

Beyond multifractional Brownian motion: new stochastic models for geophysical modelling

Jacques Lévy Véhel

▶ To cite this version:

Jacques Lévy Véhel. Beyond multifractional Brownian motion: new stochastic models for geophysical modelling. Nonlinear Processes in Geophysics, 2013, 10.5194/npg-20-643-2013. hal-00875268

HAL Id: hal-00875268 https://inria.hal.science/hal-00875268

Submitted on 21 Nov 2013

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published 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.

Nonlin. Processes Geophys., 20, 643–655, 2013 www.nonlin-processes-geophys.net/20/643/2013/doi:10.5194/npg-20-643-2013 © Author(s) 2013. CC Attribution 3.0 License.

Beyond multifractional Brownian motion: new stochastic models for geophysical modelling

J. Lévy Véhel

Regularity Team, Inria and MAS Laboratory, Ecole Centrale Paris, Grande Voie des Vignes, Chatenay Malabry, France

Correspondence to: J. Lévy Véhel (jacques.levy-vehel@inria.fr)

Received: 4 February 2013 - Revised: 10 June 2013 - Accepted: 1 August 2013 - Published: 11 September 2013

Abstract. Multifractional Brownian motion (mBm) has proved to be a useful tool in various areas of geophysical modelling. Although a versatile model, mBm is of course not always an adequate one. We present in this work several other stochastic processes which could potentially be useful in geophysics. The first alternative type is that of selfregulating processes: these are models where the local regularity is a function of the amplitude, in contrast to mBm where it is tuned exogenously. We demonstrate the relevance of such models for digital elevation maps and for temperature records. We also briefly describe two other types of alternative processes, which are the counterparts of mBm and of self-regulating processes when the intensity of local jumps is considered in lieu of local regularity: multistable processes allow one to prescribe the local intensity of jumps in space/time, while this intensity is governed by the amplitude for self-stabilizing processes.

1 Introduction

Multifractional Brownian motion (mBm) has proved to be a useful model in geophysics, as witnessed by other articles in this special issue. Other references of interest include Gaci and Zaourar (2011), Keylock (2010), Wanliss (2005) and Wei et al. (2004). A more complete, but sill partial, list of works is compiled at the web page http://regularity.saclay.inria.fr/theory/stochasticmodels/bibliombm, which also includes applications in other fields.

While a versatile model, mBm is of course not always the most appropriate one in various situations: schematically, mBm is a good choice when one needs to model signals with varying local regularity (see Sect. 2 for a precise definition of local regularity), and when one has reasons to believe that

local regularity has important implications in terms of, for instance, classification or detection. The use of mBm puts at least two restrictions on the studied signals: they must evolve in a continuous fashion, and their local regularity must be independent from the amplitude of the signal.

These assumptions are not verified for some geophysical signals. As we show below, it turns out that amplitude and local regularity are linked by a functional relation in certain cases. Such a feature requires the development of new models, which we call self-regulating processes. Also, it is clear that many geophysical records are not continuous. This calls for the use of alternatives to mBm that allow the presence of jumps and the possibility to tune their intensity in time, either in an exogenous way (similar to what mBm allows for local regularity), or through a functional relation with amplitude (similar to what self-regulating processes achieve again for local regularity).

The aim of this work is to present some stochastic processes obtained as generalizations of mBm which display either of the properties mentioned above, and could be of potential use in geophysics. The remainder of this article is organized as follows: in Sect. 2, we briefly recall some basic facts about fractional and multifractional Brownian motion. Section 3 explains how to build self-regulating processes and describes their application to natural terrain modelling and temperature records analysis. Multistable processes, i.e. discontinuous processes where the local intensity of jumps can be tuned exogenously, are presented in Sect. 4, and their endogenous version are the topics of Sect. 5.

We end this introduction with a word of warning: multifractal processes and multifractal analysis are popular and important topics in geophysics (Lovejoy and Schertzer, 2013). Although they sound the same, "multifractal" and "multifractional" refer to two very distinct concepts and approaches. To give but one example, multifractional Brownian motion, as presented below, does not typically have non-trivial multifractal properties.

2 Background on fBm and mBm

Let us start by recalling some basic facts about fractional Brownian motion (fBm) (Kolmogorov, 1940; Mandelbrot and Van Ness, 1968). This is a centred Gaussian process that essentially depends on a single parameter, usually denoted by H and called the Hurst exponent, which belongs to (0,1). Its covariance function R_H reads

$$R_H(t,s) := \frac{\gamma_H}{2} \left(|t|^{2H} + |s|^{2H} - |t-s|^{2H} \right),$$

where γ_H is a positive constant. When $H=\frac{1}{2}$, fBm reduces to standard Brownian motion. Fractional Brownian motion exhibits features that make it a useful model in various fields such as geophysics, financial and teletraffic modelling, image analysis and synthesis, and more. These features include self-similarity, long-range dependence (when H>1/2), and the ability to match any prescribed constant local regularity. Local regularity is a major theme in this work. We will measure it with the help of the pointwise Hölder exponent, which is defined as follows for a continuous non-differentiable stochastic process X: one says that X belongs to $C^{\alpha}(x_0)$, $\alpha \in (0,1)$, if there exists $\epsilon > 0$ and $C \in \mathbb{R}$, such that

$$\forall t, |t| < \epsilon : |X(x_0 + t) - X(x_0)| \le C |t|^{\alpha}$$
.

