

Sensitivity analysis of spatial models

Application to economic analysis of flood risk management plans

Nathalie Saint-Geours

PhD thesis defended on November 29, 2012

Supervised by: *Christian Lavergne*
Jean-Stéphane Bailly – Frédéric Grelot

Introduction

Spatially distributed models

Spatially distributed models

Numerical models

- = blackbox
- to describe, understand, support decision making, forecast

inputs

outputs

Spatially distributed models

Numerical models

- = blackbox
- to describe, understand, support decision making, forecast

Spatially distributed models

inputs

outputs

Spatially distributed models

Numerical models

- = blackbox
- to describe, understand, support decision making, forecast

Spatially distributed models

- spatially distributed inputs

Spatially distributed models

Numerical models

- = blackbox
- to describe, understand, support decision making, forecast

Spatially distributed models

- spatially distributed inputs
- spatially distributed outputs

Spatially distributed models

Numerical models

- = blackbox
- to describe, understand, support decision making, forecast

Spatially distributed models

- spatially distributed inputs
- spatially distributed outputs

Spatially distributed models

Numerical models

- = blackbox
- to describe, understand, support decision making, forecast

Spatially distributed models

- spatially distributed inputs
- spatially distributed outputs

Spatially distributed models

Numerical models

- = blackbox
- to describe, understand, support decision making, forecast

Spatially distributed models

- spatially distributed inputs
- spatially distributed outputs

Uncertainty in spatial modelling

All models are wrong, some are useful (G. Box)

Uncertainty in spatial modelling

All models are wrong, some are useful (G. Box)

Many sources of uncertainty

- lack of knowledge
- natural variability
- measurement errors
- model assumptions. . .

Uncertainty in spatial modelling

All models are wrong, some are useful (G. Box)

Many sources of uncertainty

- lack of knowledge
- natural variability
- measurement errors
- model assumptions. . .

Spatial uncertainty

Uncertainty in spatial modelling

All models are wrong, some are useful (G. Box)

Many sources of uncertainty

- lack of knowledge
- natural variability
- measurement errors
- model assumptions...

Spatial uncertainty

- spatial structure of uncertainty

Uncertainty in spatial modelling

All models are wrong, some are useful (G. Box)

Many sources of uncertainty

- lack of knowledge
- natural variability
- measurement errors
- model assumptions. . .

Spatial uncertainty

- spatial structure of uncertainty
- spatial dependence

Uncertainty in spatial modelling

All models are wrong, some are useful (G. Box)

Many sources of uncertainty

- lack of knowledge
- natural variability
- measurement errors
- model assumptions. . .

Spatial uncertainty

- spatial structure of uncertainty
- spatial dependence
- spatial scale issues

Uncertainty in spatial modelling

All models are wrong, some are useful (G. Box)

Many sources of uncertainty

- lack of knowledge
- natural variability
- measurement errors
- model assumptions. . .

→ what impact on the uncertainty of model outputs?

Spatial uncertainty

- spatial structure of uncertainty
- spatial dependence
- spatial scale issues

Sensitivity analysis

How the uncertainty of a model output can be apportioned to different sources of uncertainty in the model inputs

Sensitivity analysis

How the uncertainty of a model output can be apportioned to different sources of uncertainty in the model inputs

Sensitivity analysis

How the uncertainty of a model output can be apportioned to different sources of uncertainty in the model inputs

Sensitivity analysis

How the uncertainty of a model output can be apportioned to different sources of uncertainty in the model inputs

Sensitivity analysis

How the uncertainty of a model output can be apportioned to different sources of uncertainty in the model inputs

Sensitivity analysis

How the uncertainty of a model output can be apportioned to different sources of uncertainty in the model inputs

Sensitivity analysis

How the uncertainty of a model output can be apportioned to different sources of uncertainty in the model inputs

Sensitivity analysis

How the uncertainty of a model output can be apportioned to different sources of uncertainty in the model inputs

Research questions

Research questions

Research goal

investigate the use
of sensitivity analysis
for spatial models

Research questions

Research goal

investigate the use
of sensitivity analysis
for spatial models

Scope

- **VB-GSA**: Variance-Based Global Sensitivity Analysis (*Sobol' 1991*)
- low CPU models

Research questions

Research goal

investigate the use of sensitivity analysis for spatial models

Scope

- **VB-GSA**: Variance-Based Global Sensitivity Analysis (*Sobol' 1991*)
- low CPU models

2 research questions

- 1 how to compute sensitivity indices for **spatial inputs**?
- 2 how to account for **scale issues** with VB-GSA?

