
HAL Id: hal-01096901
https://inria.hal.science/hal-01096901

Submitted on 5 Jan 2015

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.

Vers une prise en compte des corrélations spatiales au
sein des erreurs d’observation pour des séquences

d’images
Vincent Chabot, Maëlle Nodet, Arthur Vidard

To cite this version:
Vincent Chabot, Maëlle Nodet, Arthur Vidard. Vers une prise en compte des corrélations spatiales
au sein des erreurs d’observation pour des séquences d’images. Congrès National d’Assimilation de
données, Dec 2014, Toulouse, France. �hal-01096901�

https://inria.hal.science/hal-01096901
https://hal.archives-ouvertes.fr

Prise en compte des corrélations spatiale au sein des erreurs
d’observations. Application à l’assimilation de données images.

Vincent Chabot, Maëlle Nodet, Arthur Vidard

Laboratoire Jean Kuntzman
INRIA Grenoble - Rhône-Alpes

Equipe-Projet Möıse

3 Décembre 2014

Ecart aux observations Corrélations Problème de convergence Conclusion

Images satellites : entre atouts et difficultés

I Couverture quasi globale,

I Observations denses en espace
et en temps ;

I Information sur de nombreuses
variables du système ;

I · · · ;

I Les erreurs d’observations
sont corrélées en espace ;

I Vue bidimensionnelle de
phénomènes tri-dimentionels ;

I Problème d’occultations ;

I Le niveau de luminosité peut
varier au sein de la séquence ;

I · · · ;

1 / 21
Toulouse, 3 Décembre 2014 - Vincent Chabot, Maëlle Nodet, Arthur Vidard

Ecart aux observations Corrélations Problème de convergence Conclusion

Combiner différentes sources d’observations via
l’assimilation variationnelle de données

etat

temps
xb

Ancienne prévision

Présent

xa

Prévision actualisée

Assimilation Prévision

δXa

Sources d’informations :

I Un modèle M d’évolution

Vent,
Température,
Pression,
· · ·

I Des observations

I Connaissances a priori :

Une ébauche,
Erreur d’ébauche,
Erreur d’observation,

But :
Chercher un état analysé xa ”assez peu éloigné” de l’ébauche xb de telle sorte que la
trajectoire issue du modèle soit ”assez proche” des nouvelles observations.

2 / 21
Toulouse, 3 Décembre 2014 - Vincent Chabot, Maëlle Nodet, Arthur Vidard

Ecart aux observations Corrélations Problème de convergence Conclusion

Formulation mathématique du problème
d’assimilation variationnelle de données

Formulation du problème {
Trouver xa tel que
xa = argmin

x
J(x)

Fonction coût :

J(x) =
1

2

∥∥x− xb
∥∥2

B
+

1

2

∑
i

∥∥H(Mt0→ti (x))− yo
i

∥∥2

R

écart aux observationsécart à l’ébauche

avec B et R les matrices de covariance d’erreur d’ébauche et
d’observation. ∥∥x

∥∥2

K
= xTK−1x

3 / 21
Toulouse, 3 Décembre 2014 - Vincent Chabot, Maëlle Nodet, Arthur Vidard

Présentation du plan

1 Formulations du terme d’écart aux observations

2 Prise en compte des corrélations

3 Problème de convergence

4 Conclusion et perspectives

Ecart aux observations Corrélations Problème de convergence Conclusion

Ingrédients pour l’assimilation d’image

Ecart aux observations

Jo(x) =
1

2

∑
i

∥∥H(Mt0→ti (x))− yo
i

∥∥2

R

I Un opérateur d’observation : H ;

I Une mesure de la distance : ‖.‖2 ;

I Une description des erreurs
d’observation : R ;

Observation (yo)

Vecteur d’état

x =


u
v
T
ρ
...



Jo(x) ?