The pointwise Hölder exponent of X at x_0 is

$$\beta_X(x_0) = \sup \{ \alpha \in (0,1) : X \in C^{\alpha}(x_0) \},$$

with the convention that $\sup(\emptyset) = 0$. When there is no risk of confusion, we shall write $\beta(x_0)$ in place of $\beta_X(x_0)$. This exponent can be roughly understood as follows: the largest absolute increments $|X(x) - X(x_0)|$ in the neighbourhood of x_0 are of the order of $|x - x_0|^{\beta(x_0)}$. The Hölder exponent of fBm is almost surely equal to H at all times. Thus, an fBm with small H will have paths looking rougher than the ones of an fBm with large H.

While fBm is a useful model, the fact that most of its properties are governed by the single number H restricts its application in some situations. For instance, long-range dependent fBm, which require $H > \frac{1}{2}$, must have smoother paths than Brownian motion, which corresponds to H = 1/2. Also, sample paths have almost surely everywhere the same regularity, a feature not typically observed in geophysical signals.

Multifractional Brownian motion was introduced in Peltier and Lévy Véhel (1995) to overcome these limitations. The basic idea is to replace the real H by a function $t \mapsto h(t)$ ranging in (0,1). The construction of mBm is best understood through the introduction of a fractional Brownian field.

Fix a positive real T. We define the fractional Brownian field $\mathbf{B}(t, H)$ on $[0, T] \times (0, 1)$ as the Gaussian field given by

$$\mathbf{B}(t,H) := \int_{\mathbb{R}} \left(|t - u|^{H - 1/2} - |u|^{H - 1/2} \right) W(\mathrm{d}u),$$

where W denotes a Gaussian white noise measure. For every H in (0,1), the process $(B_t^H)_{t\in[0,T]}:=(\mathbf{B}(t,H))_{t\in[0,T]}$ is a fractional Brownian motion with Hurst parameter H, but when one deals with $\mathbf{B}(t,H)$, H is just seen as an independent variable.

For a deterministic continuous function $h:[0,T] \to (0,1)$, we call multifractional Brownian motion with functional parameter h the Gaussian process $B^h(t) := \mathbf{B}(t,h(t))$. We say that h is the *regularity function* of the mBm.

Its covariance reads

$$R_h(t,s) = \frac{c_{h_{t,s}}^2}{c_{h(t)}c_{h(s)}} \left(\frac{1}{2} \left(|t|^{2h_{t,s}} + |s|^{2h_{t,s}} - |t-s|^{2h_{t,s}} \right) \right),$$

where
$$h_{t,s} := \frac{h(t) + h(s)}{2}$$
 and $c_x := \left(\frac{2\pi}{\Gamma(2x+1)\sin(\pi x)}\right)^{\frac{1}{2}}$.

The main properties of mBm are as follows: the pointwise Hölder exponent at any point t of $B^{(h)}$ is almost surely equal to the minimum of h(t) and $\beta_h(t)$, where $\beta_h(t)$ is the pointwise Hölder exponent of h at t. For a smooth h, one thus can control the local regularity of the paths by the value of h. In addition, the increments of mBm display long-range dependence for all non-constant h(t). Finally, when h is C^1 , mBm is tangent to fBm with exponent h(u) in the neighbourhood of any u in the following sense (Falconer, 2003):

$$\left\{\frac{B^h(u+rt)-B^h(u)}{r^{h(u)}};t\in[a,b]\right\}\xrightarrow[r\to0^+]{\mathrm{law}}\{B^{h(u)}(t);t\in[a,b]\}.$$

In other words, mBm looks locally like fBm around each point. These properties show that mBm is a more versatile model than fBm: in particular, it is able to mimic in a more faithful way local properties of geophysical records, financial logs (Bianchi, 2005), biomedical signals (Betrouni et al., 2012) and Internet traffic (Li et al., 2011) by matching their local regularity. This is important, e.g. for purposes of classification, detection or real-time control. The price to pay is of course that one has to deal with the added complexity introduced by having a functional parameter instead of a single number. Various tools exist to deal with the simulation and calibration of mBm. Several of these are available in the FracLab software toolbox (FracLab, 2012), which allows one to synthesize mBms and estimate the regularity function from sampled data. Two useful tools for estimating H(t) are the so-called generalized quadratic variations and incrementsratio statistics. Let us briefly recall the definition of the former. Assume sample points $\{X(\frac{p}{N}); p \in \{0, ..., N-1\}\}$ of a discretized trajectory of the process $\{X(t)\}_{t\in[0,1]}$ have been observed. Set $d_0 = 1$, $d_1 = -2$, $d_2 = 1$, and fix t in [0, 1].

