

HAL
open science

An algorithm for 3D simulation of branchwork karst networks using Horton parameters and A^* . Application to a synthetic case

Pauline Collon-Drouaillet, Vincent Henrion, Jeanne Pellerin

► To cite this version:

Pauline Collon-Drouaillet, Vincent Henrion, Jeanne Pellerin. An algorithm for 3D simulation of branchwork karst networks using Horton parameters and A^* . Application to a synthetic case. Geological Society Special Publication, 2012, 370 (1), pp.295-306. 10.1144/SP370.3 . hal-01342843

HAL Id: hal-01342843

<https://hal.univ-lorraine.fr/hal-01342843v1>

Submitted on 6 Jul 2016

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.

Author's own edited version of the Paper. To cite this work :

Collon-Drouaillet P., Henrion V., Pellerin J. (2012). An algorithm for 3D simulation of branchwork karst networks using Horton parameters and \mathcal{A}^* Application to a synthetic case. Geological Society, London, Special Publications, 370(1), 295–306. DOI: 10.1144/SP370.3

An algorithm for 3D simulation of branchwork karst networks using Horton parameters and \mathcal{A}^* . Application to a synthetic case.

Pauline Collon-Drouaillet^{1*}, Vincent Henrion^{1,2} & Jeanne Pellerin¹
June 2011

¹ CRPG-CNRS, ENSG, Université de Lorraine, rue du doyen Marcel Roubault, BP 40, 54501 Vandoeuvre-lès-Nancy, France.

* Corresponding author (e-mail: pauline.collon@ensg.inpl-nancy.fr ; tel: (+33)3 83 59 64 20)

² Now at: Total EP, CSTJF, avenue Larribau, Pau, France.

Abstract

This paper presents a method to stochastically simulate 3D karstic networks and more specifically branchwork pattern cave systems. Considering that they can be compared to 3D fluvial networks, the topological classification of Strahler and the corresponding ratios of Horton are used to define three morphometric parameters. These parameters are integrated in an algorithm which computes branches hierarchically to obtain a final network organised around the main observed inlet and outlet with a branching complexity controlled by the user. Each branch corresponds to a low-cost path between two points calculated with the \mathcal{A}^* graph search algorithm. Speleogenetic information on inception horizons, palaeo-water tables and fractures is accounted for by adapted definitions of the searching functions of \mathcal{A}^* . The method is demonstrated on a 3D synthetic case with discrete fractures networks, inception horizons and a palaeo-water table. The simulated karsts have a realistic geometry and are geologically consistent.

Simulation of 3D karstic networks is often required to build consistent geomodels in carbonate reservoir environments for various applications: water supply management, complex carbonate petroleum reservoirs studies, civil engineering, etc. Genetic approaches try to reproduce the physical processes leading to karst formation (Dreybrodt *et al.*, 2005; Ford & Williams, 2007). Because of their extreme computational heaviness, they are essentially operating in 2D (e.g. Kaufman & Braun, 2000; Kaufman & Romanov, 2008). Moreover they are based on various parameters (e.g. palaeo-climate, boundary conditions, etc.) that are not always available (Dreybrodt & Gabrovsek, 2003).

Static approaches directly simulate the result of the karstification process but to our knowledge only a few attempts have been made in this direction. Jaquet *et al.* (2004) used a modified lattice-gas automaton for the discrete simulation of karstic networks. As it uses a random-walk technique, this method would be difficult to constrain exactly with field data. Karst networks are computed independently in several 2D horizontal layers and the addition of vertical conduits where karst were observed at surface provides a 2.5D image. The orientation of the lattice has a significant impact on the results since its segments determine the distribution of faults and fractures considered and imposed their orthogonal orientations. The different approach of Labourdette *et al.* (2007) focuses

on flank-margin caves modelling with an object-based method. Providing realistic geometries and volumes with a limited number of parameters, the main drawback of this method is that it needs a 3D model of surveyed caves. Indeed, it relies on an iterative procedure that stops when differences in volume and shape between simulated and observed caves become small enough. It also uses a dissolution probability cube based on hypothesis specific to flank margin caves. Particularly adapted in the case of flank-margin caves, the method is not directly applicable to other karst types. Moreover, none of these two methods considers the global shape of the networks.