An inductive approach

An inductive approach

One case-study

flood risk model
on the Orb river floodplain

An inductive approach

first tests of
sensitivity
analysis

One case-study

flood risk model
on the Orb river floodplain

An inductive approach

first tests of
sensitivity
analysis

methodological
problems &
observations

One case-study

flood risk model
on the Orb river floodplain

An inductive approach

first tests of
sensitivity
analysis

methodological
problems &
observations

One case-study

flood risk model
on the Orb river floodplain

Theoretical framework

to explain observations
to elaborate methods

An inductive approach

first tests of
sensitivity
analysis

methodological
problems &
observations

One case-study

flood risk model
on the Orb river floodplain

Theoretical framework

to explain observations
to elaborate methods

new properties
of sensitivity indices

An inductive approach

An inductive approach

first tests of
sensitivity
analysis

One case-study

flood risk model
on the Orb river floodplain

An inductive approach

first tests of
sensitivity
analysis

preliminary step:

delimit the model under study

One case-study

flood risk model
on the Orb river floodplain

An inductive approach

first tests of
sensitivity
analysis

preliminary step:
delimit the model under study

but: initial model **not fully**
suitable to our needs

One case-study

flood risk model
on the Orb river floodplain

An inductive approach

first tests of
sensitivity
analysis

One case-study

flood risk model
on the Orb river floodplain

preliminary step:
delimit the model under study

but: initial model **not fully
suitable** to our needs

better describe the model
(not presented)

Research goal

investigate the use of sensitivity analysis for spatial models

Scope

- VB-GSA: Variance-Based Global Sensitivity Analysis
- low CPU models

2 research questions

- 1 how to deal with **spatial inputs** in VB-GSA?
- 2 how to account for **scale issues** with VB-GSA?

Applied goals

- design a flood risk model on the Orb floodplain
- perform sensitivity analysis

Focus on

- maps of flood damages at different scales
- uncertainty in spatial data

Research goal

investigate the use of sensitivity analysis for spatial models

Scope

- VB-GSA: Variance-Based Global Sensitivity Analysis
- low CPU models

2 research questions

- 1 how to deal with **spatial inputs** in VB-GSA?
- 2 how to account for **scale issues** with VB-GSA?

Applied goals

- design a flood risk model on the Orb floodplain
- perform sensitivity analysis

Focus on

- maps of flood damages at different scales
- uncertainty in spatial data

Research goal

investigate the use of sensitivity analysis for spatial models

Scope

- VB-GSA: Variance-Based Global Sensitivity Analysis
- low CPU models

2 research questions

- 1 how to deal with **spatial inputs** in VB-GSA?
- 2 how to account for **scale issues** with VB-GSA?

Applied goals

- design a flood risk model on the Orb floodplain
- perform sensitivity analysis

Focus on

- maps of flood damages at different scales
- uncertainty in spatial data

Outline of the presentation

-
- 2 The Orb case-study
 - 3 Variance-based sensitivity indices for spatial inputs
 - 4 Spatial scale issues

The Orb case-study

The Orb floodplain (Hérault)

The Orb floodplain (Hérault)

floodplain: 100 km²

15,000 inhabitants

The Orb floodplain (Hérault)

floodplain: 100 km²

15,000 inhabitants

The Orb floodplain (Hérault)

floodplain: 100 km²

15,000 inhabitants

flood risk management
project (levees)

The Orb floodplain (Hérault)

floodplain: 100 km²

15,000 inhabitants

flood risk management
project (levees)

→ assessment of flood damage reduction
(required by project funders - EU Floods Directive)

Terrain
elevation

Hazard map
(water depths)

Terrain
elevation

Hazard map
(water depths)

Elements at risk
(landuse map)

Terrain
elevation

Hazard map
(water depths)

Elements at risk
(landuse map)

Terrain
elevation

Depth-damage
functions

Orb case-study: model output

Map of **expected annual avoided** flood damages

What spatial **support** (=aggregated area) for model output?

Orb case-study: model output

Map of **expected annual avoided** flood damages

What spatial **support** (=aggregated area) for model output?

Orb case-study: model output

Map of **expected annual avoided** flood damages

What spatial **support** (=aggregated area) for model output?

Orb case-study: model output

Map of **expected annual avoided flood damages**

What spatial **support** (=aggregated area) for model output?

Main characteristics of the Orb case-study

Main characteristics of the Orb case-study

A spatially distributed model

Main characteristics of the Orb case-study

A spatially distributed model

- a **spatially additive** model:

$$\forall \nu \subset \mathbb{R}^2, \quad Y_\nu = \int_{\mathbf{x} \in \nu} Y(\mathbf{x}) d\mathbf{x}$$

Main characteristics of the Orb case-study

A spatially distributed model

- a **spatially additive** model:

$$\forall \nu \subset \mathbb{R}^2, \quad Y_\nu = \int_{\mathbf{x} \in \nu} Y(\mathbf{x}) d\mathbf{x}$$

- a **point-based** model:

$$\forall \mathbf{x} \in \mathbb{R}^2, \quad Y(\mathbf{x}) = \mathcal{F}_{\text{loc}}(\mathbf{U}, Z(\mathbf{x}))$$

Main characteristics of the Orb case-study

A spatially distributed model

- a **spatially additive** model:

$$\forall \nu \subset \mathbb{R}^2, \quad Y_\nu = \int_{\mathbf{x} \in \nu} Y(\mathbf{x}) d\mathbf{x}$$

- a **point-based** model:

$$\forall \mathbf{x} \in \mathbb{R}^2, \quad Y(\mathbf{x}) = \mathcal{F}_{\text{loc}}(\mathbf{U}, Z(\mathbf{x}))$$