Then the generalized quadratic variation of X around t is the random quantity:

$$V_N^{(2)}(t) = \sum_{p \in \nu_N(t)} \left(\sum_{k=0}^2 d_k X \left(\frac{p+k}{N} \right) \right)^2, \tag{1}$$

where

$$\nu_N(t) = \left\{ p \in \mathbb{N}; \ 0 \le p \le N - 2 \ \text{ and } \left| t - \frac{p}{N} \right| \le N^{-\gamma} \right\}, \quad (2)$$

for a fixed $\gamma \in (0,1)$. Then a suitable renormalized and centred version of $V_N^{(2)}(t)$ tends almost surely to H(t) when N tends to infinity. We refer the reader to Bardet and Surgailis (2013) for more details on estimation issues and a presentation of the increments-ratio statistics.

Figure 1 displays an mBm with linear *h* function increasing from 0.1 to 0.8. The reader who wishes to see mBm "in action" should consult http://regularity.saclay.inria.fr/theory/stochasticmodels/multifractional-brownian-motion for an animation showing the effect of a varying regularity function on the paths of the process.

3 Self-regulating processes

3.1 Motivation

Modelling with mBm amounts to fixing a target regularity function h, and building a process whose pointwise Hölder exponent at each point t will be equal to h(t). The local regularity is thus set in an exogenous way, in the sense that h is prescribed in an independent manner.

In Echelard et al. (2010); Echelard and Lévy Véhel (2012), experimental findings were reported indicating that, for certain natural phenomena such as electrocardiograms or natural terrains, there seems to exist a link between the amplitude of the measurements and their pointwise regularity. This intriguing fact calls for the development of new models where the regularity would be obtained in an endogenous way: in other words, the Hölder exponent at each point would be a function of the value of the process at this point. With such models, one could, for instance, synthesize numerical terrains which would automatically be more irregular at high altitudes and smooth in valleys.

Stochastic processes with this property are generically termed *self-regulating*. Some instances have been studied in Barrière et al. (2012). They satisfy a functional relation of the form $\beta_X(t) = g(X(t))$ for all t, where g is a smooth deterministic function defined on [0,1] and ranging in a subset [a,b] of (0,1). In the sequel, the interval [a,b] is fixed, and we shall denote $k_g = \sup_{t \in [0,1]} |g'(t)|$.

Fig. 1. An mBm with linear h function.

3.2 Constructions

3.2.1 Self-regulating multifractional process

One construction of a self-regulating process (srp) starts from a fractional field **B** defined on $K = [0, 1] \times [a, b]$ (thus t ranges in [0, 1] while H ranges in [a, b]).

The intuitive idea is simple: start from a "line" on **B**, i.e. a plain fBm, that we will denote Z_0 . Since $g(Z_0)$ is (almost surely) a continuous function ranging in [a,b], we can use it as a regularity function of an "mBm". In other words, we consider the process defined as $Z_1 = \mathbf{B}(t, g(Z_0(t)))$. Similarly, we construct $Z_2 = \mathbf{B}(t, g(Z_1(t)))$. Continuing this procedure, we obtain a sequence of processes Z_n , for $n \in \mathbb{N}$. With additional technical tricks, and under some conditions, it is possible to prove that this sequence converges, and that its limit Z is indeed self-regulating. This makes intuitive sense, since, at the limit, we should have $Z = \mathbf{B}(t, g(Z(t)))$, which exactly means that the pointwise Hölder exponent of Z at time t is equal to g(Z(t)).

Without going into full details, let us briefly state the main steps in the actual construction of Z. We will make use of a crucial fact about \mathbf{B} , namely that it is smooth in the second variable H: more precisely, the function $H \mapsto B(H,t)$ is almost surely continuously differentiable over [a,b]. Moreover, the random variable

$$C_{2}(\omega) = \sup_{(H,t)\in[a,b]\times[0,1]} \left| \frac{\partial}{\partial H} B(H,t) \right|$$

is almost surely finite.

We will need the following notation: for X a continuous non-constant field defined as K, and α' , β' two real numbers, we set

$$\overline{\underline{X}}_{\alpha'}^{\beta'} = \alpha' + \left(\beta' - \alpha'\right) \frac{X - \min_K (X)}{\max_K (X) - \min_K (X)}.$$

In words, $\overline{X}_{\alpha'}^{\beta'}$ is just an affine rescaling of X so that it ranges between α' and β' .

Fix now two real numbers $\alpha < \beta$ and choose $\alpha'(\omega)$, $\beta'(\omega)$ two random variables such that $\alpha \le \alpha'(\omega) < \beta'(\omega) \le \beta$ and

$$\beta'(\omega) - \alpha'(\omega) < \frac{\max\limits_{(t,H)\in K} (B_H(t)) - \min\limits_{(t,H)\in K} (B_H(t))}{C_2(\omega)k_g}.$$

We define a stochastic operator $\Lambda_{\alpha',\beta'}$ almost surely on the set of continuous processes from [0,1] to $[\alpha,\beta]$ as follows:

$$\Lambda_{\alpha',\beta'}(Z) = \overline{B_{g(Z)}}_{\alpha'}^{\beta'}$$

where $B_{g(Z)}$ denotes the function $t \mapsto B_{g(Z(t))}(t)$.