According to Palmer (2003) karst patterns can be qualitatively separated in three main families related to speleogenetical context (Fig. 1): i) branchwork patterns (curvilinear or rectilinear); ii) maze patterns (anastomotic, network, spongework); and iii) ramiform patterns. In this article, we focus on branchwork karsts and present a method to constrain their simulation by specific parameters.

CAVE PATTERN		curvilinear branchwork	rectilinear branchwork	anastomotic maze	network maze	spongework maze	ramiform pattern
							
DOMINANT STRUCTURES	bedding-plane partings	●		●		●	●
	fractures		●		●		●
	matrix porosity					●	●

Figure 1: Cave pattern classification after Palmer (2003): "Common patterns of solutional caves. Dot sizes show the relative abundance of cave types in each of the listed categories. Single-passage caves are rudimentary or fragmentary versions of those shown here."

The global workflow, first introduced by Henrion *et al.* (2007), consists in four main steps described in the first section. The basic idea is to compute a skeleton of the karstic network and to simulate stochastically the karst envelope around it. The specific algorithm developed to build branchwork skeletons with a control on the branching complexity is presented in the second section. It is based on a hierarchical computation of elementary branches, each branch being the lowest-cost path between two points computed with the \mathcal{A}^* graph search algorithm. The searching functions of \mathcal{A}^* are defined to account for speleogenetic information. The last section, which can be read independantly, demonstrates the method on a 3D synthetic case with inception horizons and fractures showing the potential of the approach.

General workflow for karst simulation

Fig. 2 summarizes the four main steps of the global workflow.

Geological model building. The capacity of the geomodel to synthesize geological data and knowledge of the studied zone impacts the complete workflow: surfaces that favour karstogenesis have to be integrated at this step. Following basic principles of 3D geomodelling (Caumon *et al.*, 2009) ensures the consistency of the model. The petrophysical properties, permeability and porosity, can be defined indifferently with kriging or sequential gaussian simulation (e.g. Goovaerts (1997)). Discrete Fracture Networks can be simulated with the stochastic method developed by Macé (2006).

Discretization of the geomodel into a graph of connectivities. The graph used here is a *PipeNetwork*: an unstructured connectivity graph designed to perform flow simulations (Vitel, 2007). It consists in a set of pipes connecting a set of nodes, which respectively correspond to the facets of the control volumes

Figure 2: General workflow for stochastic 3D karst simulation

and the grid points of a reservoir simulation grid. From a geometrical point of view, it corresponds to the partial topological dual of a corner-point grid (Fig. 3). The *PipeNetwork* provides a unified structure for various types of geomodels: structured grids combined or not with fracture networks

or unstructured grids with faults and horizons. Various properties simulated in the geomodel can be transferred on the graph (e.g. permeability) and some other may be computed during the discretization process (e.g. volumes). A specificity of the *PipeNetwork* is to store the properties of the media on nodes (e.g. permeability, volume), while properties concerning flow transmission are stored on pipes (e.g. transmissibility, permeability per length). Inlets and outlets can be imposed by field observation or stochastically simulated.

Figure 3: *PipeNetwork* as partial topological dual of a block-centered corner-point grid (Blue cubes: nodes, orange lines: pipes) (modified from Vitel (2007))

Karst skeleton computation. The skeleton of the karst is extracted from the previous graph as preferential flow paths between inlets and outlets points. This step controls the high scale geometry of the karst. Thus, it is the key part for a process dedicated to the modeling of branchwork patterns and it is fully detailed in the next section of this paper.

Computation of realistic 3D karst envelopes. This final step relies on the object-distance simulation method (*ODSIM*) proposed by Henrion *et al.* (2010). It computes for each point $\mathbf{p} = [p_x \ p_y \ p_z]^T$ of a grid G the Euclidean distance to a geological body skeleton providing a 3D distance field $D(\mathbf{p})$ (Fig. 2, 4.1). This distance field is then truncated by a spatially correlated random threshold $\varphi(\mathbf{p})$ which may be generated using Sequential Gaussian Simulation or other stochastic simulation method (e.g. Goovaerts, 1997; Deutsch & Journel, 1997) (Fig. 2, 4.2). The resulting object is identified in the grid by a binary categorical property I_B (Fig. 2, 4.3) defined by

$$I_B(\mathbf{p}) = \begin{cases} 1 & \text{if } D(\mathbf{p}) \leq \varphi(\mathbf{p}) \\ 0 & \text{if not} \end{cases} \quad (1)$$