4 / 21
Toulouse, 3 Décembre 2014 - Vincent Chabot, Maëlle Nodet, Arthur Vidard

Ecart aux observations Corrélations Problème de convergence Conclusion

Ingrédients pour l’assimilation d’image

Ecart aux observations

Jo(x) =
1

2

∑
i

∥∥H(Mt0→ti (x))− yo
i

∥∥2

R

I Un opérateur d’observation : H ;

I Une mesure de la distance : ‖.‖2 ;

I Une description des erreurs
d’observation : R ;

Une solution :

Création d’une image ”synthétique” à partir des
sorties du modèle ;

Observation (yo)

Equivalent modèle (y synth)

4 / 21
Toulouse, 3 Décembre 2014 - Vincent Chabot, Maëlle Nodet, Arthur Vidard

Ecart aux observations Corrélations Problème de convergence Conclusion

Erreurs d’observations (matrice R)

I Différentes sources d’erreurs :

Erreur de mesure ;
Erreur de pré-traitement ;
Erreur de représentativité ;
· · ·

I Difficile à estimer

I Difficile à utiliser (matrice de grande
taille) :

Problème de stockage ;
Problème de coût de calcul du produit
matrice vecteur ;
Problème d’inversion ;

Observation

Equivalent modèle

5 / 21
Toulouse, 3 Décembre 2014 - Vincent Chabot, Maëlle Nodet, Arthur Vidard

Ecart aux observations Corrélations Problème de convergence Conclusion

Gestion des erreurs d’observations

Nécessité d’approcher la matrice R par une matrice aisément inversible.

Méthodes principalement utilisées

I Faire en sorte que les observations ne soient que peu (ou pas) corrélées
afin d’utiliser une matrice diagonale dans l’espace des pixels ⇒
sous-echantillonage des données.

I Sur-estimer volontairement la variance (dans l’espace des pixels) afin de
réduire le poids des observations corrélées en espaces.

Conséquence

Une part importante de l’information disponible est sous-utilisée.

6 / 21
Toulouse, 3 Décembre 2014 - Vincent Chabot, Maëlle Nodet, Arthur Vidard

Ecart aux observations Corrélations Problème de convergence Conclusion

Gestion des erreurs d’observations

Nécessité d’approcher la matrice R par une matrice aisément inversible.

Différents pistes (concernant les corrélations spatiales)

I Utilisation d’une décomposition en valeur propre tronquée [Fisher 2005] ;

I Utilisation d’opérateur de diffusion [Weaver 2014] ;

I Utilisation de matrices de markov [Stewart et al. 2013]. L’inverse de ces
matrices à une structure tridiagonale (en 1D) ;

I Utiliser une matrice diagonale, mais après un changement d’espace ;
[chabot et al. 2014]

6 / 21
Toulouse, 3 Décembre 2014 - Vincent Chabot, Maëlle Nodet, Arthur Vidard

Ecart aux observations Corrélations Problème de convergence Conclusion

En quoi un changement d’espace peut-il nous
aider ?

Observation Propriété du bruit Espace de travail

yo = y t + εo εo ∼ N (0,R) Pixels,

Ayo = Ay t + Aεo Aεo ∼ N (0,ARAT) A.

Idée :

Choisir A de telle sorte que la matrice ARAT soit bien représentée par
diag(ARAT).

7 / 21
Toulouse, 3 Décembre 2014 - Vincent Chabot, Maëlle Nodet, Arthur Vidard

Ecart aux observations Corrélations Problème de convergence Conclusion

En quoi un changement d’espace peut-il nous
aider ?

Observation Propriété du bruit Espace de travail

yo = y t + εo εo ∼ N (0,R) Pixels,

Ayo = Ay t + Aεo Aεo ∼ N (0,ARAT) A.

Idée :

Choisir A de telle sorte que la matrice ARAT soit bien représentée par
diag(ARAT).

