988). Comparison of Newton type and direct search
algorithms for calibration of conceptual rainfall-runoff models.Water Ressources Research24(5), pp.
691–700.1.4.1.1

Hewlett J. et A. Hibbert (1967). Factors affecting the response of small watersheds to precipitation in humid
areas. InInternational Symposium on Forest Hydrology,Pergamon, New York., pp. 275–290.

Hier-Majumber C., B. Travis, E. Bélanger, G. Richard, A. Vincent et D. Yuen(2006). Efficient sensitivity
analysis for flow and transport in the earth’s crust and mantle.Geophysical Journal International166(2),
pp. 907–922.

Hill M. et C. Tiedeman (2007).Effective Groundwater Model Calibration.1.4.1.2

Hill M. C. (1998). Methods and guidelines for effective model calibration. Technical report, US Geological
Survey.1.4.1.2

Homma T. et A. Saltelli (1996). Importance measures in global sensitivity analysis of nonlinear models.
Reliability Engineering and System Safety52, pp. 1–17.4.3

Honnorat M., J. Monnier, X. Lai et F.-X. Le dimet (2006). Variational data assimilation for 2d fluvial
hydraulics simulation. InCMWR XVI-Computational Methods for Water Ressources. Copenhagen, june
2006.1.5

Honnorat M., J. Monnier et F.-X. Le Dimet (2006). Lagrangian data assimilation for river hydraulics
simulations. InProceedings of the European Conference on Computational Fluid Dynamics, ECCOMAS
CFD 2006, TU Delft, The Netherlands.

Hornberger G. et R. Spear (1981). An approach to the preliminary analysis of environmental systems.
Journal of Environmental Management12, pp. 7–18.1.4.2.3

Hornberger G. M., K. J. Beven, B. J. Cosby et D. E. Sappington(1985). Shenandoah watershed study :
Calibration of a topography-based, variable contributing area hydrological model to a small forested
catchment.Water Ressources Research21, pp. 1841–1850.

Horritt M. (2000). Calibration of a 2-dimensional finite element flood flow model using satellite radar
imagery.Water Resources Research36(11), pp. 3279–3291.1.2.2.2

Horton R. (1933). The role of infiltration in the hydrological cycle.Trans. American Geophysical Union14,
pp. 446–460.1.1.1

Hossain F., E. N. Anagnostou, T. Dinku et M. Borga(2004). Hydrological model sensitivity to parameter
and radar rainfall estimation uncertainty.Hydrological Processes18(7), pp. 3277–3291.1.4.2.4

Hubert W. (2003). Dictionnaire français d’hydrologie. centre national français des sciences hydrologiques,
comission de terminologie. http ://www.cig.ensmp.fr/ hubert/glu/indexdic.htm.1.1, 3.1.1, 4.1.4

221

Huiskes M. J.(2002).Automatic Differentiation Algorithms in Model Analysis. Ph. D. thesis, van Wageningen
Universiteit.2.4.3

Hwang J., H. Rabitz, S. Rabitz et E. Dougherty(1978). The green’s function method of sensitivity analysis
in chemical kinetics.Journal of Chemical Physics69, pp. 51–80.

Ibbit R. et T. O’Donnell (1971a). Designing conceptual catchment models for automatic fitting methods.
IAHS Publication101(HY9), pp. 462–475.

Ibbit R. et T. O’Donnell (1971b). Fitting methods for conceptual catchment models.Journal of Hydraulic
Engineering97(HY9), pp. 1331–1342.1.4.1.1

Ionescu-Bujor M. et D. Cacuci(2004). A comparative review of sensitivity and uncertainty analysis of large-
scale systems - i : Deterministic methods.Nuclear Science & Engineering147(3), pp. 189–203.

Jabert F. et R. Mohtar (2002). Dynamic time step for one-dimensional overland flow kinematic wave
solution.Journal of Hydrologic Engineering7(1), pp. 3–11.

Jain M., U. Kothyari et K. Raju (2004). A GIS based distributed rainfall-runoff model.Journal of Hydro-
logy 299(3), pp. 107–135.

Jakeman A. et G. Hornberger(1993). How much complexity is warranted in a rainfall-runoff model ?Water
Resources Research29(8), pp. 2637–2649.

Janisková M., J.-N. Thépaut et J.-F. Geleyn(1999). Simplified and regular physical parameterizations for
incremental four-dimensional variational assimilation.Monthly Weather Review127(1), pp. 26–45.2.2.2

Johnston P. et D. Pilgrim (1976). Parameter optimization for watershed models.Water Ressources Re-
search12(3), pp. 477–486.

Kalman R. E. (1960). A new approach to linear filtering and prediction problems.Transactions of the ASME–
Journal of Basic Engineering82(Series D), pp. 35–45.

Kanso A., G. Chebbo et B. Tassin(2006). Application of mcmc-gsa model calibration method to urban
runoff quality modeling.Reliability Engineering & System Safety91(10-11), pp. 1398–1405.

Kavetski D. (2006).Analysis of input data uncertainty and numerical robustness in conceptual rainfall-runoff
modelling. Ph. D. thesis, University of Newcastle.1.3.2.1, 1.5

Kavetski D., S. W. Franks et G. Kuczera(2002). Confronting input uncertainty in environmental modelling.
In Q. Duan, H. V. Gupta, S. Sorooshian, A. N. Rousseau, and R. Turcotte (Eds.),Calibration of Watershed
Models, pp. 49–68. AGU.

Kavetski D., G. Kuczera et S. Franks(2006a). Bayesian analysis of input uncertainty in hydrological
modelling : I. application.Water Resources Research42(W03408).1.4.2.4

Kavetski D., G. Kuczera et S. Franks(2006b). Bayesian analysis of input uncertainty in hydrological
modelling : I. theory.Water Resources Research42(W03407).1.4.2.4

Kavetski D., G. Kuczera et S. W. Franks(2003). Semi-distributed hydrological modelling : A "saturation
path" perspective on TOPMODEL and VIC.Water Resources Research39(9), pp. 8.1–8.8.4.2.3.1

Kavetski D., G. Kuczera et S. W. Franks(2006c). Calibration of conceptual hydrological models revisited :
1. Overcoming numerical artifacts.Journal of Hydrology320(1-2), pp. 173–186.

Kavetski D., G. Kuczera et S. W. Franks(2006d). Calibration of conceptual hydrological models revisited :
2. Improving optimisation and analysis.Journal of Hydrology320(1-2), pp. 187–201.1.4.1.1, 2.4.2

Kearfott R. B. (1996). Computational Differentiation : Techniques, Applications, and Tools (proceedings
of the Second International Workshop on Computational Differentiation), ed. , a, pp. , 1996, Chapter

222

Automatic Differentiation of Conditional Branches in an Operator Overloading Context, pp. 75–81. Berz,
M. and Bischof, C. and Corliss, G. and Griewank, A.2.2.3.4

Kergomard A., D. Labat, D. Dartus et P. Dupuys(2004). Modélisation hydrologique des crues éclair sur
deux bassins versants cévenols. paramétrisation de l’infiltration. Technical report, Rapport de Stage de
DEA Institut de Mécanique des Fluides de Toulouse.

Kim M., D. Choi et Y. Hwang (2002). Composite nonsmooth optimization using approximate generalized
gradient vectors.Journal of Optimization Theory and Applications112(1), pp. 145–165.5

Kirchner J. (2006). Getting the right answers for the right reasons : Linking measurements, analyses, and
models to advance the science of hydrology.Water Resources Research42(W03S04).

Kirkby M. (1975).Processes in Physical and Human Geography, Chapter Hydrograph modelling strategies.
Heinemann.

Kirkby M. (1997). Topmodel : a personal view.Hydrological Processes11, pp. 1087–1098.

Kirkby M. (200). Catchment erosion and evolution : Geog2520. University of Leeds.

Kitanidis P. et R. Bras (1980a). Adaptive filtering through detection of isolated transient errors in rainfall-
runoff models.Water Ressources Research16(4), pp. 740–748.1.4.2.3

Kitanidis P. et R. Bras (1980b). Real-time forecasting with conceptual hydrologic model. 1. analysis of
uncertainty.Water Ressources Research16(6), pp. 1025–1033.1.4.1.1, 1.4.2.3

Kitanidis P. K. et R. L. Bras (1980c). Real-time forecasting with a conceptual hydrologic model - part ii :
Applications and results.Water Resources Research16(6), pp. 1034–1044.

Kleměs V. (1983). Conceptualization and scale in hydrology.Journal of Hydrology65, pp. 1–23.1.3.2.1,
1.3.2.3

Kleměs V. (1997). Guest editorial : Of carts and horses in hydrologic modeling.Journal of Hydrologic
Engineering2, pp. 43–49.1.3.2.3

Koren V., S. Reed, M. Smith, Z. Zhang et D.-J. Seo(2004). Hydrology laboratory research modeling system
(hl-rms) of the us national weather service.Journal of Hydrology291(3-4), pp. 297–318.