- a **deterministic** model

1st research question

Variance-based sensitivity indices for spatial inputs

Problem

Problem

Problem

Modelling uncertainty on spatial inputs

Modelling uncertainty on spatial inputs

scalar
input U

Modelling uncertainty on spatial inputs

Modelling uncertainty on spatial inputs

scalar
input U

probability
density function

$$u^{(1)} = 12.3$$

$$u^{(2)} = 4.5$$

$$u^{(3)} = 8.9$$

$$u^{(4)} = 7.4$$

$$u^{(5)} = 48.5$$

$$u^{(6)} = 23$$

$$u^{(7)} = 8.5$$

$$u^{(8)} = 10.5$$

random sample

Modelling uncertainty on spatial inputs

scalar
input U

probability
density function

$$u^{(1)} = 12.3$$

$$u^{(2)} = 4.5$$

$$u^{(3)} = 8.9$$

$$u^{(4)} = 7.4$$

$$u^{(5)} = 48.5$$

$$u^{(6)} = 23$$

$$u^{(7)} = 8.5$$

$$u^{(8)} = 10.5$$

random sample

spatial
input $Z(x)$

Modelling uncertainty on spatial inputs

spatial input $Z(\mathbf{x})$

stochastic process

Modelling uncertainty on spatial inputs

scalar
input U

probability
density function

$$u^{(1)} = 12.3$$

$$u^{(2)} = 4.5$$

$$u^{(3)} = 8.9$$

$$u^{(4)} = 7.4$$

$$u^{(5)} = 48.5$$

$$u^{(6)} = 23$$

$$u^{(7)} = 8.5$$

$$u^{(8)} = 10.5$$

random sample

spatial
input $Z(x)$

stochastic
process

n random realisations

Modelling uncertainty on spatial inputs

Modelling uncertainty on spatial inputs

Terrain elevation (DEM)

- grid of 5m resolution
- from aerial photography

Modelling uncertainty on spatial inputs

Terrain elevation (DEM)

- grid of 5m resolution
- from aerial photography

Modelling uncertainty

- measure & interpolation errors
- 2D Gaussian error field
- variogram model (estimated)

variogram model

Modelling uncertainty on spatial inputs

Terrain elevation (DEM)

- grid of 5m resolution
- from aerial photography

Modelling uncertainty

- measure & interpolation errors
- 2D Gaussian error field
- variogram model (estimated)

variogram model

geostatistical
algorithm

**$n=100$ random
realisations of DEM**

Modelling uncertainty on spatial inputs

Modelling uncertainty on spatial inputs

Landuse map

- Vector data
- from remote sensing
+ field surveys

Modelling uncertainty on spatial inputs

Landuse map

- Vector data
- from remote sensing
+ field surveys

Modelling uncertainty

- classification errors
- confusion matrix

	vineyard	corn
vineyard	0.82	0.18
corn	0.18	0.82

confusion matrix

Modelling uncertainty on spatial inputs

Landuse map

- Vector data
- from remote sensing
+ field surveys

Modelling uncertainty

- classification errors
- confusion matrix

	vineyard	corn
vineyard	0.82	0.18
corn	0.18	0.82

confusion matrix

→
Monte Carlo
simulation

***n=1000 random realisations
of landuse map***

Propagating uncertainty

Propagating uncertainty

Propagating uncertainty

What uncertainty should be propagated?

stochastic
process

n random realisations of
spatial input $Z(x)$

Propagating uncertainty

What uncertainty should be propagated?

- uncertainty on some **map attributes**

Propagating uncertainty

What uncertainty should be propagated?

- uncertainty on some **map attributes**
- uncertainty on the set of random realisations (fixed \mathcal{P}_{2D})

Propagating uncertainty

What uncertainty should be propagated?

- uncertainty on some **map attributes**
- uncertainty on the set of random realisations (fixed \mathcal{P}_{2D})
- additional uncertainty on stochastic process \mathcal{P}_{2D} (**second-level**)

Propagating uncertainty

Benchmark of methods

Propagating uncertainty

Benchmark of methods

- 7 methods reviewed

Propagating uncertainty

Benchmark of methods

- 7 methods reviewed + **comparison** on analytical test cases:
- CPU cost? / many spatial inputs? / any \mathcal{P}_{2D} ? / meta-modelling?

Propagating uncertainty

Benchmark of methods

- 7 methods reviewed + **comparison** on analytical test cases:
- CPU cost? / many spatial inputs? / any \mathcal{P}_{2D} ? / meta-modelling?
- **main idea**: spatial input $Z(x)$ → some scalar parameters

Propagating uncertainty

Benchmark of methods

- 7 methods reviewed + **comparison** on analytical test cases:
- CPU cost? / many spatial inputs? / any \mathcal{P}_{2D} ? / meta-modelling?
- **main idea**: spatial input $Z(x)$ → some scalar parameters

Propagating uncertainty

Propagating uncertainty

decision tree
to choose
among methods

Propagating uncertainty

Example
on the
Orb case-study

Propagating uncertainty

Example
on the
Orb case-study

Propagating uncertainty

Example
on the
Orb case-study

Propagating uncertainty

Example
on the
Orb case-study

Propagating uncertainty

Example
on the
Orb case-study

Propagating uncertainty

Example
on the
Orb case-study

Propagating uncertainty

Example
on the
Orb case-study

Propagating uncertainty

Example
on the
Orb case-study

of spatial inputs?

NO

reduce $Z(x)$ to
small set of scalars?

HIGH

dimension of $Z(x)$?