During this process, the extension of karst conduits is controlled by the distribution (PDF) of the threshold while the parameters of the variogram control the roughness and anisotropy of karst conduits. Indeed, higher variogram ranges involve lower changes of the threshold values, providing a smoother envelope. If the ranges vary with the directions, this will be reflected in the geometrical evolution of karst conduits that will be smoother along the mean directions. An iterative Gibbs sampler (Geman & Geman, 1984) with inequality constraints allows to condition the threshold simulation to well data while preserving its spatial structure and histogram (Henrion *et al.*, 2010).

Methodology for branchwork karst pattern generation

An algorithm to control the branching complexity of karst networks

Branchwork patterns have a typical topology, characterized by a hierarchical organization excluding cycles (only one path between two points). A solution to reproduce this hierarchy is to extract a main

path, and compute secondary paths connected to it (Bonneau *et al.*, 2010). But none of the previously developed techniques integrates a possibility to control the branching complexity of the networks.

Developed for hydrological applications, the topological classification of Strahler (1952) can be applied on any directed graph tree. Each segment of the tree is assigned an order i with the followings rules (Fig. 4):

- each segment with no parent (i.e. with no affluent for a stream) has an order equal to 1;
- a segment formed from the confluence of two segments of order i , has an order equal to $i + 1$;
- a segment formed from the confluence of two segments of order m and n , has an order equal to $\max(m, n)$.

The Horton-Strahler number of a tree is defined as the order of its outlet. It is denoted K_o in this work.

Figure 4: Example of Strahler classification on a hydrological network (South France) where the Horton-Strahler number is equal to 4

The branching complexity of a network can be described by the Horton bifurcation ratio R_B , based on the law of stream numbers (Horton, 1945) which states that the ratio $\frac{N_{K_i}}{N_{K_{i+1}}}$ where N_{K_i} is the number of paths of order i , converges to a constant when order increases. Moreover, the Horton law of stream lengths states that a geometric relationship exists between the cumulated length of streams of a given order L_i and the corresponding order i , i.e. the ratio $\frac{L_i}{L_{i+1}}$ converges to a constant called the Length Ratio R_L .

From a geometrical point of view, a branchwork pattern is an oriented graph tree. So, Strahler classification can be applied to it. The geostatistical and fractal studies of length caves made by Curl (1986) demonstrate that the lengths of caves in a given region and the size of modular elements constituting them are distributed hyperbolically. This indicates that a self-similarity appears in these complex systems. Despite the fact that Horton laws on stream numbers and stream lengths have not been proved for karstic systems, the Horton ratios may help to reproduce this self-similarity. Thus, the three parameters, K_o , R_B and R_L , are integrated in a new algorithm to simulate branchwork karsts controlled by the user.

The algorithm (Fig. 5) first computes a main path between the given input and output. Then, for each order i from $(K_o - 1)$ to 1, the following three steps are performed:

Figure 5: The different steps of the branchwork network algorithm. The initialisation consists in the extraction of a main path linking inlet and outlet. Then, for each order i from $(K_0 - 1)$ to 1, the step 1 computes 1 path connected to each path of order 1, the second step updates Horton orders and the third step generates the remaining paths on segments of order > 1 to honour the bifurcation ratio R_B . The input points definition in step 1 and 3 and the output points choice in step 1 are guided by the values of the length ratio R_B

1. Compute 1 path connected to each path of order 1 to increase its order. This is done using a *length smooth constraint* described below.
2. Update Horton orders;
3. Generate the $(N_{K_i} - 2N_{K_{i+1}})$ remaining paths with output points randomly chosen on paths of order > 1 guaranteeing that Horton orders i are preserved.