Kuczera G. (1983). Improved parameter inference in catchment models 2. combining different kinds of
hydrologic data and testing their compatibility.Water Ressources Research19(5), pp. 1163–1172.1.4.2.3

Kuczera G. (1988). On the validity of first-order predictions limits for conceptual hydrologic models.Journal
of Hydrology103, pp. 229–247.4.6.1.1

Kuczera G. (1990a). Assessing hydrologic model nonlinearity using response surface plots.Journal of
Hydrology118, pp. 143–161.1.4.1.2, 1.4.1.3

Kuczera G. (1990b). Estimation of runoff-routing model parameters using incompatible storm data.Journal
of Hydrology114, pp. 47–60.

Kuczera G., D. Kavetski, S. Franks et M. Thyer (2006). Towards a bayesian total error analysis of
conceptual rainfall-runoff models : Characterising model error using storm-dependent parameters.Journal
of Hydrology331(1-2), pp. 161–177.1.4.2.4, 4.7.2.3

Kuczera G. et M. Mroczkowski (1998). Assessment of hydrologic parameter uncertainty and the worth of
multiresponse data.Water Resources Research34, pp. 1481–1489.1.4.1.3, 1.4.2.3

Kuczera G. et E. Parent(1998). Monte carlo assessment of parameter uncertainty in conceptual catchment
models : the metropolis algorithm.Journal of Hydrology211(1-4), pp. 69–85.

Kuzmin V., D. Seo et V. Koren(2008). Fast and efficient optimization of hydrologic model parameters using
a priori estimates and stepwise line search.to appear in Journal of Hydrology.2.4.2

223

Lamb R., K. Beven et S. Myrabo(1998, Décembre). Use of spatially distributed water table observations to
constrain uncertainty in a rainfall-runoff model.Advances in Water Resources22(4), pp. 305–317.1.4.2.3

Lardet P. (1992).Prévision des crues : contribution à l’utilisation opérationnelle des modèles pluie-débit. Ph.
D. thesis, Institut National Polytechnique de Grenoble.

Laroche S., M. Tanguay et Y. Delage(2002). Linearization of a simplified planetary boundary layer
parameterization.Monthly Weather Review130(8), pp. 2074–2087.2.2.2

Lauvernet C. (2005). Assimilation variationnelle des observations de télédétection dans les modèles de
fonctionnement de la végétation : utilisation du modèle adjoint et prise en compte des contraintes spatiales.
Ph. D. thesis, Université Joseph Fourier (Grenoble I).

Le Dimet F. et I. M. Navon (1988). Variational and optimization methods in meteorology : A review.
Technical Report 144(83), Supercomputer Computations Research Institute (SRCI). Technical Report :
Early Review on Variational data assimilation.

Le Dimet F.-X. (1982). A general formalism of variational analysis. Report No. 22, IMMS, Norman, OK
73091.

Le Dimet F.-X., I. M. Navon et D. N. Daescu(2002). Second-order information in data assimilation.Monthly
Weather Review130(3), pp. 629–648.2.3.2

Le Dimet F.-X., P. Ngnepieba, M. Hussaini et D. Furbish(2007). Error and uncertainties in geophysical
fluids. (in preparation).

Le Dimet F.-X., P. Ngnepieba et V. Shutyaev(2002). On error analysis in data assimilation problems.Russian
Journal of Numerical Analysis and Mathematical Modelling17(1), pp. 71–97.2.3.1.2

Le Dimet F.-X., H.-E. Ngodock, B. Luong et J. Verron (1997). Sensitivity analysis in variational data
assimilation.Journal of the Meteorological Society of Japan75(1 B), pp. 245–255.2.3.2

Le Dimet F.-X. et V. Shutyaev (2005). On deterministic error analysis in variational data assimilation.
Nonlinear Processes in Geophysics12(4), pp. 481–490.2.3.1.2

Le Dimet F.-X. et O. Talagrand (1986). Variational algorithms for analysis and assimilation of meteorogical
observations.Tellus38A, pp. 97–110.2.1.3, 2.4.2

Le Lay M. (2006).Modélisation hydrologique dans un contexte de variabilité hydro-climatique. Une approche
comparative pour l’étude du cycle hydrologique à méso-échelle au Benin. Ph. D. thesis, Institut National
Polytechnique de Grenoble.

Le Lay M. et G. M. Saulnier (2007a). Exploring the signature of climate and landscape spatial variabilities
in flash flood events : Case of the 8-9 september 2002 cévennes-vivarais catastrophic event.Geophysical
Research Letters34(L13401).4.8

Le Lay M. et G.-M. Saulnier (2007b). Modélisation hydrologique distribuée de la région cévennes-vivarais.
applications pour la simulation des crues et l’évaluation hydrologique des modèles météorologiques haute-
résolution. InProceddings de la 6ème Journée d’Etude de l’OHM-CV.4.8

Le Meillour F. (1996). Etude expérimentale et numérique de la contribution des eaux de surface et de
subsurface à la formation des crues. Conséquences sur l’hydrogramme d’un bassin versant (Application
au Réal Collobrier). Ph. D. thesis, Institut National Polytechnique de grenoble.

Lemaréchal C. (1976). Nondifferentiable optimization, subgradient and subgradient methods. InOptimi-
zation and Operations Research, Lecture Notes in Economics and Mathematical Systems, Volume 117.
Springer-Verlag.2.4.2

Lemaréchal C. et E. Panier(2000). Les modules m2qn1 et mqhess.2.4.2, 3.5

224

Lemaréchal C. et C. Sagastizàbal (1997). Variable metric bundle methods : From conceptual to implemen-
table forms.Mathematical Programming, Series B76(3), pp. 393–410.2.4.2

Lewis J. M. et J. C. Derber (1985). The use of adjoint equations to solve a variational adjustment problem
with advective constraints.Tellus Series A37, pp. 309–+.

Li Z. et I. Navon (1998). Sensitivity analysis of outgoing radiation at the top of the atmosphere in the
NCEP/MRF model.Journal of Geophysical Research - Atmospheres103(D4), pp. 3801–3814.

Li Z., I. Navon et M. Y. Hussaini (2005). Analysis of the singular vectors of the full-physics florida state
university global spectral model.Tellus57A.2.3.2

Li Z., I. M. Navon et Y. Zhu (2000). Performance of 4d-var with different strategies for the use of adjoint
physics with the fsu global spectral model.Monthly Weather Review128(3), pp. 668–688.

Lindenschmidt K.-E., G. Ollesch et M. Rode(2003). Physically-based hydrological modelling for non-
point dissolved phosphorus transport in small and medium-sized river basins.Hydrological Sciences
Journal49(3), pp. 495–510.1.4.1.2

Lions J. (1968). Optimal control of systems governed by partial differential equations. Springer-Verlag.
1.3.2.3, 2.1, 2.2.1, 2.3.1.2

Liu D. C. et J. Nocedal (1989). On the limited memory BFGS method for large scale optimization.Math.
Programming45(3, (Ser. B)), pp. 503–528.2.4.2, B

Liu Q., L. Chen, J. Li et V. Singh (2004). Two dimensional kinematic wave model for overland flow.Journal
of Hydrology291, pp. 28–41.

Llovel C. et D. Dartus (2003). Intégration du micro chevelu. prévision dans les bassins non jaugés : données
spatiales et multiplicité d’echelles en hydrologie. InIAHS decade on predictions in ungauged basins (pub)
(Paris France).

Loague K. et J. E. VanderKwaak (2004). Physics-based hydrologic response simulation : platinum bridge,
1958 edsel, or useful tool.Hydrological Processes18, pp. 2949–2956.

Longépé N. (2004). Assimilation variationelle de données dans le modèle d’interface sol-végétation-
atmosphère isba. Technical report, Centre d’étude des Environnements Terrestre et Planétaires, Laboratoire
d’Océanographie DYnamique et de Climatologie.

Loumagne C.(2001).Observation spatiale et modélisation hydrologique pour la gestion des ressources en
eau. Ph. D. thesis, Univsersité de Paris-Sud, Habilitation à diriger les recherches (HDR).

Loumagne C., C. Michel et M. Normand (1991). Etat hydrique du sol et prévision des débits.Journal of
Hydrology123, pp. 1–17.2

Madsen H. (2000). Automatic calibration of a conceptual rainfall-runoff model using multiple objectives.
Journal of Hydrology235, pp. 276–288.1.4.2.3

Madsen H. (2003). Parameter estimation in distributed hydrological catchment modelling using automatic
calibration with multiple objectives.Advances in Water Resources26, pp. 205–216.1.4.2.3, 1.5

Mahfouf J.-F. (1991). Analysis of soil moisture from near-surface parameters : A feasibility study.Journal of
Applied Meteorology30(11), pp. 1534–1547.1.5

Mahfouf J.-F. (1999, Mars). Influence of physical processes on the tangent-linear approximation.Tellus Series
A 51, pp. 147–+.2.2.2, 2.4.1

Mahfouf J.-F. (2005). Linearization of a simple moist convection scheme for large-scale nwp models.Monthly
Weather Review133(6), pp. 1655–1670.2.4.1

225

Maidment D. (1993).Handbook of Hydrology. McGraw Hill, New York.