LOW

Macro
Parameter

YES

Dimension

Orb case-study

3 spatial inputs:

- landuse map
- terrain elevation (DEM)
- hazard maps

Map
Labelling

Joint
Meta-model

Propagating uncertainty

Example
on the
Orb case-study

Propagating uncertainty

The *map labelling* method

Propagating uncertainty

The *map labelling* method

Labelling map realisations

stochastic
process

n random realisations of
spatial input $Z(\mathbf{x})$

Model under study

$$Y(\mathbf{x}) = \mathcal{F}(\mathbf{U}, Z(\mathbf{x}))$$

Propagating uncertainty

The *map labelling* method

Labelling map realisations

stochastic
process

n random realisations of
spatial input $\mathbf{Z}(\mathbf{x})$

Model under study

$$Y(\mathbf{x}) = \mathcal{F}(\mathbf{U}, \mathbf{Z}(\mathbf{x}))$$

Propagating uncertainty

The *map labelling* method

Labelling map realisations

Model under study

$$Y(x) = \mathcal{F}(\mathbf{U}, Z(x))$$

random label:

$$L \sim \text{unif}\{1, \dots, n\}$$

Propagating uncertainty

The *map labelling* method

Labelling map realisations

Model under study

$$Y(\mathbf{x}) = \mathcal{F}^*(\mathbf{U}, \mathbf{L})$$

random label:

$$\mathbf{L} \sim \text{unif}\{1, \dots, n\}$$

Results on the Orb case-study

Results on the Orb case-study

Results on the Orb case-study

Results on the Orb case-study

Results on the Orb case-study

Output of interest:
annual avoided
damages (Δ AAD)
over **the floodplain**

Results on the Orb case-study

Results on the Orb case-study

Variability of Δ AAD indicator

- empirical distribution over $N = 28672$ model runs
- pretty large variance

Results on the Orb case-study

Variability of Δ AAD indicator

- empirical distribution over $N = 28672$ model runs
- pretty large variance

Sensitivity indices

- all indices are close
- \rightarrow no key source of uncertainty

Conclusion (first research question)

how to compute sensitivity indices for spatial inputs?

Conclusion (first research question)

how to compute sensitivity indices for spatial inputs?

PhD methodological results

- benchmark of methods
- decision tree
- focus on *map labelling*
 - easy to implement
 - any stochastic process
 - any number of spatial inputs
- investigation of sampling issues

Conclusion (first research question)

how to compute sensitivity indices for spatial inputs?

PhD methodological results

- benchmark of methods
- decision tree
- focus on *map labelling*
 - easy to implement
 - any stochastic process
 - any number of spatial inputs
- investigation of sampling issues

PhD results on the Orb case-study

- using *map labelling* to include uncertainties on:
 - hazard maps
 - landuse map
- first ranking of uncertainties

2nd research question

Spatial scale issues

Change of support of model output

Change of support of model output

Output of interest:
annual avoided
damages (Δ AAD)
over **the floodplain**

Change of support of model output

Change of support of model output

Change of support of model output

house of Mr Poujol

Sérignan district

floodplain

Change of support of model output

Uncertainty on Δ AAD indicator

house of Mr Poujol

Sérignan district

floodplain

Change of support of model output

Uncertainty on ΔAAD indicator

- **smaller** relative uncertainty for **large** supports

house of Mr Poujol

Sérignan district

floodplain

Change of support of model output

Sensitivity indices

- smaller relative uncertainty for large supports

house of Mr Poujol

Sérignan district

floodplain

Change of support of model output

Sensitivity indices

- smaller relative uncertainty for large supports
- spatial inputs: $S_i(\text{floodplain}) < S_i(\text{district}) < S_i(\text{house})$

house of Mr Poujol

Sérignan district

floodplain

Change of support of model output

Sensitivity indices

- smaller relative uncertainty for large supports
- spatial inputs: $S_i(\text{floodplain}) < S_i(\text{district}) < S_i(\text{house})$
- non-spatial inputs: $S_i(\text{floodplain}) > S_i(\text{district}) > S_i(\text{house})$

house of Mr Poujol

Sérignan district

floodplain

Change of support of model output

Change of support of model output

Empirical observations

averaging effect?

size of spatial support ↗

impact of spatial uncertainties ↘

Change of support of model output

a general rule?
a quantitative & explicit law?

Empirical observations

averaging effect?

size of spatial support ↗

impact of spatial uncertainties ↘

Change of support of model output

a general rule?
a quantitative & explicit law?

Empirical observations

averaging effect?

size of spatial support ↗

impact of spatial uncertainties ↘

Theoretical framework

regularisation theory

(geostatistics)

to show how sensitivity indices
depend on support of model
output

Theoretical framework

Theoretical framework

Spatially distributed model \mathcal{F}

Let consider a point-based and spatially additive model \mathcal{F} :

$$\forall x \in \mathbb{R}^2, \quad Y(x) = \mathcal{F}[\mathbf{U}, Z(x)]$$

Theoretical framework

Spatially distributed model \mathcal{F}

Let consider a point-based and spatially additive model \mathcal{F} :

$$\forall x \in \mathbb{R}^2, \quad Y(x) = \mathcal{F}[\mathbf{U}, Z(x)]$$

- vector of scalar inputs: $\mathbf{U} \in \mathbb{R}^d$, joint pdf $p_U(\cdot)$

Theoretical framework

Spatially distributed model \mathcal{F}

Let consider a point-based and spatially additive model \mathcal{F} :

$$\forall x \in \mathbb{R}^2, \quad Y(x) = \mathcal{F}[\mathbf{U}, Z(x)]$$

- vector of scalar inputs: $\mathbf{U} \in \mathbb{R}^d$, joint pdf $p_U(\cdot)$
- spatial input: $Z(x)$ **Stationary** Random Field, **covariance** $C(h)$

Site and block sensitivity indices

Site and block sensitivity indices

Definition: **site** sensitivity indices

Site and block sensitivity indices

Definition: **site** sensitivity indices

Let $\mathbf{x} \in \mathbb{R}^2$.