One can show that $\Lambda_{\alpha',\beta'}$ possesses a unique fixed point, which we shall denote Z_g . By definition, Z_g verifies

$$Z_g = \underline{\overline{B_g(Z_g)}}_{\alpha'(\omega)}^{\beta'(\omega)}.$$
 (3)

In addition, Z_g is indeed self-regulating, i.e. for all t, the pointwise Hölder exponent of Z_g is almost surely equal to $g(Z_g(t))$.

Note that, by construction, Z_g ranges in $[\alpha, \beta]$. By choosing adequately the interval of definition of g, one can control the values taken by the process. With some additional work, one can also force Z to be close to a prescribed smooth shape. The reader who wishes to see the effect of prescribing shapes on srps will find an animation at http://regularity.saclay.inria. fr/theory/stochasticmodels/self-regulating-processes.

For simplicity, we have presented the construction of the self-regulating multifractional process in one dimension. However, the theory applies in higher dimensions without essential modifications. Figure 2 shows a bi-dimensional srp that mimics a natural terrain with $g(Z) = (1-Z)^2$. Notice how, due to the shape of g, the synthetic terrain automatically adjusts its regularity to be smoother at lower altitudes and rougher at higher ones.

3.2.2 Midpoint-displacement self-regulating process

A quite different construction of an srp is based on a waveletlike decomposition. Recall the definition of the "triangle" function:

$$\varphi(t) = \begin{cases} 2t & \text{for } t \in [0, 1/2] \\ 1 - 2t & \text{for } t \in [1/2, 1] \\ 0 & \text{otherwise.} \end{cases}$$

Define $\varphi_{jk}(t) = \varphi(2^j t - k)$, for $j \in \mathbb{N}, k = 0, \dots, 2^j - 1$ (see Fig. 3).

Let Z_{jk} be i.i.d. random variables following an N(0, 1) law. It is well known that

$$B = \sum_{i=0}^{\infty} \sum_{k=0}^{2^{j}-1} 2^{-j/2} \varphi_{jk} Z_{jk}$$
 (4)

is a representation of Brownian bridge. We remark that the factor 1/2 in the expression $2^{-j/2}\varphi_{jk}Z_{jk}$ corresponds to the constant pointwise Hölder exponent of the process. Heuristically, the term $2^{-j/2}\varphi_{jk}$ entails a variation with amplitude $2^{-j/2}$ and duration 2^{-j} . In other words, variations of time length $h=2^{-j}$ are of the order of $h^{1/2}$. It is easy to prove that the modified process $\sum_{j,k}2^{-j\beta}\varphi_{jk}(t)Z_{jk}$ has almost surely

Fig. 2. A realization of a bi-dimensional self-regulated multifractional process with $g(Z) = (1 - Z)^2$.

everywhere Hölder exponent β for $\beta \in (0, 1)$. One can take advantage of this fact to build, in an iterative way, a self-regulating process. As above, g is a C^1 function ranging in $[a, b] \subset (0, 1)$.

As an initialization, set $X_{-1} \equiv 0$ and define the sequence of processes $(X_j)_{j \in \mathbb{N}}$ by

$$X_{j}(t) = X_{j-1}(t) + \sum_{k=0}^{2^{j-1}} 2^{-jg\left(X_{j-1}\left((k+\frac{1}{2})2^{-j}\right)\right)} Z_{jk}\varphi_{jk}(t). \quad (5)$$

One can show that, almost surely, the sequence $(X_j)_{j\in\mathbb{N}}$ converges uniformly to a continuous process X, which we shall call self-regulating random midpoint displacement process (srmdp). This process verifies the following property: almost surely, for all t, $\beta_X(t) = g(X(t))$. In other words, X it is indeed self-regulating. An example of an srmdp with $g(x) = \frac{1}{1+5x^2}$ is displayed in Fig. 4. One verifies that, due to the form of g, the process is smoother when it is close to 0 and gets rougher as its amplitude becomes large in absolute value.

3.3 Application to geophysical data

3.3.1 Statistical estimation

Checking whether empirical data are well modelled by an srp amounts to verifying whether there is a functional relation between the amplitude and the regularity at all times/locations. In practice, this can be done by visually inspecting the phase plane (Z, β_Z) . If the points in this plane organize themselves along well-defined curves, this is a sign of self-regulation. If they appear randomly scattered, then a self-regulating model is not relevant. We show in Fig. 5 such a phase plane plot for the self-regulating process Z displayed in Fig. 4. One can see how the points roughly follow the curve $g(Z) = \frac{1}{1+5z^2}$. In Fig. 6, we plot $\beta_Z(t)$ as a function of $Z(\sigma(t))$, where σ is a random permutation. Obviously, the self-regulating property is lost through shuffling, and this is a typical graph for a non-self-regulating process.

Fig. 3. Triangle function and dilated-translated versions.

Fig. 4. A self-regulated process with $g(Z) = \frac{1}{1+5Z^2}$.

Fig. 5. Phase plane $\beta_Z(t)$ as a function of Z(t) for the process shown in Fig. 4 and theoretical self-regulating function. The blue circles are the points $(Z(t), \beta(t))$ and the solid black line is the theoretical g function.