Makowski D., D. Wallach et M. Tremblay (2002). Using a bayesian approch to parameter estimation ;
comparison of the GLUE and MCMC methods.Agronomie22, pp. 191–203.

Mantovan P. et E. Todini (2006, Octobre). Hydrological forecasting uncertainty assessment : Incoherence of
the glue methodology.Journal of Hydrology330(1-2), pp. 368–381.5

Marchand E., F. Clément et J. Roberts(2007). Deterministic sensitivity analysis for a model for flow
transport in porous media. InProceedings of the Fifth International Conference on Sensitivity Analysis
of Model Output (SAMO2007). 2.3.2

Margulis S. et D. Entekhabi (2001a). A coupled land surface-boundary layer model and its adjoint.Journal
of Hydrometeorology2(3), pp. 274–296.1.5, 2.3.2

Margulis S. A. et D. Entekhabi (2001b). Feedback between the land surface energy balance and atmospheric
boundary layer diagnosed through a model and its adjoint.Journal of Hydrometeorology2(6), pp. 599–
620.

Mathevet T., V. Andreassian, C. Michel et C. Perrin(2005). Intercomparison of local and global optimiza-
tion technique to calibrate hydrological models : extensive assessment of 3 models over 313 watersheds.
In 7th IAHS scientific assembly - MOPEX workshop. 5

Mazauric C. (2003).Assimilation de données pour les modèles d’hydraulique fluviale. Estimation de para-
mètres, analyse de sensibilité et décomposition de domaine.Ph. D. thesis, Université Joseph Fourier. (in
french).1.5

McCuen R. (1973a). Component sensitivity : a tool for the analysis of complex water resources systems.
Water Resources Research9 (1), pp. 243–247.

McCuen R. (1973b). The role of sensitivity analysis in hydrologic modelling.Journal of Hydrology18, pp.
37–53.1.5, 2.4.1

McDonnell J. J. (2003). Where does water go when it rains ? moving beyond the variable source area concept
of rainfall-runoff response.Hydrological Processes17, pp. 1869–1875.

McLaughlin D. (1995). Recent advances in hydrologic data assimilation. InU.S. National Report to the IUGG
(1991-1994), Reviews of Geophysics, Supplement, pp. 977–984.2.4

McLaughlin D. (2002). An integrated approach to hydrologic data assimilation : Interpolation, smoothing,
and filtering.Advances in Water Resources25(8-12), pp. 1275–1286.2.4

McLaughlin D. et L. Townley (1996). A reassessment of the groundwater inverse problem.Water Resources
Research32(5). 1.5

Mein R. et C. Larson (1973). Modeling infiltration during a steady rain.Water ressources research9(2), pp.
384–394.

Merlin O. (2005). Synergie des observations multispectrales : application en hydrologie. Ph. D. thesis,
Unisersité Toulouse III.1.2.2.2

Metropolis N., A. Rosenbluth, M. Rosenbluth, H. Teller et E. Teller(1953). Equation of state calculations
by fast computing machines.Journal of Chemical Physics21(6), pp. 1087–1091.1.4.2.2

Miossec M.-P.(2004). Apport des multi-modèles pour la modélisation sur des bassins versants non jaugés.
Technical report, Université Pierre et Marie Curie, Université Paris-Sud, École des Mines de Paris, École
Nationale du Génie Rural des Eaux et des Forêts. Stage de DEA.1.4.2.4

226

Misirli F., H. V. Gupta, S. Sorooshian et M. Thiemann (2003).Calibration of Watershed Models, Chapter
Bayesian recursive estimation of parameter and output uncertainty for watershed models, pp. 113–124.
American Geophysical Union, Washington, D.C.

Montanari A. (2005). Large sample behaviors of the generalized likelihood uncertainty estimation (glue) in
assessing the uncertainty of rainfall-runoff simulations.Water Ressources Research41(W08406).5

Moore C. et J. Doherty (2006a). The cost of uniqueness in groundwater model calibration.Advances in Water
Resources29(4), pp. 605–623.2.4.2

Moore C. et J. Doherty (2006b). Role of the calibration process in reducing model predictive error.Water
Ressources Research41(WS5020).3.5.2, 3.6

Moore I. et G. Foster (1990).Hydraulics of overland flow.3.1.1.1

Moradkhani H., K.-L. Hsu, H. Gupta et S. Sorooshian (2005). Uncertainty assessment of hydrologic
model states and parameters : Sequential data assimilation using the particle filter.Water ressources
Research41(WS05012).1.4.2.3

Moradkhani H., S. Sorooshian, H. Gupta et P. Houser(2005). Dual state-parameter estimation of hydrolo-
gical models using ensemble kalman filter.Advances in Water Ressources28, pp. 135–147.1.4.2.3

Moreda F., V. Koren, Z. Zhang, S. Reed et M. Smith(2006, Mars). Parameterization of distributed
hydrological models : learning from the experiences of lumped modeling.Journal of Hydrology320(1-
2), pp. 218–237.1.3.2.2, 1.5, 5

Morris M. D. (1991). Factorial sampling plans for preliminary computational experiments.Technometrics33,
pp. 161–174.1.4.2.2

Mu M. et J. Wang (2003). A method for adjoint variational data assimilation with physical "on-off" processes.
Journal of the Atmospheric Sciences60(16), pp. 2010–2018.

Muleta M. et J. Nicklow (2004). Sensitivity and uncertainty analysis coupled with automatic calibration for
a distributed watershed model.Journal of Hydrology, In Press, Corrected Proof306, pp. 127–145.

Nablantis I., C. Obled et Y. Rodriguez (1995). Unit hydrogrpah and effective precipitation identification.
Journal of Hydrology168, pp. 127–157.

Nahar N., R. Govindaraju, C. Corradini et R. Morbidelli (2004). Role of runon for describing field-scale
infiltration and overland flow over spatially variable soils.Journal of Hydrology286, pp. 36–51.

Nash J. et J. Sutcliffe(1970). River flow forecasting through conceptual models, 1 :a discussion of principles.
Journal of Hydrology10, pp. 282–290.

Navon I. (1998). Practical and theoretical aspect of adjoint parameter estimation and identifiability in
meteorology and oceanography.Dynamics of Atmospheres and Oceans27(1-4), pp. 55–79.2.3.1.2

Navon I. (2007). Data assimilation for numerical weather prediction : a review.Journal of Computational
Physics, Submitted. 2.3.1.2

Navon I., Y. Cao et D. N. Daescu(2007). Adaptive observations using hsv and tesv in a 4d-var framework
with a finite volume shallow-water model.Meteorology and Atmospheric Physics (submitted).2.3.1.2

Navon I., X. Zou, J. Derber et J. Sela(1992). Variational data assimilation with an adiabatic version of the
nmc spectral model.Monthly Weather Review120(7), pp. 1433–1446.2.2.2

Nelder J. A. et R. Mead(1965). A simplex method for function minimisation.The Computer Journal7, pp.
308–313.

Neveu J. et X. Perrot(2002). Validation d’un modèle pluie-débit à partir d’une base de données d’évènements
extrêmes. Technical report, State de DEA, Institut National Polytechnique de Toulouse.

227

Ngnepieba P.(2001).Assimilation de données et identification de paramètres : une application en hydrologie.
Ph. D. thesis, Université Jospeph Fourier - Grenoble I.1.5

Ngnepieba P., F.-X. Le Dimet, A. Boukong et G. Nguetseng(2002). Inverse problem formulation for
parameters determination using the adjoint method.ARIMA Journal - Revue Africaine de la Recherche
in Informatique et Mathématiques Appliquées1, pp. 127–157.

Ngodock H. (1996). Assimilation de données et Analyse de sensibilité : Une application à la circulation
océanique.Ph. D. thesis, Université Jospeph Fourier - Grenoble I.

Nodet M. (2005).Modélisation mathématique et assimilation de données lagrangiennes pour l’océanogra-
phie. Ph. D. thesis, Université de Nice.

Obled C. (2005). Cours d’initiation à la géostatistique. Notes de cours ENSHMG.

Obled C., J. Wendling et K. Beven(1994). The sensitivity of hydrological models to spatial rainfall patterns :
an evaluation using observed data.Journal of Hydrology159(1-4), pp. 305–333.4.4.2.2

Ogden F. L. (2005). Physics-based hydrological modelling : Fundamental limits to predictability.Advances
in Water Ressources, Submitted.

Ollesch G., I. Kistner, R. Meissner et K.-E. Lindenschmidt(2006, Décembre). Modelling of snowmelt
erosion and sediment yield in a small low-mountain catchment in germany.Catena68(2-3), pp. 161–176.
1.4.1.2

Omlin M., R. Brun et P. Reichert (2001). Biogeochemical model of lake zurich : sensitivity, identifiability
and uncertainty analysis.Ecological Modelling141(1-3), pp. 105–123.

Oreskes N., K. Schrader-Frechette et K. Belitz(1994). Verification, validation, and confirmation of nume-
rical models in the earth sciences.Science263, pp. 641–644.