Output of interest: $Y(\mathbf{x})$

Site and block sensitivity indices

Definition: **site** sensitivity indices

Let $\mathbf{x} \in \mathbb{R}^2$.

Output of interest: $Y(\mathbf{x})$

spatial input Z :
$$S_Z(\mathbf{x}) = \frac{\text{var}[E(Y(\mathbf{x}) \mid Z)]}{\text{var}[Y(\mathbf{x})]}$$

Site and block sensitivity indices

Definition: **site** sensitivity indices

Let $\mathbf{x} \in \mathbb{R}^2$.

Output of interest: $Y(\mathbf{x})$

spatial input Z :
$$S_Z(\mathbf{x}) = \frac{\text{var}[E(Y(\mathbf{x}) \mid Z)]}{\text{var}[Y(\mathbf{x})]}$$

scalar inputs \mathbf{U} :
$$S_{\mathbf{U}}(\mathbf{x}) = \frac{\text{var}[E(Y(\mathbf{x}) \mid \mathbf{U})]}{\text{var}[Y(\mathbf{x})]}$$

Site and block sensitivity indices

Definition: **site** sensitivity indices

Let $\mathbf{x} \in \mathbb{R}^2$.

Output of interest: $Y(\mathbf{x})$

spatial input Z : $S_Z(\mathbf{x}) = \frac{\text{var}[E(Y(\mathbf{x}) | Z)]}{\text{var}[Y(\mathbf{x})]}$

stationarity (hyp.)

scalar inputs \mathbf{U} : $S_U(\mathbf{x}) = \frac{\text{var}[E(Y(\mathbf{x}) | \mathbf{U})]}{\text{var}[Y(\mathbf{x})]}$

Site and block sensitivity indices

Definition: **block** sensitivity indices

Site and block sensitivity indices

Definition: **block** sensitivity indices

Let $\nu \subset \mathbb{R}^2$.

Output of interest: $Y_\nu = \int_{\mathbf{x} \in \nu} Y(\mathbf{x}) d\mathbf{x}$

Site and block sensitivity indices

Definition: **block** sensitivity indices

Let $\nu \subset \mathbb{R}^2$.

Output of interest: $Y_\nu = \int_{\mathbf{x} \in \nu} Y(\mathbf{x}) d\mathbf{x}$

spatial input Z :
$$S_Z(\nu) = \frac{\text{var}[E(Y_\nu | Z)]}{\text{var}[Y_\nu]}$$

scalar inputs \mathbf{U} :
$$S_{\mathbf{U}}(\nu) = \frac{\text{var}[E(Y_\nu | \mathbf{U})]}{\text{var}[Y_\nu]}$$

Site and block sensitivity indices

Definition: **block** sensitivity indices

Let $\nu \subset \mathbb{R}^2$.

Output of interest: $Y_\nu = \int_{\mathbf{x} \in \nu} Y(\mathbf{x}) d\mathbf{x}$

$$\text{spatial input } Z: \quad S_Z(\nu) = \frac{\text{var}[E(Y_\nu | Z)]}{\text{var}[Y_\nu]}$$

$$\text{scalar inputs } \mathbf{U}: \quad S_{\mathbf{U}}(\nu) = \frac{\text{var}[E(Y_\nu | \mathbf{U})]}{\text{var}[Y_\nu]}$$

Properties of block sensitivity indices

Properties of block sensitivity indices

Property: influence of spatial support

Properties of block sensitivity indices

Property: influence of spatial support

Let $\nu \subset \mathbb{R}^2$.

$$\frac{S_Z(\nu)}{S_U(\nu)} = \frac{\nu_c}{|\nu|}$$

Properties of block sensitivity indices

Property: influence of spatial support

Let $\nu \subset \mathbb{R}^2$.

$$\frac{S_Z(\nu)}{S_U(\nu)} = \frac{\nu_c}{|\nu|}$$

Larger zone $\nu \rightarrow$ averaging of local errors \rightarrow lower $S_Z(\nu)$

Properties of block sensitivity indices

Property: influence of spatial support

Let $\nu \subset \mathbb{R}^2$.

$$\frac{S_Z(\nu)}{S_U(\nu)} = \frac{\nu_c}{|\nu|}$$

Larger zone $\nu \rightarrow$ averaging of local errors \rightarrow lower $S_Z(\nu)$

Critical surface area ν_c

$$\nu_c = \frac{S_Z}{S_U} \cdot \phi[C(\cdot)]$$

site sensitivity
indices

spatial covariance
of input $Z(x)$

Properties of block sensitivity indices

Properties of block sensitivity indices

Property: influence of covariance of $Z(x)$

Properties of block sensitivity indices

Property: influence of covariance of $Z(x)$

Assume now $Z(x)$ is a **Gaussian** random field.
with **range** a and **nugget** η .