Idée ancienne utilisée (entre autre) en assimilation de données (pour B) :

I Spectral : [Courtier et al. 1998] ;

I Ondelettes : [Fisher 2003, Deckmyn et al. 2005,...] ;

7 / 21
Toulouse, 3 Décembre 2014 - Vincent Chabot, Maëlle Nodet, Arthur Vidard

Ecart aux observations Corrélations Problème de convergence Conclusion

Connaissance apportée par une approximation
diagonale. Cas d’un bruit isotrope homogène.

Vérité

Pixel Curvelettes

Ondelettes Fourier

8 / 21
Toulouse, 3 Décembre 2014 - Vincent Chabot, Maëlle Nodet, Arthur Vidard

Ecart aux observations Corrélations Problème de convergence Conclusion

Connaissance apportée par une approximation
diagonale. Cas d’un bruit isotrope homogène.

Vérité

Pixel Curvelettes

Ondelettes Fourier

8 / 21
Toulouse, 3 Décembre 2014 - Vincent Chabot, Maëlle Nodet, Arthur Vidard

Rappel du plan

1 Formulations du terme d’écart aux observations

2 Prise en compte des corrélations

3 Problème de convergence

4 Conclusion et perspectives

Ecart aux observations Corrélations Problème de convergence Conclusion

Assimilation d’une séquence d’images de traceur
passif

[J.-B. Flór and I. Eames, 2002]

modèle
shallow-water
x = (u, v,h)

(M)


∂tu− u∂xu + v∂yu− f v + g∂xh +D(u) = 0

∂tv + u∂xv + v∂yv + f u + g∂yh +D(v) = 0

∂th + ∂x(hu) + ∂y (hv) = 0

9 / 21
Toulouse, 3 Décembre 2014 - Vincent Chabot, Maëlle Nodet, Arthur Vidard

Ecart aux observations Corrélations Problème de convergence Conclusion

Terme d’écart aux observations

Écart aux observations (après transformée A)

Jo(x0) =
1

2

K∑
i=0

‖ A (H[x(ti)])− A (yo(ti)) ‖2
RA

Équivalent modèle : H[x(ti)] = q(ti)

Crée par advection diffusion d’un traceur passif q
∂tq + u∂xq + v∂yq− νT∆q = 0

q(t0) = yo(t0) : image initiale

(u, v) : verifiant (M)

10 / 21
Toulouse, 3 Décembre 2014 - Vincent Chabot, Maëlle Nodet, Arthur Vidard

Ecart aux observations Corrélations Problème de convergence Conclusion

Impact de la spécification des statistiques d’erreur

Bruit SNR : 26.8 dB SNR : 20.8 dB SNR : 14.8 dB

Pixel Grad Wavelets Curvelets Fourier
Bruit fort 14.8 dB 37% 20% 9% 8% 7%

20.8 dB 22% 13% 8% 8% 7%
Bruit faible 26.8 dB 16% 11% 7% 8% 7%

Table: Moyenne sur 10 expériences de l’erreur résiduelle (en pourcent).

Toutes les matrices de covariances utilisées sont diagonales.

11 / 21
Toulouse, 3 Décembre 2014 - Vincent Chabot, Maëlle Nodet, Arthur Vidard

Ecart aux observations Corrélations Problème de convergence Conclusion

Impact de la spécification des statistiques d’erreur

Bruit SNR : 26.8 dB SNR : 20.8 dB SNR : 14.8 dB

Pixel Grad Wavelets Curvelets Fourier
Bruit fort 14.8 dB 37% 20% 9% 8% 7%

20.8 dB 22% 13% 8% 8% 7%
Bruit faible 26.8 dB 16% 11% 7% 8% 7%

Table: Moyenne sur 10 expériences de l’erreur résiduelle (en pourcent).

Toutes les matrices de covariances utilisées sont diagonales.