Ottlé C., S. Le Hégarat et M. Zribi (2003, Janvier). Applications de la télédétection en hydrologie.Revue du
Palais de la Découverte,"L’observation de la Terre par satellites"304, pp. 37–47.1.2.2, 1.2.2.2

Oudin L., C. Perrin, T. Mathevet, V. Andreassian et C. Michel(2006, Mars). Impact of biased and randomly
corrupted inputs on the efficiency and the parameters of watershed models.Journal of Hydrology320(1-2),
pp. 62–83.1.4.2.4

Palacios-Velez O. L., W. Gandoy-Bernasconi et B. Cuevas-Renaud(1998, Novembre). Geometric analysis
of surface runoff and the computation order of unit elements in distributed hydrological models.Journal
of Hydrology211(1-4), pp. 266–274.3.1.1.1

Palmer T. N., R. Gelaro, J. Barkmeijer et R. Buizza (1998). Singular vectors, metrics, and adaptive
observations.Journal of the Atmospheric Sciences55(4), pp. 633–653.2.3

Panier E. R. (1987). Active set method for solving linearly constrained nonsmooth optimization problems.
Mathematical Programming37(3), pp. 269–292.2.4.2

Pappenberger F., K. Beven, M. Horritt et S. Blazkova (2005). Uncertainty in the calibration of effective
roughness parameters in hec-ras using inundation and downstream level observations.Journal of Hydro-
logy 302(1-4), pp. 46–69.

Pascual V. et L. Hascoët(2005). Extension of TAPENADE towards Fortran 95. InAutomatic Differentiation :
Applications, Theory, and Tools, Lecture Notes in Computational Science and Engineering. Springer.
2.2.3.5

Pellarin T., G. Delrieu, G.-M. Saulnier, H. Andrieu, B. Vignal et J.-D. Creutin (2002). Hydrologic
visibility of weather radar systems operating in mountainous regions : Case study for the ardèche
catchment (france).Journal of Hydrometeorology3(5), pp. 539–555.1.4.2.4

228

Pellenq J. (2002). Couplage de la modélisation hydrologique avec la modélisation des Transferts Sols-
Végétation-Atmosphère, Application à la spatialisation et à l’assimilation des données du satellite SMOS.
Ph. D. thesis, Université Paul Sabatier.

Pellenq J., J. Kalma, G. Boulet, G. M. Saulnier, S. Wooldridge, Y. Kerr et A. Chehbouni(2003). A
disaggregation scheme for soil moisture based on topography and soil depth.Journal of Hydrology276,
pp. 112–127.4.1.2.2

Perrin C. (2000). Vers une amélioration d’un modèle global pluie-débit. Ph. D. thesis, Institut National
Polytechnique de Grenoble.1.4.2.3, 2.2.1, 2.4.2

Perrin C., L. Oudin, V. Andreassian, C. Rojas-Serna, C. Michel et T. Mathevet(2007). Impact of limited
streamflow data on the efficiency and the parameters of rainfall-runoff models.Hydrological Sciences
Journal52(1), pp. 131–151.

Perrot X. (2002). Influence de la distribution de la pluie, création d’une base de données de scenarii. Rapport
de stage de fin d’étude, Institut National Polytechnique de Toulouse.

Peugeot C., B. Cappelaere, B. Vieux, L. Séguis et A. Maia(2003). Hydrologic process simulation of a
semiarid, endoreic catchment in sahelian west niger. 1. model-aided data analysis and screening.Journal
of Hydrology279(1-4), pp. 224–243.

Philip J. (1963).Advances in Hydroscience, Chapter Theory of infiltration.

Philip J. R. (1957). The theory of infiltration : 1. The infiltration equation and its solution.Soil Science83(5),
pp. 345–357.

Piasecki M. et N. Katopodes(1997). Control of contaminant releases in rivers and estuaries. part i : Adjoint
sensitivity analysis.Journal of Hydraulic Engineering, ASCE123(6), pp. 486–492.1.5, 2.3.2

Puech C.(2000).Utilisation de la télédétection et des modèles numériques de terrain pour la connaissance du
fonctionnement des hydrosystèmes. Ph. D. thesis, Institut national polytechnique de Grenoble. Habilitation
à Diriger les Recherches.1.2.2.1

Puech C., D. Dartus, D. Bailly et V. Estupina-Borrel (2003). Hydrologie distribuée, télédétection et
problèmes d’échelle.Bulletin de la Société Française de Photogramétrie et Télédétection, Hydrosystèmes
et Télédétection à haute résolution4(172), pp. 11–21.

Puech C., D. Raclot, J.-S. Bailly, M. Alquier, J. Chorda, D. Dartus et M. Maubourguet(2004). Valori-
sation de l’information issue de l’observation de la terre dans l’établissement des cartes d’aléa extrême,
expertise sur l’utilisation des données spatiales dans le domaine de l’hydrologie. Technical report, Ce-
magref et Institut de Mécanique des Fluides de Toulouse (Convention "risques inondations no 01008).
1.2.2.1

Quesney A., S. Le Hegarat-Mascle, O. Taconet, D. Vidal-Madjar, J. P. Wigneron, C. Loumagne et
M. Normand (2000). Estimation of watershed soil moisture index from ers/sar data.Remote Sensing
of Environment72(3), pp. 290–303.1.2.2.2

Quinn P., K. Beven et R. Lamb(1995). The ln(a/tanb) index : how to calculate it and how to use it within the
topmodel framework.

Quélo D. (2004).Simulation numérique et assimilation de données variationnelle pour la dispersion atmo-
sphérique de polluants. Ph. D. thesis, Ecole Nationale des Points et Chaussées.2.3.1.2

Rabier F., P. Courtier et O. Talagrand (1992). An application of adjoint models to sensitivity analysis.
Contributions to Atmospheric Physics65(3), pp. 177–192.2.3.2

229

Rabier F., H. Jarvinen, E. Klinker, J. F. Mahfouf et A. Simmons (2000). The ECMWF operational
implementation of four-dimensional variational assimilation. I : Experimental results with simplified
physics.Quarterly Journal of the Royal Meteorological Society126, pp. 1148–1170.

Rabitz H., M. Kramer et D. Dacol (1983). Sensitivity analysis in chemical kinetics.Annual Review Journal
of Chemical Physics34, pp. 419–461.

Raclot D. (2003). Méthodologie d’exploitation quantitative des photographies aériennes d’inondation de
plaine. Ph. D. thesis, Université Montpellier II.1.2.2.2

Ratto M., S. Tarantola et A. Saltelli (2001). Sensitivity analysis in model calibration : Gsa-glue approach.
Computer Physics Communications136(3), pp. 212–224.

Ratto M., P. C. Young, R. Romanowicz, F. Pappenberge, A. Saltelli et A. Pagano(2006). Uncertainty,
sensitivity analysis and the role of data based mechanistic modeling in hydrology.Hydrology and Earth
System Sciences Discussions3, pp. 3099–3146.1.3.2

Rawls W. et D. Brakensiek(1982). Estimating soil water retention from soil properties.Journal of Irrigation
and Drainage108, pp. 166–171.

Rawls W. et D. Brakensiek(1989).Estimattion of soil water retention and hydraulic properties, Chapter
Unsaturated flow in hydrologic modelling : Theory and Ppractice. Kluwer Academic.

Refsgaard J.(1997a). Parameterisation, calibration and validation of distributed hydrological models.Journal
of Hydrology198(1-4), pp. 69–97.1.4.2.3, 1.5

Refsgaard J. (1997b). Validation and intercomparision of different updating procedure for real time flood
forecasting.Nordic Hydrology28, pp. 65–84.

Refsgaard J. C., J. P. van der Sluijs, J. Brown et P. van der Keur(2006, Novembre). A framework for
dealing with uncertainty due to model structure error.Advances in Water Resources29(11), pp. 1586–
1597.

Reggiani P. et J. Schellekens(2003). Modelling of hydrological responses : the representative elementary
watershed approach as an alternative blueprint for watershed modelling.Hydrological Processes17, pp.
3785–3789.1.3.2.2

Reggiani P., M. Sivapalan et S. M. Hassanizadeh(2000). Conservation equations governing hillslope
responses : Exploring the physical basis of water balance.Water Resources Research36, pp. 1845–1864.
1.3.2.2

Reichle R. (2000).Variational Assimilation of Remote Sensing Data for Land Surface Hydrologic Applica-
tions. Ph. D. thesis, Massachusetts Institute of Technology.

Reichle R., D. Entekhabi et D. McLaughlin (2001). Downscaling of radiobrightness measurements for
soil moisture estimation : A four-dimensional variational data assimilation approach.Water Resources
Research37(9), pp. 2353–2364.1.5

Richards L. (1931). Capillary conduction of liquids through porous mediums.Physics1, pp. 318–333.

Rigon R., G. Bertoldi, T. Over. et D. Tamanini (2004). GEOTOP : a distributed modeling of the hydrological
cycle in the remote sensing era. InProceedings of the Second Catchment-scale Hydrological Modeling and
Data Assimilation (CAHMDA) Workshop, Princeton.