Properties of block sensitivity indices

Property: influence of covariance of $Z(x)$

Assume now $Z(x)$ is a **Gaussian** random field.
with **range** a and **nugget** η .

$$\frac{\partial \nu_c}{\partial a} > 0 \quad \text{and} \quad \frac{\partial \nu_c}{\partial \eta} < 0$$

Properties of block sensitivity indices

Property: influence of covariance of $Z(x)$

Assume now $Z(x)$ is a **Gaussian** random field.
with **range** a and **nugget** η .

$$\frac{\partial \nu_c}{\partial a} > 0 \quad \text{and} \quad \frac{\partial \nu_c}{\partial \eta} < 0$$

2D error field

range a ↗
→

Properties of block sensitivity indices

Property: influence of covariance of $Z(x)$

Assume now $Z(x)$ is a **Gaussian** random field.
with **range** a and **nugget** η .

$$\frac{\partial \nu_c}{\partial a} > 0 \quad \text{and} \quad \frac{\partial \nu_c}{\partial \eta} < 0$$

2D error field

range a ↗
→

less averaging

Properties of block sensitivity indices

Property: influence of covariance of $Z(x)$

Assume now $Z(x)$ is a **Gaussian** random field.
with **range** a and **nugget** η .

$$\frac{\partial \nu_c}{\partial a} > 0 \quad \text{and} \quad \frac{\partial \nu_c}{\partial \eta} < 0$$

2D error field

range a ↗

less averaging

ν_c ↗
 $S_Z(\nu)$ ↗

Properties of block sensitivity indices

Property: influence of covariance of $Z(x)$

Assume now $Z(x)$ is a **Gaussian** random field.
with **range** a and **nugget** η .

$$\frac{\partial \nu_c}{\partial a} > 0 \quad \text{and} \quad \frac{\partial \nu_c}{\partial \eta} < 0$$

2D error field

nugget η ↗

Properties of block sensitivity indices

Property: influence of covariance of $Z(x)$

Assume now $Z(x)$ is a **Gaussian** random field.
with **range** a and **nugget** η .

$$\frac{\partial \nu_c}{\partial a} > 0 \quad \text{and} \quad \frac{\partial \nu_c}{\partial \eta} < 0$$

2D error field

nugget η ↗
→

more averaging

Properties of block sensitivity indices

Property: influence of covariance of $Z(x)$

Assume now $Z(x)$ is a **Gaussian** random field.
with **range** a and **nugget** η .

$$\frac{\partial \nu_c}{\partial a} > 0 \quad \text{and} \quad \frac{\partial \nu_c}{\partial \eta} < 0$$

Properties of block sensitivity indices

Elements of proof

$$\frac{S_Z(\nu)}{S_U(\nu)}$$

Properties of block sensitivity indices

Elements of proof

$$\frac{S_Z(\nu)}{S_U(\nu)} = \frac{\text{var}[E(Y_\nu | Z)]}{\text{var}[E(Y_\nu | U)]}$$

Properties of block sensitivity indices

Elements of proof

$$\frac{S_Z(\nu)}{S_U(\nu)} = \frac{\text{var}[E(Y_\nu | Z)]}{\text{var}[E(Y_\nu | U)]}$$

$$= \underline{\text{block var. of } E(Y(x) | Z(x))} \quad \underline{\text{(point-based)}}$$

Properties of block sensitivity indices

Elements of proof

$$\frac{S_Z(\nu)}{S_U(\nu)} = \frac{\text{var}[E(Y_\nu | Z)]}{\text{var}[E(Y_\nu | U)]}$$

$$= \frac{\text{block var. of } E(Y(x) | Z(x))}{\text{var}[E(Y(x) | U)]} \quad \begin{array}{l} \text{(point-based)} \\ \text{(stationarity)} \end{array}$$

Properties of block sensitivity indices

Elements of proof

$$\frac{S_Z(\nu)}{S_U(\nu)} = \frac{\text{var}[E(Y_\nu | Z)]}{\text{var}[E(Y_\nu | U)]}$$

$$= \frac{\text{block var. of } E(Y(x) | Z(x))}{\text{var}[E(Y(x) | U)]} \quad \begin{array}{l} \text{(point-based)} \\ \text{(stationarity)} \end{array}$$

$$= \frac{\text{var}[E(Y(x) | Z(x))] \cdot A/|\nu|}{\text{var}[E(Y(x) | U)]} \quad (A : \text{integral range})$$

Properties of block sensitivity indices

Elements of proof

$$\begin{aligned}
 \frac{S_Z(\nu)}{S_U(\nu)} &= \frac{\text{var}[E(Y_\nu | Z)]}{\text{var}[E(Y_\nu | U)]} \\
 &= \frac{\text{block var. of } E(Y(x) | Z(x))}{\text{var}[E(Y(x) | U)]} && \begin{array}{l} \text{(point-based)} \\ \text{(stationarity)} \end{array} \\
 &= \frac{\text{var}[E(Y(x) | Z(x))] \cdot A/|\nu|}{\text{var}[E(Y(x) | U)]} && (A : \text{integral range}) \\
 &= \frac{S_Z}{S_U} \cdot \frac{A}{|\nu|}
 \end{aligned}$$