The *length smooth constraint* enforces the use of the R_L ratio. Considering l_i as the average length of a segment of order i and L as the curvilinear length of the main path linking inlet and outlet, we

have the following equations:

$$\begin{cases} L_i = N_i \times l_i \\ L = \sum_{i=1}^{K_o} l_i \end{cases} \quad (2)$$

Thus:

$$\frac{l_i}{l_{i+1}} = \frac{R_L}{R_B} = r \quad (3)$$

which leads to:

$$l_i = r^{K_o-i} \times l_{K_o} \quad (4)$$

and:

$$l_{K_o} = \frac{L}{\sum_{j=0}^{K_o-1} r^j} \quad (5)$$

To perform the first step of the previous algorithm for a current order i , we impose the output point \mathbf{p}_{out_i} of the new path to be located at a distance l_{i+1} from the downstream segment extremity. Then, the new input point \mathbf{p}_{in_i} is randomly chosen on the half upper sphere of radius $l = rand_{[0.5;1]} * \sum_{j=1}^{i-1} l_j$ where $rand_{[0.5;1]}$ is a random number chosen between 0.5 and 1. As karsts form from surface infiltration, the input point is vertically projected on the upper part of the *PipeNetwork*. The new pair of points $[\mathbf{p}_{in_i}; \mathbf{p}_{out_i}]$ is then used to compute the connected path. The third step is quite similar of the first one, except that the output point is randomly chosen on an existing path of order 1. As the computed paths between two points are not straight lines (see the detailed method below) and as the path extraction ends when crossing an existing segment, the length of the resulting path is different from the used radius l (often superior to l , explaining the use of the random multiplier).

Thus, the R_L ratio guides the simulation but is not strictly honoured justifying the notion of *smooth constraint*. The R_B ratio is more constraining but the use of non-integers permit to obtain network with different values. On the contrary, the Horton-Strahler number K_o is always strictly respected and can be considered as a *hard constraint*.

Using \mathcal{A}^* for single path computation

\mathcal{A}^* algorithm allows to easily compute single karst branches honouring given input and output points. These points might be actual inlet and/or outlet of the network or location computing by the branchwork karst simulation algorithm described in the previous section. \mathcal{A}^* is a graph search algorithm that aims at finding the least cost path between two given nodes (Hart *et al.*, 1968). It uses a best-first search, i.e. it first explores the most promising node chosen according to a specified rule, and derives from Edsger Dijkstra's 1959 algorithm (Dijkstra, 1959). A better performance (with respect to time) is obtained thanks to the use of a heuristic function $f(x)$. f is the sum of (1) a *cost* function $g(x)$, which is the cumulated cost from the starting node to the current node, and (2) an admissible *heuristic estimate* $h(x)$ of the distance to the goal. Two rules have to be respected:

- The *cost* has to be strictly positive: $g(x) > 0$;
- The *heuristic estimate* has to be admissible, i.e. it must not overestimate the distance to the goal: $h(x) < g(x, goal)$, where $g(x, goal)$ is the minimal cost from x to $goal$.

To use \mathcal{A}^* for karst skeleton computation, these two functions must be defined consistently. Despite the complexity of the phenomena involved, speleologists agree that knowing two connected points, karstic conduits develop preferentially along paths with high hydraulic conductivity and short length (Ford & Williams, 2007, chap. 7). Thus, we define the cost on a pipe as a function of the inverse of the *permeability per length* K_{Lij} (Eq. 6). The *permeability per length* is a weighted average permeability calculated on a pipe linking two nodes i and j using the node hydraulic conductivities and volumes

and divided by the pipe length (Eq. 7). The resulting *cost*, proportional to $\frac{1}{K_{Lij}}$, is homogeneous to a time and thus it can be summed and is independent of mesh resolution.

$$cost_{ij} = \frac{1}{K_{Lij}} \times grav_{ij} \quad (6)$$

$$K_{Lij} = \frac{1}{d_{ij}} \times \frac{k_i \times vol_i + k_j \times vol_j}{vol_i + vol_j} \quad (7)$$

with:

- k_i the permeability at point i;
- vol_i the volume of the cell represented by node i;
- d_{ij} the distance between the points i and j.

The gravity $grav_{ij}$ is included in the cost computation has a multiplier coefficient (Eq. 6) to avoid vertically oscillating paths (Eq. 8)

$$grav_{ij} = \begin{cases} 1 & \text{if } \Delta z_{ij} \geq 0 \\ 1 - \frac{\Delta z_{ij}}{d_{ij}} & \text{if } \Delta z_{ij} < 0 \end{cases} \quad (8)$$

The admissible heuristic is a function of the distance from the current node to the output node (Eq. 9). Unit homogeneity and \mathcal{A}^* requirements are guaranteed by the use of a multiplier coefficient equal to the maximal cost Mcp encountered on the *PipeNetwork* multiplied by the length of this maximal cost pipe Lmp (Eq. 9):

$$heur_j = \frac{d_{j,output}}{max(K_L \times d)} \quad (9)$$

where $d_{j,output}$ is the distance between the point j and the output.