Robert C. (2004).Développement et comparaison de méthodes d’assimilation de données de rang réduit dans
un modèle de circulation océanique : application à d’Océan Pacifique Tropical.Ph. D. thesis, Université
Joseph Fourier (Grenoble I).

230

Robert C., S. Durbiano, E. Blayo, J. Verron, J. Blum et F.-X. Le Dimet(2005). A reduced-order strategy
for 4d-var data assimilation.Journal of Marine Systems57(1-2), pp. 70–82.2.3.1.2

Rosenbrock H. (1960). An automatic method for finding the greatest or least value of a function.The
Computer Journal3, pp. 175–184.

Rostaing N. et S. Dalmas(1991). Automatic analysis and transformation of fortran programs using a typed
functional language. Technical report, Institut National de la Recherche en Informatique et Automatique.
2.2.3.5

Rostaing N., S. Dalmas et A. Galligo(1993). Automatic differentiation in odyssee.Tellus, Series A45 A(5),
pp. 558–568.2.2.3.5

Roux H. (2004).Estimation de paramètres en hydraulique fluviale, à partir de données caractéristiques de
l’imagerie aérienne. Ph. D. thesis, Institut National Polytechnique de Toulouse.1.2.2.2

Saltelli A. (2002). Making best use of model valuations to compute sensitivity indices.Computer Physics
Communications145, pp. 280–297.

Saltelli A., K. Chan et E. Scott (2000).Sensitivity analysis. Wiley series in probability and statistics. Wiley.
1.4.2.2, 2.4.1

Saltelli A., S. Tarantola, F. Campolongo et M. Ratto(2004).Sensitivity analysis in practice, A guide to
assessing scientific models. Wiley.2.3.2

Sanders B. et N. Katopodes(2000). Adjoint sensitivity analysis for shallow-water wave control.Journal of
Engineering Mechanics126(9), pp. 909–919.1.5

Sandu A., D. Daescu et G. Carmichael(2003). Direct and adjoint sensitivity analysis of chemical kinetic
systems with kpp : Part i - theory and software tools.Atmospheric Environment37(36), pp. 5083–5096.
2.3.1.2

Sandu A., D. N. Daescu, G. R. Carmichael et T. Chai(2005, Mars). Adjoint sensitivity analysis of regional
air quality models.Journal of Computational Physics204(1), pp. 222–252.2.3.1.2

Sasaki Y. (1955). A fundamental study of the numerical prediction based on the variational * principle.
Journal of the Meteorological Society of Japan33, pp. 262–275.

Saulnier G.-M. (1996).Information pédologique spatialisée et traitement topographique améliorés dans la
modélisation hydrologique par TOPMODEL. Ph. D. thesis, Institut National Polytechnique de Grenoble.
4.1.2.3

Saulnier G.-M., K. Beven et C. Obled (1997a). Digital elevation analysis for distributed hydrological
modeling : Reducing scale dependance in effective hydraulic conductivity values.Water Ressources
Research33(9), pp. 2097–2101.

Saulnier G.-M., K. Beven et C. Obled(1997b). Including spatially variable soil depth in topmodel.Journal
of Hydrology202, pp. 158–172.

Saulnier G.-M. et R. Datin (2004). Analytical solution to a bias in the topmodel framework balance.
Hydrological Processes18(1-4), pp. 1195–1218.4.2.3.1

Saulnier G.-M., C. Obled et K. Beven(1997). Analytical compensation between dtm grid resolution and
effective values of the saturated hydraulic conductivity within the topmodel framework.Hydrological
processes11, pp. 1331–1346.

Savenije H.(2001). Equifinality, a blessing in disguise ?Hydrological Processes15, pp. 2835–2838.

Schaake J., K. Franz, A. Bradley et R. Buizza(2006). The hydrologic ensemble prediction experiment
(hepex).Hydrol. Earth Syst. Sci. Discuss3, pp. 3321–3332.

231

Schmocker-Fackel P., F. Naef et S. Scherrer(2007). Identifying runoff processes on the plot and catchment
scale.Hydrology and Earth System Sciences11, pp. 891–906.

Sei A. et W. Symes(1995). A note on consistency and adjointness for numerical schemes. Technical report,
Department of Computational and Applied Mathematics, Rice University. Tech. Report TR95-04.2.2.1

Seibert J. et J. J. McDonnell (2002). On the dialog between experimentalist and modeler in catchment
hydrology : Use of soft data for multicriteria model calibration.Water Ressources Research38(11), pp.
1241.1.4.2.3, 1.4.2.3

Senarath S., F. Ogden, W. Downer et H. Sharif(2000). On the calibration and verification of two-
dimensional, distributed, hortonian, continuous watershed models.Water Ressources Research36, pp.
1495–1510.1.5

Seo D., V. Koren et N. Cajina(2003a, July). Real-time assimilation of radar-based precipitation data and
streamflow observations into a distributed hydrologic model.Proceedings of Symposium HS03 held during
IUGG2003 at Sapporo,IAHS Publ282, pp. 138–142.1.5, 2.4.2, 5

Seo D., V. Koren et N. Cajina(2003b). Real-time variational assimilation of hydrologic and hydrometeoro-
logical data into operational hydrologic forecasting.Journal of Hydrometeorology4(3), pp. 627–641.1.5,
2.4.2, 5

Seo D., V. Koren et S. Reed(2003, July). Improving a priori estimates of hydraulic parameters in a distributed
routing model via variational assimilation of long-term streamflow data.Proceedings of Symposium HS03
held during IUGG2003 at Sapporo,IAHS Publ282, pp. 109–113.1.4.1.1, 1.5, 2.4.2, 5

Seo D.-J., H. D. Herr et J. C. Schaake(2006). A statistical post-processor for accounting of hydrologic
uncertainty in short-range ensemble streamflow prediction.Hydrol. Earth Syst. Sci. Discuss3, pp. 1987–
2035.

Séguis L., B. Cappelaere, C. Peugeot et B. Vieux(2002). Impact on sahelian runoff of stochastic and
elevation-induced spatial distributions of soil parameters.Hydrological Processes16(2), pp. 313–332.
1.2.2.1, 3.3.3.1

Shamseldin A. Y., K. M. O’Connor et G. C. Liang (1997, Octobre). Methods for combining the outputs of
different rainfall-runoff models.Journal of Hydrology197(1-4), pp. 203–229.1.4.2.4

Shanley J., K. Hjerdt, J. McDonnell et C. Kendall (2003). Shallow water table fluctuations in relation to
soil penetration resistance.Groundwater41(7), pp. 964–972.

Sherman L. (1932). Streamflow from rainfall by unit hydrograph method.Engineering News Record108, pp.
501–505.4.1.4

Sieber A. et S. Uhlenbrook(2005). Sensitivity analyses of a distributed catchment model to verify the model
structure.Journal of Hydrology310(1-4), pp. 216–235.

Singh V. (2001). Kinematic wave in water ressources : a historical perspective.Hydrological Processes15,
pp. 671–706.

Singh V. (2002). Is hydrology kinematic ?Hydrological processes16, pp. 667–716.3.1.1, 3.1.1.1

Sirkes Z. et E. Tziperman(1997). Finite difference of adjoint or adjoint of finite difference ?Monthly weather
review49, pp. 5–40.2.2.1

Sivapalan M. (2003). Process complexity at hillslope scale, process simplicity at the watershed scale : is there
a connection ?Hydrological Processes17(5), pp. 1037–1041.1.3.1, 1.3.2.1

Sivapalan M., G. Blöschl, L. Zhang et R. Vertessy(2003). Downward approach to hydrological prediction.
Hydrological Processes17(11), pp. 2101–2111.1.3.2.3

232

Skahill B. E. et J. Doherty (2006). Efficient accommodation of local minima in watershed model calibration.
Journal of HydrologyIn Press, Corrected Proof, pp. –.

Skalsh M. et R. Farvolden(1979). The role of groundwater in storm runoff.Journal of Hydrology43, pp.
45–65.2

Smith M. B., D.-J. Seo, V. I. Koren, S. M. Reed, Z. Zhang, Q. Duan, F. Moreda et S. Cong(2004, Octobre).
The distributed model intercomparison project (dmip) : motivation and experiment design.Journal of
Hydrology298(1-4), pp. 4–26.1.4.2.4

Sobol’ I. (1967). On the distribution of points in a cube and the approximate evaluation of integrals.USSR
Computat. Maths. Math. Phys.7, pp. 86–112.4.3

Sobol’ I. (1976). Uniformly distributed sequences with additional uniformity properties.USSR Comput. MAth.
Math. Phys.16(5), pp. 236–242.4.3

Sobol’ I. (1993). Sensitivity analysis for non-linear mathematical models.Mathematical Modelling and
Computational Experiment1, pp. 407–414.4.3, 5

Sorooshian H. et V. Gupta (1985). The analysis of structural identifiability : Theory and application to
conceptual rainfall-runoff models.Water Ressources Research21(4), pp. 487–495.1.4.1.1

Sorooshian S. et F. Arfi(1982). Response surface parameter sensitivity analysis methods for postcalibration
studies.Water Ressources Research18(5), pp. 1531–1538.