Illustration on the Orb case-study

Illustration on the Orb case-study

Illustration on the Orb case-study

outputs of interest:
 Δ AAD over
 many cells

Illustration on the Orb case-study

outputs of interest:
 Δ AAD over
many cells

maps of
uncertainty

Illustration on the Orb case-study

Maps of uncertainty of ΔAAD indicator

Illustration on the Orb case-study

Maps of uncertainty of ΔAAD indicator

- uncertain signs of ΔAAD
- spatial variability of uncertainty

Illustration on the Orb case-study

outputs of interest:
 ΔAAD over
 many cells

↓
 maps of
 uncertainty

Illustration on the Orb case-study

outputs of interest:
 Δ AAD over
 many cells

maps of
 uncertainty

maps of
 sensitivity indices

Illustration on the Orb case-study

outputs of interest:
 Δ AAD over
 many cells

maps of
 uncertainty

(maps of
 sensitivity indices)

Illustration on the Orb case-study

Illustration on the Orb case-study

Illustration on the Orb case-study

outputs of interest:
 ΔAAD over
 many cells

maps of
 uncertainty

average sensitivity
 indices over the grid

Illustration on the Orb case-study

Illustration on the Orb case-study

Illustration on the Orb case-study

- key uncertainty on **small** support: landuse & hazard maps

Illustration on the Orb case-study

- key uncertainty on **small** support: landuse & hazard maps
- key uncertainty on **large** support: flood frequencies

Illustration on the Orb case-study

- key uncertainty on **small** support: landuse & hazard maps
- key uncertainty on **large** support: flood frequencies

Illustration on the Orb case-study

Illustration on the Orb case-study

Illustration on the Orb case-study

Conclusion (second research question)

*how to account for **spatial scale** issues
with variance-based sensitivity analysis?*

Conclusion (second research question)

*how to account for **spatial scale** issues
with variance-based sensitivity analysis?*

PhD methodological results

- site/block sensitivity indices
- block s.i. depend on **both**:
 - support ν of model output
 - spatial covariance of inputs
- explicit equalities

Conclusion (second research question)

*how to account for **spatial scale** issues
with variance-based sensitivity analysis?*

PhD methodological results

- site/block sensitivity indices
- block s.i. depend on **both**:
 - support ν of model output
 - spatial covariance of inputs
- explicit equalities

PhD results on the Orb case-study

- key uncertainties on ΔAAD :
 - small ν : landuse map, hazard maps
 - large ν : flood frequencies, depth-damage fct.
- critical area $\nu_c \simeq 6.7 \text{ km}^2$
- maps of sensitivity indices

The background of the slide features a golden-yellow line drawing of a landscape. It depicts a mountain range in the background, a winding river or path in the middle ground, and a town or village with several buildings in the foreground. The drawing is composed of simple, sketchy lines, giving it a hand-drawn or artistic feel.

General conclusion

Research goal

investigate the use of sensitivity analysis for spatial models

Scope

- VB-GSA: Variance-Based Global Sensitivity Analysis
- low CPU models

2 research questions

- 1 how to deal with **spatial inputs** in VB-GSA?
- 2 how to account for **scale issues** with VB-GSA?

Applied goals

- design a flood risk model on the Orb floodplain
- perform sensitivity analysis

Focus on

- maps of flood damages at different scales
- uncertainty in spatial data

Sensitivity analysis for spatial models

1. How to compute sensitivity indices for spatial inputs?

- benchmark of available methods
- decision tree
- focus on *map labelling*
- sampling issues (not presented here)

Sensitivity analysis for spatial models

2. Scale issues in sensitivity analysis?

- link with geostatistics theory
- ratio of block s.i. $S_Z(\nu)/S_U(\nu)$ depends on **both**:
 - spatial support ν of model output
 - spatial auto-correlation structure $C(\cdot)$ of model inputs
- explicit equalities and inequalities
- spatial discretization and approximations errors

Sensitivity analysis for spatial models

Scope of these results?

Sensitivity analysis for spatial models

Scope of these results?

- 1 spatial inputs in sensitivity analysis:

Sensitivity analysis for spatial models

Scope of these results?

- 1 spatial inputs in sensitivity analysis:
 - possibly any spatially distributed model. . .

Sensitivity analysis for spatial models

Scope of these results?

- 1 spatial inputs in sensitivity analysis:
 - possibly any spatially distributed model. . .
 - . . . with **low CPU cost**

Sensitivity analysis for spatial models

Scope of these results?

- 1 spatial inputs in sensitivity analysis:
 - possibly any spatially distributed model. . .
 - . . . with **low CPU cost**
 - also other complex model inputs: time series. . .

Sensitivity analysis for spatial models

Scope of these results?

- 1 spatial inputs in sensitivity analysis:
 - possibly any spatially distributed model. . .
 - . . . with **low CPU cost**
 - also other complex model inputs: time series. . .
- 2 scaling properties:

Sensitivity analysis for spatial models

Scope of these results?

- 1 spatial inputs in sensitivity analysis:
 - possibly any spatially distributed model. . .
 - . . . with **low CPU cost**
 - also other complex model inputs: time series. . .
- 2 scaling properties:
 - point-based & spatially additive models only

Sensitivity analysis for spatial models

Further research

Sensitivity analysis for spatial models

Further research

- 1 relaxing **hypotheses** on scaling results?
 - stationarity
 - point-based
 - spatially additive

Sensitivity analysis for spatial models

Further research

1 relaxing **hypotheses** on scaling results?