11 / 21
Toulouse, 3 Décembre 2014 - Vincent Chabot, Maëlle Nodet, Arthur Vidard

Ecart aux observations Corrélations Problème de convergence Conclusion

Résultats
v

u

Vérité Pixel Gradient Ondelettes

12 / 21
Toulouse, 3 Décembre 2014 - Vincent Chabot, Maëlle Nodet, Arthur Vidard

Ecart aux observations Corrélations Problème de convergence Conclusion

Bruit non homogène présentant une forte
anisotropie

Pixel Grad Wavelets Curvelets Fourier
Bruit fort 12.5 dB 47% 22% 25% 14% 23%

18.5 dB 36% 15% 14% 10% 14%
Bruit faible 26.5 dB 16% 10% 9% 8% 8%

Table: Moyenne sur 10 expériences de l’erreur résiduelle (en pourcent).

13 / 21
Toulouse, 3 Décembre 2014 - Vincent Chabot, Maëlle Nodet, Arthur Vidard

Rappel du plan

1 Formulations du terme d’écart aux observations

2 Prise en compte des corrélations

3 Problème de convergence

4 Conclusion et perspectives

Ecart aux observations Corrélations Problème de convergence Conclusion

Expérience :
Assimilation d’une seule image plus ou moins éloignée du début de la
fenêtre d’assimilation.

Observation

bruit homogène
isotrope

E
rr

eu
r

ré
si

d
u

el
le

(e
n

%
)

 0

 0.2

 0.4

 0.6

 0.8

 1

 1.2

 60 80 100 120 140 160 180

Position en minute de l'observation

Pixels
Ondelettes

Problème de convergence dans l’espace des ondelettes dû à un trop grand écart
en début de processus entre l’observation et l’image synthétique.

14 / 21
Toulouse, 3 Décembre 2014 - Vincent Chabot, Maëlle Nodet, Arthur Vidard

Ecart aux observations Corrélations Problème de convergence Conclusion

Expérience :
Assimilation d’une seule image plus ou moins éloignée du début de la
fenêtre d’assimilation.

Observation

bruit homogène
isotrope

E
rr

eu
r

ré
si

d
u

el
le

(e
n

%
)

 0

 0.2

 0.4

 0.6

 0.8

 1

 1.2

 60 80 100 120 140 160 180

Position en minute de l'observation

Pixels
Ondelettes

Problème de convergence dans l’espace des ondelettes dû à un trop grand écart
en début de processus entre l’observation et l’image synthétique.

14 / 21
Toulouse, 3 Décembre 2014 - Vincent Chabot, Maëlle Nodet, Arthur Vidard

Ecart aux observations Corrélations Problème de convergence Conclusion

Décalage observation–équivalent modèle

Lorsque la variance des coefficients de petite échelle est faible, en début
de minimisation ces coefficients de détails observés peuvent très éloignés
de leur équivalent modèle.

Pour les petites échelles : (
do
j,k − d synth

j,k

)2

� σ2
j,k

dj,k : coefficient d’ondelette à l’échelle j . k est un paramètre de localisation
spatiale.

Le processus d’assimilation se déroule bien si l’écart entre les observations et
l’équivalent modèle aux échelles grossières est principalement dû au bruit.

15 / 21
Toulouse, 3 Décembre 2014 - Vincent Chabot, Maëlle Nodet, Arthur Vidard

Ecart aux observations Corrélations Problème de convergence Conclusion

Décalage observation–équivalent modèle

Lorsque la variance des coefficients de petite échelle est faible, en début
de minimisation ces coefficients de détails observés peuvent très éloignés
de leur équivalent modèle.

Pour les petites échelles : (
do
j,k − d synth

j,k

)2

� σ2
j,k

dj,k : coefficient d’ondelette à l’échelle j . k est un paramètre de localisation
spatiale.

Le processus d’assimilation se déroule bien si l’écart entre les observations et
l’équivalent modèle aux échelles grossières est principalement dû au bruit.