Sorooshian S. et V. K. Gupta(1983). Automatic calibration of conceptual rainfall-runoff models : the
question of parameter observability and uniqueness.Water Ressources Research19(1), pp. 260–268.

Spear R. et G. Hornberger(1980). Eutrophication in peel inlet - ii. identification of critical uncertainties via
generalized sensitivity analysis.Water Ressources Research14, pp. 43–49.

Sun N.-Z. (1995).Inverse Problems in Groundwater Modeling. Kluwer Academic Publishers.3.2.2.1

Sun N.-Z. et W.-G. Yeh(1985). Identification of parameter structure in groundwater inverse problems.Water
Resources Research21(6), pp. 869–883.3.5

Sun N.-Z. et W.-G. Yeh (1990a). Coupled inverse problems in groundwater modeling 1. sensitivity and
parameter identification.Water Ressources Research26(10), pp. 2507–2525.1.4.1.2, 1.5, 2.3.2

Sun N.-Z. et W.-G. Yeh(1990b). Coupled inverse problems in groundwater modeling 2. identifiability and
experimental design.Water Ressources Research26(10), pp. 2527–2540.1.4.1.2, 2.3.1.2

Tang Y., P. Reed, K. Van Werkhoven et T. Wagener(2007). Advancing the identification and evaluation of
distributed rainfall-runoff models using global sensitivity analysis.Water Resources Research43(6), pp.
–. 5

Tang Y., P. Reed et T. Wagener(2006). How effective and efficient are multiobjective evolutionary algorithms
at hydrologic model calibration ?Hydrology and Earth System Sciences10, pp. 289–307.

Tang Y., P. Reed, T. Wagener et K. Van Werkhoven(2007). Comparing sensitivity analysis methods to ad-
vance lumped watershed model identification and evaluation.Hydrology and Earth System Sciences11(2),
pp. 793–817.

Tarantola A. (1987). Inverse Problem Theory. Methods for Data Fitting and Model Parameter Estimation.
Amsterdam : Elsevier Science Publishers B.V., pp. xvi+613.2.3.1.1

Tarboton D. G. (2003). Rainfall-runoff processes. Utah State University.

GLUEWIN (2007). Ver 3.1. http ://eemc.jrc.ec.europa.eu/softwaregluewin.htm, European Commission,
Joint Research Centre.

233

SIMLAB (2007). Ver 3.0. http ://sensitivity-analysis.jrc.cec.eu.int/, European Commission, Joint Research
Centre, Ispra.

Thacker W. C. (1989). The role of the hessian matrix in fitting model to measurements.Journal of
Geophysical Research94(5), pp. 6177–6196.1.4.1.2

Thiemann M., M. Trosser, H. Gupta et S. Sorooshian(2001). Bayesian recursive parameter estimation for
hydrologic models.Water Resources Research37, pp. 2521–2536.

Tikhononv A. N. et V. Y. Arsenin (1977).Solutions of Ill-posed Problems. Washington, D.C. : W. H. Winston.

Tonkin M. et J. Doherty (2005). A hybrid regularized inversion methodology for highly parametrized
environmental models.Water Ressources Research41.3.6

Tremolet Y. (2006, October). Accounting for an imperfect model in 4d-var.Quarterly Journal of the Royal
Meteorological Society132(621), pp. 2483–2504.2.3.1.2

Tromp-van Meerveld H. et J. McDonnell (2006). On the interrelations between topography, soil depth,
soil moisture, transpiration rates and species distribution at the hillslope scale.Advances in Water
Resources29(2), pp. 293–310.1.1.2

Tsai F.-C., N.-Z. Sun et W.-G. Yeh(2003). Global-local optimization for parameter structure identification
in threedimensional groundwater modeling.Water Resources Research39(2)(1043).3.5

Turanki T. (1932). Sensitivity analysis of complex kinetic systems : Tools and Applications.Journal of
Mathematical Chemistry5, pp. 203–246.

van Griensven A., T. Meixner, S. Grunwald, T. Bishop, M. Diluzio et R. Srinivasan(2006). A global sensi-
tivity analysis tool for the parameters of multi-variable catchment models.Journal of Hydrology324(1-4),
pp. 10–23.

van Werkhoven K., T. Wagener, P. Reed et Y. Tang(2008). Characterization of watershed model behavior
across a hydroclimatic gradient.Water Resources Research44(W01429).5

Varado L. (2004).Contribution au développement d’une modélisation hydrologique distribuée, Application
au bassin versant de la Donga au Benin. Ph. D. thesis, Institut National Polytechnique de Grenoble.

Vidard A. (2001).Vers une prise en compte des erreurs modèle en assimilation de données 4D variationnelle.
Application à un modèle réaliste d’océan. Ph. D. thesis, Univsesité Jospeph Fourier - Grenoble I.

Vidard P. A., E. Blayo, F.-X. Le Dimet et A. Piacentini (2000). 4d variational data analysis with imperfect
model.Flow Turbulence and Combustion65, pp. 489–504.

Vidard P. A., A. Piacentini et F.-X. Le Dimet (2004). Variational data analysis with control of the forecast
bias.Tellus56(A), pp. 177–188.2.3.1.2

Vieux B., Z. Cui et A. Gaur (2004). Evaluation of a physics-based distributed hydrologic model for flood
forecasting.Journal of Hydrology298(1-4), pp. 115–177.

Vieux B. et F. Moreda (2003). Ordered physics- based parameter adjustment of a distributed model. In
Advances in Calibration of Watershed Models, Volume 6 deWater Science and Application, pp. 267–281.
American Geophysical Union.

Vogel R., R. Batchelder et J. Stedinger(2007). Appraisal of generalized likelihood uncertainty estimation
(glue) methodology.submitted to Water Resources Research,.

Vrugt J. et B. Robinson(2007). Treatment of uncertainty using ensemble methods : Comparison of sequential
data assimilation and bayesian model averaging.Water Resources Research43 (1)(W01411).

Vrugt J. A. et W. Bouten (2002). Validity of First-Order Approximations to Describe Parameter Uncertainty
in Soil Hydrologic Models.Soil Science Society of America Journal66(6), pp. 1740–1751.1.4.1.3

234

Vrugt J. A., W. Bouten, H. V. Gupta et S. Sorooshian(2002). Toward improved identifiability of hydrologic
model parameters : The information content of experimental data.Water Ressources Research38(12).
1.4.2.3

Vrugt J. A., C. G. H. Diks, H. V. Gupta, W. Bouten et J. M. Verstraten (2005). Improved treatment of
uncertainty in hydrologic modeling : Combining the strengths of global optimization and data assimilation.
Water Ressources Research41. 1.4.2.3

Vrugt J. A., H. V. Gupta, L. A. Bastidas, W. Bouten et S. Sorooshian(2003). Effective and efficient
algorithm for multiobjective optimization of hydrologic models.Water Ressources Research39(8).

Vrugt J. A., H. V. Gupta, W. Bouten et S. Sorooshian(2003). A shuffled complex evolution metropolis
algorithm for optimization and uncertainty assessment of hydrologic model parameters.Water Ressources
Research39(8). 2.4.2, 3.6

Vrugt J. A., B. O Nuallain, B. A. Robinson, W. Bouten, S. C. Dekker et P. M. Sloot(2006, Octobre).
Application of parallel computing to stochastic parameter estimation in environmental models.Computers
& Geosciences32(8), pp. 1139–1155.

Wagener T., D. Boyle, M. Lees, H. S. Wheater, H. V. Gupta et S. Sorooshian(2001). A framework for
development and application of hydrological models.Hydrology and Earth System Sciences5, pp. 13–26.

Wagener T., N. McIntyre, M. J. Lees, H. S. Wheater et H. V. Gupta(2003). Towards reduced uncertainty
in conceptual rainfall-runoff modelling : dynamic identifiability analysis.Hydrological Processes17, pp.
455–476.1.4.2.3

Walther A. (2007). Automatic differentiation of explicit runge-kutta methods for optimal control.Comput.
Optim. Appl.36(1), pp. 83–108.2.2.3.4

Wang J., M. Mu et Q. Zheng(2005). Initial condition and parameter estimation in physical "on-off" processes
by variational data assimilation.Tellus57A, pp. 736–741.

Wang Q. J. (1991). The genetic algorithm and its application to calibrating conceptual rainfall-runoff models.
Water Ressources Research27(9), pp. 2467–2471.

Wang Y.-J. et J.-S. Zhang(2007). An efficient algorithm for large scale global optimization of continuous
functions.Journal of Computational and Applied Mathematics206(2), pp. 1015–1026.2.4.2

Wang Z., I. Navon, F. Le Dimet et X. Zou (1992). The second order adjoint analysis : Theory and
applications.Meteorology and Atmospheric Physics50(1-3), pp. 3–20.2.3.2

Wendling J. (1992). Modélisation pluie-débit :Comparaison d’approches conceptuelles/physico-
déterministes, globales/semi-distribuées. Essai de prise en compte de la variabilité spatiale de la
pluie (Application au bassin du Réal Collobrier. Ph. D. thesis, Institut National Polytechnique de
Grenoble.