In many practical situations, however, the plain phase plane is not sufficient to detect self-regulation because a few outliers can easily blur the relation between amplitude and exponents. A more quantitative display is needed. A clearer picture is obtained by regularly binning (or "histogramming") the phase plane and displaying in each bin the number of couples $(X(t), \beta_X(t))$ that fall within it. Figure 11, which shows

Fig. 6. Phase plane $\beta_Z(t)$ as a function of a random shuffling of Z(t) for the process shown in Fig. 4: each blue circle is a point $(Z(\sigma(t)), \beta(t))$ where σ is a random permutation.

Fig. 7. Non-parametric estimation of the self-regulating function for the process shown in Fig. 4. Abscissas are amplitude and ordinates are pointwise regularities. True *g* function (black), non-parametric estimation (blue) and 95 % confidence interval (dotted lines).

both the plain and the binned phase plane for temperature data, illustrates this.

When visual inspection confirms the presence of self-regulation, the self-regulating function g can be estimated in two ways: a non-parametric one, which essentially refines the image obtained in the binned phase plane, and a

parametric one in the case of a midpoint displacement self-regulating process. Let us briefly explain this second method: let $N=2^j$ be the number of samples and choose a sequence $(\varepsilon_N)_N$ such that

$$\varepsilon_N = o(1) \text{ and } o(\varepsilon_N) = N^{-a}$$
 (6)

as $N \to \infty$. Fix x in the observed range of X. Let s_1, \ldots, s_{n_j} denote the real numbers of the form $(k+1/2)2^{-j}$ such that $X_{j-1}(s_i) \in [x-\varepsilon_N, x+\varepsilon_N]$ and k_1, \ldots, k_{n_j} denote those integers k such that $s_i = (k_i+1/2)2^{-j}$. Set finally $T_{j,n_j} = \sum_{i=1}^{n_j} (X_j(s_i) - X_{j-1}(s_i))^2$ and define

$$\hat{g}_j(x) := \frac{\log_2(n_j)}{2j} - \frac{\log_2(T_{j,n_j})}{2j}.$$
 (7)

Then $\hat{g}_j(x)$ converges almost surely to g(x) when j tends to infinity.

We refer the reader to Echelard et al. (2012) for more details on these statistical aspects. Both of these estimation procedures, as well as synthesis methods for self-regulating midpoint displacement processes and self-regulating multifractional processes, are available in *FracLab*. An example of a non-parametric estimation using the process shown in Fig. 4 is displayed in Fig. 7.

3.3.2 Application to the characterization of natural terrains

As a first application of srps in geophysics, we briefly recall in this section the findings of Echelard et al. (2010). We have studied four mountainous zones: two younger ones (Himalaya and Rocky Mountains), and two older ones (Massif Central and Tibesti). The data were obtained from the internet site of the United States Geological Survey. The resolution is 3 arc seconds (approx. 90 m). They have the following dimensions: Tibesti: 6097×6393 ; Massif Central: 3807×3835 ; Rocky Mountains: 9274×6072 ; Himalaya: 5620×6767 .

In order to check for a possible self-regulating relation, we represent, as explained above, the "altitude-exponent" plane. As one can see in Fig. 8 in the case of the Rocky Mountains, the results are not convincing. Indeed, scattered exponents with the same altitude are observed. The points do not fit the graph of a function. Rather, they form a roughly elliptic blob. The same kind of results were obtained with the other data. This tends to indicate that, at this scale, terrains are not homogeneous enough to be represented by self-regulating processes.

The situation is, however, different when one studies smaller regions. We have made experiments with windows of size 512^2 pixels. To obtain statistically significant results, we have moved such windows by steps of 50 pixels for the four mountainous zones. Figure 9 displays a typical example of the results we have obtained: we have found that, consistently for most windows, a clear relationship between altitude and exponent is indeed present. For the Himalaya and

Rocky Mountains, the estimated *g* function decreases, while it increases for Massif Central and Tibesti, as can be seen in Fig. 9. A possible explanation of this difference is that it might be due to erosion: high-altitude points in old mountains are smoothed out by erosion, and thus high altitudes translates into more smoothness in this case. In contrast, high altitudes zones in young mountains are typically more irregular than low altitude ones. Further investigations are needed to confirm the explanation for these findings.