- stationarity
- point-based
- spatially additive

2 methods for **CPU intensive** spatial models?

Sensitivity analysis for spatial models

Further research

- 1 relaxing **hypotheses** on scaling results?
 - stationarity
 - point-based
 - spatially additive
- 2 methods for **CPU intensive** spatial models?
- 3 optimal **sampling** of spatial inputs?

Research goal

investigate the use of sensitivity analysis in spatial models

Scope

- VB-GSA: Variance-Based Global Sensitivity Analysis
- low CPU models

2 research questions

- 1 how to deal with **spatial inputs** in VB-GSA?
- 2 how to account for **scale issues** with VB-GSA?

Applied goals

- design of a flood risk model on the Orb floodplain
- perform sensitivity analysis

Focus on ...

- maps of flood damages at different scales
- uncertainty in spatial data

Uncertainties in flood risk models

What are the key sources of uncertainty?

Uncertainties in flood risk models

What are the key sources of uncertainty?

No general ranking of uncertainty sources !

Uncertainties in flood risk models

What are the key sources of uncertainty?

No general ranking of uncertainty sources !

- Key uncertainties depend on **spatial averaging effect**:
 - spatial **aggregation level** of the model output
 - spatial **auto-correlation** in water level maps and landuse maps

Uncertainties in flood risk models

What are the key sources of uncertainty?

No general ranking of uncertainty sources !

- Key uncertainties depend on **spatial averaging effect**:
 - spatial **aggregation level** of the model output
 - spatial **auto-correlation** in water level maps and landuse maps
- ... on many other **non spatial** averaging effects

Uncertainties in flood risk models

What are the key sources of uncertainty?

No general ranking of uncertainty sources !

- Key uncertainties depend on **spatial averaging effect**:
 - spatial **aggregation level** of the model output
 - spatial **auto-correlation** in water level maps and landuse maps
- ... on many other **non spatial** averaging effects
- ... and on the **damage category** (housing, agriculture...)

Uncertainties in flood risk models

What are the key input data?

Uncertainties in flood risk models

What are the key input data?

Key input data depends on the **purpose of the model**

Uncertainties in flood risk models

What are the key input data?

Key input data depends on the **purpose of the model**

- produce a map of flood damages?
→ *need for accurate terrain elevation and landuse map*

Uncertainties in flood risk models

What are the key input data?

Key input data depends on the **purpose of the model**

- produce a map of flood damages?
→ *need for accurate terrain elevation and landuse map*
- report total annual avoided damages to project funders?
→ *flood frequency estimates are probably the key data (among them, events with small return intervals)*

Uncertainties in flood risk models

Directions for further work

Uncertainties in flood risk models

Directions for further work

- 1 improve description of **input uncertainties**:
 - hydraulic modelling
 - number and repartition of flood events considered
 - model uncertainty (e.g., GIS procedures)

Uncertainties in flood risk models

Directions for further work

- 1 improve description of **input uncertainties**:
 - hydraulic modelling
 - number and repartition of flood events considered
 - model uncertainty (e.g., GIS procedures)
- 2 relax some **stationary hypotheses**:
 - climate change, landuse change. . .
 - non point-based risk assesement. . .

Uncertainties in flood risk models

Was sensitivity analysis useful?

Uncertainties in flood risk models

Was sensitivity analysis useful?

- 1 for the **modeller** himself:
 - \neq model validation !
 - better understand the model behaviour
 - find paths for model improvement

Uncertainties in flood risk models

Was sensitivity analysis useful?

- 1 for the **modeller** himself:
 - \neq model validation !
 - better understand the model behaviour
 - find paths for model improvement
- 2 for model **end-users** (water managers):
 - what data should I put more money in?
 - do I want to know about uncertainty?

Uncertainties in flood risk models

Was sensitivity analysis useful?

- 1 for the **modeller** himself:
 - \neq model validation !
 - better understand the model behaviour
 - find paths for model improvement
- 2 for model **end-users** (water managers):
 - what data should I put more money in?
 - do I want to know about uncertainty?

Refereed journal publications (as lead author)

Change of support in spatial variance-based spatial sensitivity analysis
Mathematical Geosciences, 2012, 44(8) 945-958.

Analyse de sensibilité de Sobol d'un modèle spatialisé pour l'évaluation économique du risque d'inondation
Journal de la Société Française de Statistique, 2011, 152(1), 24-46.

Ranking sources of uncertainty in flood damage modelling: a case study on the cost-benefit analysis of a flood mitigation project in the Orb Delta, France
Journal of Flood Risk Management, submitted.

Other works non presented today. . .

LHS sampling of Gaussian Random Field for Sobol' global sensitivity analysis of spatial models
Proceedings of Accuracy 2010 conference, Leicester, UK, pp. 81-84.

Sensitivity of spatial models using geostatistical simulation
Proceedings of IAMG 2011 conference, Salzburg, Austria, pp. 178-189.

Thank you for your attention

Partners

- Plan Rhône
- Syndicat Mixte des Vallées de l'Orb et du Libron
- Institution d'Aménagement de la Vilaine
- EC - Joint Research Center

Funding

- Ministère de l'Agriculture, de l'Agroalimentaire et de la Forêt
- Plan Rhône
- GDR MASCOT-NUM