Werner M., N. Hunter et P. Bates (2005, Novembre). Identifiability of distributed floodplain roughness
values in flood extent estimation.Journal of Hydrology314(1-4), pp. 139–157.

White L., B. Vieux, D. Armand et F.-X. Le Dimet (2003). Estimation of optimal parameters for a surface
hydrology model.Advances in Water Resources26(3), pp. 337–348.1.5

Wigmosta M., L. Vail et D. Lettenmaier (1994). A distributed hydrology-vegetation model for complex
terrain.Water Ressources Research30, pp. 1665–1679.3.1.1.1

Wigner E. (1945). Effect of small perturbations on pile period. Technical report, Chicago report.2.1.3, 2.3.2

Wolfe P. (1972). On the convergence of gradient methods under constraint.16(4), pp. 407–411.

235

Wood E. F., D. P. Lettenmaier et V. G. Zartarian (1992). A land-surface hydrology parametrization with
subgrid variability for general circulation models.Journal of Geophysical Research97, pp. 2717–2728.
1.4.1.1

Woolhisher D., S. R.E et J.-V. Giraldez (1996). Effect of the spatial variability of saturated hydraulic
conductivity on hortonian overland flow.Water Resources Research32(3), pp. 671–678.3.3.2, 3.4.1.1

Wu L. (2005).Méthodes Variationelles pour des Modèles Fonction-Structure de Plantes : Identification de
Paramètre, Contrôle et Assimilation de Données. Ph. D. thesis, Université Joseph Fourier (Grenoble I).

Xia Y., Z.-L. Yang, C. Jackson, P. L. Stoffa et M. K. Sen(2004). Impacts of data length on optimal parameter
and uncertainty estimation of a land surface model.Journal of Geophysical Research (Atmospheres)109,
pp. 7101–+.

Xu H., D. H., B. Pogue, R. Springett, K. Paulsen et J. Dunn(2003). Near-infrared imaging in the small
animal brain : optimization of fiber positions.Journal of Biomedial Optics8, pp. 102–110.

Xu Q. (1996). Generalized adjoint for physical processes with parameterized discontinuities. part i : Basic
issues and heuristic examples.Journal of the Atmospheric Sciences53(8), pp. 1123–1142.

Xu Q. (2007). Generalized adjoint for physical processes with parametrized discontinuities : comparison of
different approaches and related clarification.submitted to Journal of Atmospheric Sciences.

Yang J. (1999).Assimilation de données variationnelle pour les problèmes de transport des sédiments en
rivière. Ph. D. thesis, Université Joseph Fourier (Grenoble I).

Yang J. et F. LeDimet (1998). Variational data assimilation in the transport of sediment in river.Science in
China, Series D : Earth Sciences41(5), pp. 483–485.1.5

Yang X. (1993). Mise au point d’une méthode d’utilisation d’un modèle pluie-débit conceptuel pour la
prévision des crues en temps réel. Ph. D. thesis, Ecole Nationale des Ponts et Chaussées.

Yang X. et C. Michel (2000). Flood forecasting with a watershed model : a new method for parameter
updating.Hydrological Sciences Journal45(4), pp. 537–546.

Yapo P., H. Gupta et S. Sorooshian(1998). Multi-objective global optimization for hydrologic models.
Journal of Hydrology204, pp. 83–97.

Yapo P. O., H. V. Gupta et S. Sorooshian(1996). Automatic calibration of conceptual rainfall-runoff models :
sensitivity to calibration data.Journal of Hydrology181(1-4), pp. 23–48.

Yatheendradas S., T. Wagener, H. Gupta, C. Unkrich, M. Schaffner et D. Goodrich(2005). Toward
Improved Calibration of a Semi-arid Distributed Flash-Flood Model : A Hierarchical Sensitivity Scheme
for Model Evaluation.AGU Fall Meeting Abstracts, pp. A485+.1.5

Yeh W. (1986). Review of parameter identification procedures in groundwater hydrology : The inverse
problem.Water Resources Research22, pp. 95–108.

Young P. (1978). A general theory of modelling for badly defined dynamic systems. In G. C. Vansteenkiste
(Ed.), Modeling, Identification and Control in Environmental Systems, pp. 103–135. Amsterdam : North
Holland.1.3.2

Young P. C.(2002). Advances in real time flood forecasting.Philosophical Transactions of the Royal Society
of London360, pp. 1433–1450.1.3.2

Zhang S., J. Zou, X. amd Ahlquist, I. Navon et J. Sela(2000). Use of differentiable and non-differentiable
optimization algorithms for variational data assimilation with discontinuous cost functions.Monthly
Weather Review128(12), pp. 4031–4044.2.3.1.1

236

Zhang S., X. Zou et J. E. Ahlquist(2001). Examination of numerical results from tangent linear and adjoint
of discontinuous nonlinear models.Monthly Weather Review129(11), pp. 2791–2804.2.3.1.1

Zhu C., R. Byrd, P. Lu et J. Nocedal(1997). Algorithm 778 : L-bfgs-b : Fortran subroutines for large-scale
bound-constrained optimization.ACM Transactions on Mathematical Software23(4), pp. 550–560.2.4.2

Zhu J., M. Kamachi et G. Q. Zhou (2002). Nonsmooth optimization approaches to VDA of models with
on/off parameterizations : Theoretical issues.Advances in Atmospheric Sciences19, pp. 405–424.2.3.1.1

Zin I. (2002). Incertitudes et ambiguïté dans la modélisation hydrologique. Ph. D. thesis, Institut National
Polytechnique de Grenoble.1.4.2.3

Zin I. et C. Obled (2006). Geomorphologic conditions for a robust unit hydrograph, with implications to
ungauged catchments.submited to Journal of Hydrology.

Zou X. (1997). Tangent linear and adjoint of "on-off" processes and their feasibility for use in 4-dimensional
variational data assimilation.Tellus, Series A : Dynamic Meteorology and Oceanography49(1), pp. 3–31.
2.2.2

Zou X., A. Barcilon, I. M. Navon, J. Whitaker et D. Cacuci (1993). An adjoint sensitivity study of blocking
in a two-layer isentropic model.Monthly Weather Review121(10), pp. 2833–2857.

Zou X., I. M. Navon et J. Sela(1993). Variational data assimilation with moist threshold processes using the
nmc spectral model.Tellus A45A, pp. 370–387.2.2.2

Zupanski D. (1993). The effects of discontinuities in the betts-miller cumulus convection scheme on four-
dimensional variational data assimilation.Tellus, Series A45 A(5), pp. 511–524.2.2.2

237

Annexe A

Quelques notions de calcul différentiel

Nous examinons ici quelques notions de différentiabilité ou de sous-différentiabilité dans les espaces de
Hilbert, généralisation en dimension quelconque des espaces euclidiens utilisés en physique classique. Pour
plus de détails sur ces notions et leur traduction dans le domaine de l’optimisation le lecteur est invité à se
référer au polycopié de cours deCohen (2000).

Dérivée directionnelle

On appelle dérivée directionnelle def : E → F (avecE etF des espaces de Hilbert) au pointx∈ E et dans
la directiond, la limite suivante :

D f (x;d) = lim
ε→0

f (x+ εd)− f (x)
ε

(A.1)

Dérivée partielle

Dans un espace de dimension finie (i.e. x= (xi · · ·xn)), on définit la dérivée partielle comme la dérivée
directionnelle dans une direction de l’espaceE . Cette direction canonique étant donnée pardi , la dérivée
partielle est donnée par

∂ f
∂xi

= f̂ (x,di) = lim
ε→0

f (x+ εdi)− f (x)
ε

(A.2)

quelque soiti = 1, · · ·n.

Dérivée de Gâteaux

Si f admet des dérivées directionnelles pour toutes les directionsd et siD f (x,d) est une fonction linéaire et
continue ded (i.e. D f(x,d) = f̂ (x).d), alors la fonctionf̂ (x) est appelée dérivée de Gâteaux def au pointx.
Si une telle dérivée existe en tout point oùf est définie, on dira quef est différentiable au sens de Gâteaux.
Cependant, l’existence d’une dérivée de Gâteaux en un point n’implique pas continuité de la fonction en ce
point. On a pour cela recours à une notion plus contraigante, la dérivée de Fréchet.

238

Dérivée de Fréchet

La fonction f : E → F admet une dérivée de Fréchet au pointx∈ E si il existe un opérateur linéaire continu
f̂ (x) tel que

lim
||d||→0

f (x+ εdi)− f (x)− f̂ (x).d
||d|| = 0 (A.3)

pour tout d ∈ E . Contrairement à la Gâteaux-différentiabilité, la Fréchet-différentiabilité implique la
continuité def enx.