3.3.3 Temperature records

We now analyse daily temperature records, and show that they also typically satisfy a self-regulating property. Our data come from the CDIAC facility (see Menne et al. (2011) for details). We studied minimum, mean, and maximum temperatures at more than 100 sites scattered over the USA. Figure 10 shows an example of a temperature log at the Corning (Arkansas, USA) station along with the estimated regularities. It is apparent that both graphs vary approximately in phase. To quantify this impression, we display in Fig. 11 a comparison between a plain phase plane, a binned one, and a binned one with randomly shuffled data for the minimum temperatures at Greensboro, Alabama. One clearly sees in the middle graph that the time evolution of temperatures at this site exhibit a self-regulating property, with the variations of temperature being more irregular at low temperatures and vice-versa. Figure 12 shows the binned phase planes for the maximum temperatures at Lees Ferry, Arizona, and mean temperatures at Corning, Arkansas, and Santa Cruz, California. These illustrate the three kinds of shapes that we have observed in all our experiments. By far the most frequent is the top one: roughly 75% of the sites we have analysed exhibit this shape, which is the sign that, for such records, the regularity of the time evolution of temperatures increases when temperature increases. As can be seen in Fig. 13, which displays a sample of 42 binned phase planes among the ones we have computed, this is particularly apparent for the sites at Ardmore, Oklahoma, Conway, South Carolina, and Dickson, Tennessee. Around 15% of the records exhibit a shape reminiscent of a crescent in the phase plane. This is the case at sites like Lees Ferry, Arizona (Fig. 12), and Tooele, Utah (Fig. 13). This means that, at these sites, temperatures vary in a more regular way when they are extreme, and less smoothly when they are close to their mean. For the remaining 10% sites or so, the self-regulating property is not present. This is often due to the fact that, except for a small proportion of days, the temperatures remain within a rather small interval: this is, for instance, the case for Santa Cruz, California (Fig. 12), and Newport, Oregon (Fig. 13). As a result, the relation amplitude-regularity does not manifest itself since there is not enough variability in the records. The full characteristics of the studied sites are given in the Appendix. Geophysical explanations of our findings remain to be found; we hope to have raised the interest of researchers in this field,

Fig. 8. Altitude, pointwise Hölder regularity and phase plane for the Rocky Mountains.

Fig. 9. In each cell, the upper-right figure is the original sub-image of length 512 pixels, the upper-left figure displays the exponent at each point of the sub-image, and the lower figure shows the density of the scatter plot in the phase plane.

who are able understand where the self-regulating property of temperature records comes from, and how it can be used for further analysis of such data.

4 Multistable processes

Multifractional Brownian motion and self-regulating processes allow one to model a wide spectrum of irregular natural phenomena, provided they do not display jumps. Indeed, almost surely, the paths of the processes studied in the previous sections are continuous. In view of analysing discontinuous phenomena that appear in various areas of geophysics, other classes of stochastic processes must be considered. The simplest processes of this kind, which are the counterpart of Brownian motion, are called stable motions. The name comes from the fact that, similarly to Brownian motion, they enjoy some invariance property in law under linear combination. The interested reader should consult Samorodnitsky and Taggu (1994) for a thorough description of these processes. Stable motions are characterized by various parameters, the most important of which is the stability exponent, usually denoted α , which ranges in (0,2). This exponent measures the intensity of jumps. Rather than explaining the precise

Fig. 10. Mean temperatures at the Corning station (top), and estimated pointwise regularity (bottom).

Fig. 11. Phase plane (top), binned version (middle) and binned version with a random shuffling of the data (bottom). The temperatures are the minimum ones at Greensboro, Alabama, from 1 February 1890 through 31 December 2011.

mathematical meaning of this statement, we display in Fig. 14 four stable motions with increasing value of α . We believe these graphs make rather intuitive what is meant by "intensity of jumps", with the first graph displaying large jumps while the last showing very small ones.

Very much in the same way that, for fBm, the pointwise regularity is constant, the intensity of jumps remains the same all along a trajectory of a stable motion. Using the same approach that generalizes fBm to mBm by letting H evolve in time, we can extend stable motions into *multistable* ones by letting the stability exponent α vary in time. Again, we will not go into mathematical details, for which the interested reader should consult Le Guével and Lévy Véhel (2012). Rather, we display in Fig. 15 paths of multistable motions with various α functions. The fact that the local intensity of jumps varies in time is apparent in the graphs. Procedures to

Fig. 12. Binned phase planes Hölder exponents/temperatures for maximum temperatures at Lees Ferry, Arizona, from 1 April 1916 through 31 December 2011 (middle), and mean temperature from 1 January 1893 through 31 December 2011 at Corning, Arkansas, (top) and Santa Cruz, California (bottom).

synthesize and estimate multistable processes are available in *FracLab*.

5 Self-stabilizing processes

In the Gaussian frame, we have moved from fBm to mBm to self-regulating processes. Similarly, in the stable case, the next step after having generalized from stable to multistable motions is to define self-stabilizing processes, i.e. processes X verifying $\alpha_X(t) = g(X(t))$ at all points, for some smooth

Fig. 13. Phase planes for 42 sites across the USA. All study sites are listed in Appendix.

Fig. 13. Continued.

Fig. 14. Four stable motions with decreasing intensity of jumps. Top left: $\alpha = 1$, top right: $\alpha = 1.3$, bottom left: $\alpha = 1.7$, bottom right: $\alpha = 1.9$.

Fig. 15. Two multistable motions (blue curves) with sine(top, black curve) and linear (bottom, black curve) local jump intensity function. Larger jumps occur when the local jump intensity function is small.

function g ranging in (0,2), and where $\alpha_X(t)$ is the local jump intensity exponent of X. We do not go into mathematical details, but mention that self-stabilizing processes are obtained in the same way as self-regulating ones: the first method is a fixed point approach, which starts from a field of stable motions and iterates an operator similar to $\Lambda_{\alpha',\beta'}$ defined in Sect. 3.2.1. The second one is in the spirit of the iterative construction of Sect. 3.2.2, replacing the normal random variables Z_{jk} with stable ones having adequately chosen α index. Figure 16 displays two self-stabilizing processes with respectively linear and sine prescribed shapes obtained with FracLab.