15 / 21
Toulouse, 3 Décembre 2014 - Vincent Chabot, Maëlle Nodet, Arthur Vidard

Ecart aux observations Corrélations Problème de convergence Conclusion

Intégration en deux temps

1 Utiliser seulement l’information contenue aux échelles grossières,

2 Une fois ces échelles ”recalées”, intégrer l’information présente aux échelles
plus fines.

E
rr

eu
r

ré
si

d
u

el
le

(e
n

%
)

 0

 0.2

 0.4

 0.6

 0.8

 1

 1.2

 60 80 100 120 140 160 180

Position en minute de l'observation

Pixels
Ondelettes + MultiResolution

Ondelettes

16 / 21
Toulouse, 3 Décembre 2014 - Vincent Chabot, Maëlle Nodet, Arthur Vidard

Ecart aux observations Corrélations Problème de convergence Conclusion

Intégration de l’information au fil de l’eau

Idée

Utiliser uniquement l’information ”semblant pertinente” à un instant donné lors
de la minimisation.

Coût moyen à une échelle j donnée :

Jo
j (X) =

1

nj

∑
k

(
do
j ,k − d synth

j ,k

)2

σ2
j ,k

.

avec nj est le nombre de coefficient à l’échelle j .

L’information à l’échelle j ”semble pertinente” si :

Jo
s (X) < τs

17 / 21
Toulouse, 3 Décembre 2014 - Vincent Chabot, Maëlle Nodet, Arthur Vidard

Ecart aux observations Corrélations Problème de convergence Conclusion

Intégration de l’information au fil de l’eau

Idée

Utiliser uniquement l’information ”semblant pertinente” à un instant donné lors
de la minimisation.

Coût moyen à une échelle j donnée :

Jo
j (X) =

1

nj

∑
k

(
do
j ,k − d synth

j ,k

)2

σ2
j ,k

.

avec nj est le nombre de coefficient à l’échelle j .

L’information à l’échelle j ”semble pertinente” si :

Jo
s (X) < τs

17 / 21
Toulouse, 3 Décembre 2014 - Vincent Chabot, Maëlle Nodet, Arthur Vidard

Ecart aux observations Corrélations Problème de convergence Conclusion

Formulation de la fonction coût

Jo(X) =
1

2

N∑
s=1

njJ
o
s,τs (X)

où

Jo
s,τs (X) =

{
Jo
s (X) si Jo

s (X) ≤ τs
τs sinon

Jos

Jos,τs

τs

τs

Echelle
active

Echelle
inactive

Contribue à ∇Jo

Ne contribue
pas à ∇Jo

18 / 21
Toulouse, 3 Décembre 2014 - Vincent Chabot, Maëlle Nodet, Arthur Vidard

Ecart aux observations Corrélations Problème de convergence Conclusion

Formulation de la fonction coût

Jo(X) =
1

2

N∑
s=1

njJ
o
s,τs (X)

où

Jo
s,τs (X) =

{
Jo
s (X) si Jo

s (X) ≤ τs
τs sinon

Jos

Jos,τs

τs

τs

Echelle
active

Echelle
inactive

Contribue à ∇Jo

Ne contribue
pas à ∇Jo

18 / 21
Toulouse, 3 Décembre 2014 - Vincent Chabot, Maëlle Nodet, Arthur Vidard

Ecart aux observations Corrélations Problème de convergence Conclusion

Bruit : Représenté de façon optimale dans la base d’ondelettes (par une
matrice diagonale).

v–RMSE en fonction des itérations de minimisation

E
rr

eu
r

ré
si

d
u

el
le

(e
n

%
)

 0.1

 0.2

 0.3

 0.4

 0.5

 0.6

 0.7

 0.8

 0.9

 1

 0 20 40 60 80 100

 Iterations

Pixels
Ondelettes

Ondelettes Modif

La vitesse de décroissance des RMSE est améliorée par le processus
d’incorporation au fil de l’eau.