Notion de sous-gradient et de sous-différentiel

Une minorante affine continue exacte d’une fonctionf : E →R est définie par uncoefficient directeur r∈ E

tel que
f (y)− f (x) ≥ 〈r,y−x〉 , ∀yE (A.4)

Pour une fonctionf : E → R, on appellesous-gradientde f en x (avec f (x) < +∞) tout vecteurr ∈ E

qui vérifie l’équationA.4. L’ensemble de ces vecteurs est appelésous-différentiel de f enx. La notion de
dérivée de Gâteaux correspond à l’unicité du sous-gradient en tout point deE .

239

Annexe B

Méthode quasi-newton et algorithme de
minimisation N2QN1

Nous dérivons dans cette annexe de manière succincte les principales caractéristiques de l’algorithme
d’optimisation utilisé pour l’estimation des paramètres au cours de ce travail de thèse. Il s’agit du solveur
N2QN1 de la librairieMODULOPT1 développée et maintenue principalement par les membres du projet
ESTIME de l’Institut National pour la recherche en Informatique et Automatique (INRIA). Tout comme
N1QN3, très populaire et largement utilisé pour les problème d’assimilation de données de dimension
importante,N2QN1 est un algorithme d’optimisation de type quasi-newton.

Avec pour objectif la minimisation d’une fonctionf (x), fonction scalaire deRnp versR, les méthodes à
direction de descente ont pour principe la génération d’une suitex(k) par la récurence

x(k+1) = x(k) + α(k)d(k) (B.1)

oud(k) est une direction de descente def enx(k) etα(k) > 0 un pas de descente le long ded(k). La convergence
de cet algorithme est tributaire du choix des directions de descente et de la règle de détermination du pasα(k).

Si elle assure la convergence théorique, la direction de la plus grande pente donnée par le gradient (i.e.
d(k) = −g(k) (où g(k) = ∇x=x(k) f (x)) n’est pas du tout conseillée en pratique. En utilisantH(k), la matrice
hessienne def au point x(k), la méthode de Newton adopte (siH(k) est semi-définie positive) comme
direction de descented(k) =−(H(k))−1g(k). Afin de s’affranchir du calcul très coûteux des dérivées secondes,
la méthode de quasi-newton remplaceH(k) par une approximationM(k) mise à jour par les formules de
BFGS, ou BFGS inverse (BGFS, initiales des mathématiciens Broyden, Fletcher, Goldfarb et Shanno qui
l’ont découverte à la fin des années 60) .

Alors queN1QN3 adopte l’algorithmel -BFGS (Liu et Nocedal 1989; Gilbert et Lemaréchal 1989), version
à mémoire limitée permettant le traitement de problème de dimension très importante ou la matriceM(k) ne
peut pas être stockée en mémoire (crucial en météorologie ou océanographie),N2QN1 permet la prise en
compte de contraintes de bornes mais utilise la formulation BFGS classique. L’algorithmeN2QN1 stockant
la quasi-hessienne sous forme symétrique compressée, en fonction de la capacité mémoire de la machine

1http ://www-rocq.inria.fr/estime/modulopt/

240

utilisée, il permettra quand même le traitement de problème de taille relativement importante. D’autres
implémentations permettent la prise en compte de contraintes de bornes en sein de l’algorithme BFGS à
mémoire limitée (Byrd et al.1995).

La notion de gradient projeté est utilisée afin de définir le gradient dex en un point admissible et les
contraintes de type inégalités (bornes sur l’intervalle de variation des paramètres) sont assurées par une stra-
tégie de contraintes actives utilisant la technique mise au point parByrd et Shultz (1982) pour le relâchement
des bornes. Enfin, pour le calcul du pas de descenteα(k), la convergence des méthodes de recherche linéaire
exactes étant potentiellement très lente, des techniques de recherche linéaire approchées sont typiquement
utilisées en combinaison avec les algorithmes de type quasi-newton pour forcer la convergence des itérés.
La règle deWolfe (1972) est utilisée par l’algorithmeN2QN1.

Lorsque un tel algorithme est utilisé pour l’estimation des paramètres, les variables de contrôle à estimer
peuvent être caractérisées par des ordres de grandeur et une influence sur le critère d’estimation très diffé-
rents. Alors que, comme cela est décrit parLauvernet (2005), une procédure de changement de variables ou
de modification du produit scalaire peut être mise en œuvre pour assurer un pré-conditionnement du quasi-
hessien. Cette remise à l’échelle est assurée de manière indirecte dansN2QN1 par les paramètres utilisés
pour régler la précision attendue sur les variables de contrôle estimées. De plus, l’analyse post-optimale est
très largement facilitée par la quasi-hessienne fournie à la dernière itération de l’algorithme d’optimisation.
Des conditions sur la qualité de cette quasi-hessienne sont discutées dansLemaréchal et Panier (2000). Plus
généralement, le lecteur est invité à se référer àBonnanset al. (2006) ou Gilbert (2007) pour le cadre
théorique et l’implémentation pratique l’algorithmes d’optimisation puis àLemaréchal et Panier (2000)
pour plus de détails sur le codeN2QN1.

241

242

	I Contexte scientifique et approche méthodologique
	Modélisation hydrologique et problématiques sous-jacentes
	Le bassin versant, siège de processus hydrologiques complexes
	Processus et composantes d'écoulement
	Des caractéristiques fortement hétérogènes

	Difficultés liées à l'observation des hydrosystèmes
	Données in situ, information ponctuelle ou intégratrice
	Données issues de la télédétection, indirectes mais spatialisées

	Objectifs, principes et limitations de la modélisation hydrologique
	Comprendre et/ou prédire le fonctionnement des hydrosystèmes
	Différentes approches pour la description des processus
	Couple modèle-données, interactions et compensations des sources d'incertitude

	Comprendre, analyser et réduire les incertitudes en hydrologie
	Approche déterministe, un paradigme quasiment abandonné
	Stratégies évolutionnaires et méthodes probabilistes, une domination incontestée

	Discussion et principaux objectifs de la thèse

	Potentiel et limitations des méthodes variationnelles
	Cadre théorique, formulation continue
	Position du problème
	Approche variationnelle directe
	Méthode de l'état adjoint

	Considérations pratiques liées à l'implémentation numérique
	Des stratégies de développement généralement non équivalentes
	Problèmes liés à la linéarisation d'une physique contenant des processus à seuil
	Différentiation algorithmique de programmes, précision et efficacité
	Procédures de validation, une étape incontournable

	Principales applications pour l'analyse et le contrôle de systèmes géophysiques
	Assimilation variationnelle de données
	Analyse de sensibilité locale

	Potentiel et limitations pour la modélisation hydrologique
	Analyse de sensibilité, locale mais très informative
	Estimation des variables de contrôle, convergence locale mais très efficace
	Analyse d'incertitude, limitée par le domaine de validité des dérivées et la non-linéarité du modèle

	II Application à la modélisation hydrologique
	Approche réductionniste représentant le ruissellement par refus d'infiltration
	Modèle MARINE
	Modélisation du transfert de l'écoulement superficiel
	Représentation des pertes par infiltration

	Modélisation hydrologique et approche méthodologique
	Le bassin versant du Thoré amont
	Implémentation pratique, analyse préliminaire et validation

	Sensibilité d'un aspect de la réponse hydrologique, réponse scalaire
	Influence relative des paramètres
	Évolution temporelle des sensibilités
	Répartition spatiale de l'influence des paramètres

	Sensibilité de la chronique de débits simulés, réponse vectorielle
	Paramétrisation versants/réseau
	Paramétrisation totalement distribuée

	Estimation de paramètres par méthode de descente
	Régularisation du problème inverse par heuristique classique
	Tentative de réduction d'ordre par vecteurs caractéristiques

	Conclusions

	Approche systémique décrivant le ruissellement sur zones contributives saturées
	Concept TOPMODEL et hypothèses de modélisation
	Indice de similarité hydrologique
	Formalisation des écoulements latéraux de subsurface
	Représentation des autres composantes du bilan hydrologique
	Modélisation des transferts vers l'exutoire
	Récapitulatif de l'algorithme général

	Modélisation hydrologique et approche méthodologique
	Mode événementiel pour prévision des crues sur les Cévennes
	Simulation continue du bilan hydrologique sur la Donga
	Implémentation pratique, analyse préliminaire et validation

	Analyse globale par échantillonnage de Monte Carlo
	Expériences sur les Cévennes
	Expériences sur la Donga

	Estimation des paramètres avec données synthétiques
	Importance de la précision du calcul des dérivées
	Contenu informatif des observations et identifiabilité structurelle

	Calibration pluri-annuelle et multi-épisodes avec observations réelles
	Expériences sur les Cévennes
	Expériences sur la Donga

	Analyse de sensibilité locale post-calibration
	Influence relative des paramètres
	Analyse approfondie du fonctionnement du modèle

	Contenu informatif des observations et vraisemblance des paramètres identifiés
	Limites de la calibration événementielle sur Vogüé
	Variabilité inter-annuelle des paramètres et analyse d'incertitude sur la Donga

	Conclusions

	Conclusions et perspectives

	Références bibliographiques
	Annexes
	Quelques notions de calcul différentiel
	Méthode quasi-newton et algorithme de minimisation N2QN1