Fig. 16. Top: a self-stabilizing process with prescribed linear shape, which has larger intensity of jumps when it is small. Bottom: a self-stabilizing process with prescribed sine shape, which has larger intensity of jumps when it is close to 0.

6 Conclusions

We have presented certain stochastic models that generalize mBm in various directions. We have shown experimentally that both temperature records and natural terrains satisfy a self-regulating property. This feature is probably present in other geophysical data. The significance of this property remains to be investigated, as does the relevance of multistable and self-stabilizing processes in geophysical modelling. We hope to have raised the interest of researchers, who can assess the usefulness of these new tools in future studies.

Appendix A

List of sites used in Sect. 3.3.3

We have used temperature records from the following sites. The time periods, as well as the elevations, are also indicated. All the data come from the United States Historical Climatology Network (Menne et al., 2011). Except where indicated, the temperatures are mean ones.

Sites showing a strong increasing shape in the phase plane:

Conway, South Carolina, 03/01/1893 through 12/31/2011, Elevation 6.1 Metres

Madison, Florida, 01/01/1892 through 12/31/2011, Elevation 36.6 Metres

West Point, Georgia, 10/01/1891 through 12/31/2011, Elevation 175.3 Metres

Hopkinsville, Kentucky, 05/01/1896 through 12/31/2011, Elevation 158.5 Metres

Jennings, Louisiana, 09/01/1897 through 12/31/2011, Elevation 7.6 Metres

Amherst, Massachusetts, 01/01/1893 through 12/31/2011, Elevation 45.7 Metres

NY City Central Park, New York, 01/01/1876 through 12/31/2011, Elevation 39.6 Metres

Ardmore, Oklahoma, 01/01/1901 through 12/31/2011, Elevation 268.2 Metres

Dickson, Tennessee, 07/01/1900 through 12/31/2011, Elevation 237.7 Metres

Falfurrias, Texas, 03/01/1907 through 12/31/2011, Elevation 42.4 Metres

Sites showing an increasing shape in the phase plane:

Greensboro, Alabama (minimum temperatures), 02/01/1890 through 12/31/2011, Elevation 67.1 Metres

Corning, Arkansas, 01/01/1893 through 12/31/2011, Elevation 91.4 Metres

Wray, Colorado, 04/01/1893 through 12/31/2011, Elevation 1121.7 Metres

Storrs, Connecticut, 06/01/1888 through 12/31/2011, Elevation 198.1 Metres

Dover, Delaware, 06/01/1888 through 12/31/2011, Elevation 9.1 Metres

Charleston, Illinois, 01/01/1896 through 12/31/2011, Elevation 198.1 Metres

Greenfield, Indiana, 11/01/1903 through 12/31/2011, Elevation 263.7 Metres

Gardiner, Maine, 09/01/1886 through 12/31/2011, Elevation 42.7 Metres

Chestertown, Maryland, 11/01/1893 through 05/31/2011, Elevation 12.2 Metres

Alma, Michigan, 06/01/1887 through 12/31/2011, Elevation 224 Metres

Greenville, Mississippi, 01/01/1903 through 12/31/2011, Elevation 38.1 Metres

Doniphan, Missouri, 04/01/1904 through 12/31/2011, Elevation 88.1 Metres

Durham, New Hampshire, 01/01/1893 through 12/31/2011, Elevation 24.4 Metres

Moorestown, New Jersey, 01/01/1893 through 12/31/2011, Elevation 13.7 Metres

Edenton, North Carolina, 01/01/1872 through 12/31/2011, Elevation 3 Metres

Oberlin, Ohio, 06/01/1893 through 12/31/2011, Elevation 248.7 Metres

Johnstown, Pennsylvania, 03/01/1892 through 07/31/1993, Elevation 370 Metres

Block Island S.A., Rhode Island, 12/01/1927 through 08/31/2011, Elevation 33.5 Metres

Dupree, South Dakota, 01/01/1922 through 12/31/2011, Elevation 723.9 Metres

Cavendish, Vermont, 02/01/1903 through 12/31/2011, Elevation 256.6 Metres

Fredericksburg N.P., Virginia, 04/01/1893 through 03/31/1997, Elevation 27.4 Metres

Spencer, West Virginia, 02/01/1892 through 12/31/2011, Elevation 287.4 Metres

Manitowoc, Wisconsin, 01/01/1893 through 12/31/2011, Elevation 178 Metres

Sites showing a crescent shape in the phase plane:

Lees Ferry, Arizona (maximum temperatures), 04/01/1916 through 12/31/2011, Elevation 1389.6 Metres

Death Valley, California, 04/01/1961 through 12/31/2011, Elevation -59.1 Metres

Clarinda, Iowa, 01/01/1893 through 12/31/2011, Elevation 298.7 Metres

St Francis, Kansas, 05/01/1908 through 12/31/2011, Elevation 1024.7 Meters

Ada, Minnesota, 01/01/1893 through 12/31/2011, Elevation 276.5 Metres

Pembina, North Dakota, 05/01/1898 through 12/31/2011, Elevation 240.8 Metres

Tooele, Utah, 03/01/1896 through 12/31/2011, Elevation 1546.6 Metres

Sites showing a weak shape in the phase plane:

Oakley, Idaho, 07/01/1893 through 12/31/2011, Elevation 978.4 Metres

Hebgen Dam, Montana, 06/01/1904 through 12/31/2011, Elevation 1977.8 Metres

Dubois, Wyoming, 05/01/1905 through 12/31/2011, Elevation 2119.9 Metres

Sites showing no shape in the phase plane due to a restricted range of temperatures:

Santa Cruz, California, 01/01/1893 through 12/31/2011, Elevation 39.6 Metres Newport, Oregon, 01/01/1893 through 12/31/2011, Elevation 37.2 Metres

Site showing no shape in the phase plane:

Aberdeen, Washington, 07/01/1891 through 12/31/2011, Elevation 3 Metres

S.A.: State Airport; N.P.: National Park.

Edited by: S. Lovejoy

Reviewed by: J. Wanliss and one anonymous referee

References

- Bardet, J. M. and Surgailis, D.: Nonparametric estimation of the local Hurst function of multifractional Gaussian processes, Stoch. Proc. Appl., 123, 1004–1045, 2013.
- Barrière, O., Echelard, A., and Lévy Véhel, J.: Self-regulating processes, Electron. J. Probab., 17, 103, doi:10.1214/EJP.v17-2010, 2012.
- Betrouni, N., Makni, N., Iancu, A., Puech, P., and Mordon, S.: Computer Assisted Treatment of the Prostate, International Journal of Computer Assisted Radiology and Surgery, 7, 13–18, 2012.
- Bianchi, S.: Pathwise identification of the memory function of multifractional brownian motion with application to finance, International Journal of Theoretical and Applied Finance, 8, 255–281, 2005
- Menne, M. J., Williams Jr., C. N., and Vose, R. S.: United States Historical Climatology Network Daily Temperature, Precipitation, and Snow Data, Carbon Dioxide Information Analysis Center, Oak Ridge National Laboratory, Oak Ridge, Tennessee, available at: http://cdiac.ornl.gov/epubs/ndp/ushcn/ushcn.html (last access: 9 September 2013), 2011.
- Echelard, A. and Lévy Véhel, J.: Self-regulating processes-based modelling for arrhythmia characterization, in: ISPHT 2012, International Conference on Imaging and Signal Processing in Health Care and Technology, 14–16 May, Baltimore, 2012.
- Echelard, A., Barrière, O., and Lévy Véhel, J.: Terrain modelling with multifractional Brownian motion and self-regulating processes, Springer, Lect. Notes Comput. Sc., 6374, 342–351, 2010.
- Echelard, A., Lévy Véhel, J., and Philippe, A.: Statistical estimation for a class of self-regultaing processes, preprint, 2012.
- Falconer, K. J.: The local structure of random processes, J. London Math. Soc., 67, 657–672, 2003.

- FracLab: a software toolbox for irregular signals analysis, available at http://fraclab.saclay.inria.fr/ (last access: 9 September 2013), 2012.
- Gaci, S. and Zaourar, N.: A New Approach for the Investigation of the Multifractality of Borehole Wire-Line Logs, Research Journal of Earth Sciences, 3, 63–70, 2011.
- Keylock, C. J.: Characterizing the structure of nonlinear systems using gradual wavelet reconstruction, Nonlin. Processes Geophys., 17, 615–632, doi:10.5194/npg-17-615-2010, 2010.
- Kolmogorov, A. N.: Wienersche Spiralen und einige andere interessante Kurven im Hilbertschen Raume, Doklady, 26, 115–118, 1940.
- Le Guével, R. and Lévy Véhel, J.: A Ferguson-Klass-LePage series representation of multistable multifractional processes and related processes, Bernoulli, 18, 1099–1127, 2012.
- Li, M., Zhao, W., and Chen, S.: mBm-Based Scalings of Traffic Propagated in Internet, Math. Probl. Eng., 2011, 389803, doi:10.1155/2011/389803, 2011.
- Lovejoy, R. and Schertzer, D.: The Weather and Climate: emergent laws and multifractal cascades, Cambridge University Press, Cambridge, 2013.
- Mandelbrot, B. B. and Van Ness, J. W.: Fractional Brownian motions, fractional noises and applications, SIAM Rev., 10, 422–437, 1968.
- Peltier, R. F. and Lévy Véhel, J.: Multifractional Brownian motion: definition and preliminary results, Rapport de recherche de l'INRIA, No. 2645, available at: http://hal.inria.fr/docs/00/07/40/45/PDF/RR-2645.pdf (last access: 9 September 2013), 1995.
- Samorodnitsky, G. and Taqqu, M.: Stable Non-Gaussian Random Process, Chapman and Hall, New York, 1994.
- Wanliss, J.: Fractal properties of SYM-H during quiet and active times, J. Geophys. Res., 110, A03202, doi:10.1029/2004JA010544, 2005.
- Wei, H. L., Billings, S. A., and Balikhin, M.: Analysis of the geomagnetic activity of the *D_{st}* index and self-affine fractals using wavelet transforms, Nonlin. Processes Geophys., 11, 303–312, doi:10.5194/npg-11-303-2004, 2004.