19 / 21
Toulouse, 3 Décembre 2014 - Vincent Chabot, Maëlle Nodet, Arthur Vidard

Ecart aux observations Corrélations Problème de convergence Conclusion

Bruit : Représenté de façon optimale dans la base d’ondelettes (par une
matrice diagonale).

v–RMSE en fonction des itérations de minimisation

E
rr

eu
r

ré
si

d
u

el
le

(e
n

%
)

 0.1

 0.2

 0.3

 0.4

 0.5

 0.6

 0.7

 0.8

 0.9

 1

 0 20 40 60 80 100

 Iterations

Pixels
Ondelettes

Ondelettes Modif

La vitesse de décroissance des RMSE est améliorée par le processus
d’incorporation au fil de l’eau.

19 / 21
Toulouse, 3 Décembre 2014 - Vincent Chabot, Maëlle Nodet, Arthur Vidard

Ecart aux observations Corrélations Problème de convergence Conclusion

Bruit : Représenté de façon optimale dans la base d’ondelettes (par une
matrice diagonale).

v–RMSE en fonction des itérations de minimisation

E
rr

eu
r

ré
si

d
u

el
le

(e
n

%
)

 0.1

 0.2

 0.3

 0.4

 0.5

 0.6

 0.7

 0.8

 0.9

 1

 0 20 40 60 80 100

 Iterations

Ondelettes
Ondelettes Modif

Pixels
Fourier

La vitesse de décroissance des RMSE est améliorée par le processus
d’incorporation au fil de l’eau mais reste néanmoins inférieure à celle d’autres
représentations ne prenant pas correctement en compte les corrélations
d’erreur d’observation.

19 / 21
Toulouse, 3 Décembre 2014 - Vincent Chabot, Maëlle Nodet, Arthur Vidard

Ecart aux observations Corrélations Problème de convergence Conclusion

Conclusion

I Il est possible, en représentant le signal dans une base différente de celle
des pixels, de prendre en compte une partie des corrélations et ce
même en utilisant des matrices diagonales ;

I Cette prise en compte a (généralement) un effet positif sur l’analyse ;

I Mais peut aussi entrâıner des problèmes de convergence ;

I Il est possible d’utiliser l’aspect multi-échelle de certaines transformées afin
d’essayer d’incorporer l’information contenue à différentes échelles ”au bon
moment” dans le système d’assimilation ;

20 / 21
Toulouse, 3 Décembre 2014 - Vincent Chabot, Maëlle Nodet, Arthur Vidard

Ecart aux observations Corrélations Problème de convergence Conclusion

Merci pour votre attention !

21 / 21
Toulouse, 3 Décembre 2014 - Vincent Chabot, Maëlle Nodet, Arthur Vidard

Ecart aux observations Corrélations Problème de convergence Conclusion

Fonction coût normalisée en fonction des itérations de
minimisation

 0

 0.2

 0.4

 0.6

 0.8

 1

 0 20 40 60 80 100

 Iterations

Ondelettes
Ondelettes Modif

Pixels
Fourier

21 / 21
Toulouse, 3 Décembre 2014 - Vincent Chabot, Maëlle Nodet, Arthur Vidard

Ecart aux observations Corrélations Problème de convergence Conclusion

Impact d’un sous–échantillonnage

But : Mieux respecter l’hypothèse de décorrélation entre deux pixels observés.

(128 x 128) (64x64)

(32x32) (21x21)

E
rr

eu
r

ré
si

d
u

el
le

(e
n

%
)

 0

 0.1

 0.2

 0.3

 0.4

 0.5

 0.6

 0.7

 1 2 3 4 5 6

Sampling (every ... pixels)

Small Noise
Medium Noise

High Noise

Problème : Trop faible résolution des observations par rapport au phénomène
observé pour avoir une information pertinente sur le champ de vitesse.

21 / 21
Toulouse, 3 Décembre 2014 - Vincent Chabot, Maëlle Nodet, Arthur Vidard

	Formulations du terme d'écart aux observations
	Prise en compte des corrélations
	Problème de convergence
	Conclusion et perspectives

