

HAL
open science

Adaptive Image Assimilation for 2D Velocity Reconstruction

Long Li, Arthur Vidard, François-Xavier Le Dimet, Jianwei Ma

► **To cite this version:**

Long Li, Arthur Vidard, François-Xavier Le Dimet, Jianwei Ma. Adaptive Image Assimilation for 2D Velocity Reconstruction. AOGS 2019 - 16th Annual Meeting Asia Oceania Geosciences Society, Jul 2019, Singapore, Singapore. hal-02263716v2

HAL Id: hal-02263716

<https://inria.hal.science/hal-02263716v2>

Submitted on 6 Aug 2019

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.

Adaptive Image Assimilation for 2D Velocity Reconstruction

Abstract ID: OS17-A018

Long Li^{1,2}, Arthur Vidard¹, François-Xavier Le Dimet¹, Jianwei Ma²

^{1,2}Univ. Grenoble Alpes, Inria, CNRS, Grenoble INP, LJK, France

²Department of Mathematics, Harbin Institute of Technology, China

e-mail: ¹long-long.li@inria.fr, ²16B912015@stu.hit.edu.cn

Introduction

- 4D-Var is formulated as a nonlinear least-squares problem combining all the available heterogeneous information (i.e. mathematical models, observation, and *priori* knowledge) for calibrating the state of dynamical equations.
- Insufficient estimation of background, error covariance matrix and scarce observation will lead to **unreliable prediction**.
- **A regularizer based on structure dictionary sparsity would be a tool of choice to improve the performance.**

Dictionary Learning and Regularization

Dictionary Learning

- In the data-driven approach (CAI et al., 2014), a dictionary W is learned adaptively from dataset f ,

$$\min_{\rho, W} \|\rho - Wf\|_2^2 + \eta^2 \|\rho\|_0, \quad \text{s.t. } W^T W = I \quad (1)$$

ρ : sparse coefficients, $\|\cdot\|_0$: number of nonzero elements

Remark: The updated dictionary (Fig.5) contains more directional structures from the dataset (Fig.4) than fixed ones (Fig.1-3).

Figure 1 – Multi-level Haar wavelet

Figure 2 – Linear spline framelet

Figure 3 – Curvelet (at three scales)

Regularization

- In view of the fact that features in images contribute to optimizing the flow (TITAUD et al., 2010), **we introduce a “vorticity structure dictionary” sparsity regularizer in the framework of 4D-Var for 2D velocity reconstruction.**

- In the case that the velocity field is indirectly accessible from the observation of passive tracers, the object function is expressed as

$$\min_{(u_0, v_0)} \frac{\delta}{2} \sum_{i=1}^N \|H_i C(t_i) - C^{obs}(t_i)\|_{\mathbf{R}_i}^2 + \frac{\alpha}{2} \|(u_0, v_0) - (u_0^b, v_0^b)\|_{\mathbf{B}_i}^2 + \underbrace{\mu \|W \zeta_0\|_1}_{\text{regularizer}} \quad (2)$$

$\zeta_0 = \frac{\partial v_0}{\partial x} - \frac{\partial u_0}{\partial y}$: relative vorticity, W : learned dictionary

Figure 4 – Data from a vorticity model

Figure 5 – Learned Dictionary from the data

Numerical Implementation

- **Models:** 2D shallow water equation and concentration transport equation

$$\begin{cases} \frac{\partial u}{\partial t} - (f + \zeta)v + \frac{\partial B}{\partial x} = -ru + v\Delta u \\ \frac{\partial v}{\partial t} + (f + \zeta)u + \frac{\partial B}{\partial y} = -rv + v\Delta v \\ \frac{\partial h}{\partial t} + \frac{\partial hu}{\partial x} + \frac{\partial hv}{\partial y} = 0 \\ \frac{\partial C}{\partial t} + u\frac{\partial C}{\partial x} + v\frac{\partial C}{\partial y} = 0 \end{cases} \quad (5)$$

$B = gh + \frac{1}{2}(u^2 + v^2)$: the Bernoulli's potential, g : the gravity, $f = f_0 + \beta y$: the Coriolis parameter on the β -plane

- **Settings**

- Test 1: Observation is generated by models and missing. Velocity is optimized via following different approaches. (First-order derivative smooth(FDS), Haar wavelet(Haar), discrete cosine framelet(DCT), linear spline framelet(Spline), Curvelet, **learned dictionary(LDA)** and the **hybrid one(LDA+FDS)**)
- Test 2: 400 images (Middle: initial moment; Right: final moment) are acquired from **Grenoble CORIOLIS platform** (Left). Velocity is reconstructed by the proposed method.

Result

- Reconstruction errors comparison among seven approaches in test 1:

- The analyzed (u, v) at initial (Left) and final (Right) moment by the proposed method in test 2:

Split Bregman Iteration for Adaptive 4D-Var

- Due to fast convergence, the split Bregman iteration is widely applied to solve the $l_2 + l_1$ -norm non-smooth convex problem:

$$\min_{w, d} |d| + R(w) + \frac{\lambda}{2} \|d - \Phi(w)\|_2^2 \quad (3)$$

- Regarding to the adaptive 4D-Var problem, we redefine variables

$$w := (u_0, v_0), \quad \Phi(w) := W \zeta_0,$$

$$R(w) := \frac{\delta}{2} \sum_{i=1}^N \|H_i C(t_i) - C^{obs}(t_i)\|_{\mathbf{R}_i}^2 + \frac{\alpha}{2} \|w - w^b\|_{\mathbf{B}_i}^2$$

- **The split Bregman iteration (GOLDSTEIN et al., 2009)**

$$\begin{aligned} (w^{k+1}, d^{k+1}) &= \min_{w, d} |d| + R(w) + \frac{\lambda}{2} \|d - \Phi(w) - b^k\|_2^2 \\ b^{k+1} &= b^k + c(\Phi(w^{k+1}) - d^{k+1}) \end{aligned} \quad (4)$$

Conclusion

- Owing to the sparsity penalty and the directional structure in the learned dictionary, promising performance is shown on 2D velocity reconstruction, such as **fast convergence and more consistency with the true state**.
- In the real data test, the proposed approach achieves to **reconstruct the anticyclonic secondary vortex**.

Reference

- CAI, J.-F. et al. Data-driven tight frame construction and image denoising. **Applied and Computational Harmonic Analysis**, v. 37, n. 1, p. 89–105, 2014.
- GOLDSTEIN, T. et al. The split Bregman method for L1-regularized problems. **SIAM Journal on Imaging Sciences**, v. 2, n. 2, p. 323–343, 2009.
- TITAUD, O. et al. Assimilation of image sequences in numerical models. **Tellus A: Dynamic Meteorology and Oceanography**, v. 62, n. 1, p. 30–47, 2010.