With these definitions of the cost and the heuristic, the \mathcal{A}^* algorithm extracts paths between two points of a *PipeNetwork* using hydraulic conductivity information. Speleogenetical concepts and geological information might be included at the geomodel building step and will then be taken into account when the skeleton is computed. Different kind of surfaces have been identified as preferential surfaces for karst development: inception horizons are the restricted numbers of bedding planes within the limestone series along which a karstic network tends to develop (Lowe, 1992), palaeo-water tables and fractures are also proved to favour karst development (Dreybrodt & Gabrovsek, 2003). For inception horizons and palaeo-water table, an adapted building of the geomodel using a grid conformable to the considered surfaces with a local mesh refinement along these levels allows their integration in the *PipeNetwork*. Giving these surfaces higher values of hydraulic conductivity promotes the simulation of paths along them. The object-based method developed by Macé (2006) stochastically simulates a discrete fracture networks (DFN) from data on their orientation, extension and density. These fractures can be jointly discretized with the geomodel (Vitel, 2007) allowing to generate karst skeletons strongly influenced by their presence.

Application on a synthetic case

The method is applied on a 3D synthetic case. The fractured geological system is made of a succession of three stratigraphic units, from base to top: one layer of shale overhanged by two layers of limestone. Two inception horizons separate these units and a palaeo-water table is located inside the bottom limestone unit (Fig. 6a). Two fracture families are considered. All these surfaces favour karstogenesis.

A stratigraphic grid (cell numbers: $30 \times 37 \times 21$) is built from these data, with thinner cells (2m high) centered on the inception horizons and the palaeo-water table (Fig. 6b). The hydraulic conductivities and porosities of the different units (Table 1) are simulated using an unconditional

sequential gaussian simulation (Goovaerts, 1997) with a uniform law and a spherical variogram (with ranges : 200m, 200m and 50m). The two Discrete Fracture Networks (DFN) are simulated (Fig. 6a) according to the workflow proposed by Macé *et al.* (2004), with a higher density of fracturation along the fold axis. Their properties, following triangular laws, are indicated in Table 2.

Table 1: Stratigraphic grid specifications

Stratigraphic unit	Number of layers	Mean hydraulic conductivity (m s^{-1})	Mean porosity (%)	Mean thickness (m)
limestone 2	5	5.10^{-5}	20%	32.5
inception horizon 2	1	1.10^{-3}	24%	2
limestone 1	4	4.10^{-5}	19%	35
water level	1	1.10^{-3}	24%	2
limestone 1	5	4.10^{-5}	19%	50
inception horizon 1	1	1.10^{-3}	24%	2
shale	5	1.10^{-8}	7.5%	80

Table 2: Discrete Fracture Networks properties

DFN	Hydraulic cond. (m s^{-1})	aperture (m)	Dip($^{\circ}$) min-mode-max	Dir ($^{\circ}$) min-mode-max	Length (m) min-mode-max	Width(m) min-mode-max
1	$1.2 \cdot 10^{-3}$	0.003	85-90-100	85-90-100	150-210-250	70-100-120
2	$0.8 \cdot 10^{-3}$	0.002	75-85-100	120-130-135	160-230-260	80-120-140

Figure 6: 3D Geological synthetic model of the area in which karstic network is generated: (a) The three surfaces favouring karstogenesis and the two discrete fracture networks; (b) The corresponding stratigraphic grid with simulated hydraulic property values.

The model is discretized into a *PipeNetwork* composed of 50605 nodes, including 27300 nodes for the fractures (Fig. 7). The *permeability per length* values range from $1.7 \cdot 10^{-11} s^{-1}$ in below shale to around $10^{-2} s^{-1}$ in short pipes of fractures, inception horizons and palaeo-water table.

Figure 7: *PipeNetwork* resulting from the joined discretization of the stratigraphic grid and the two DFN (c). Preferential surfaces for karst development, (a) fractures, (b) inception horizons and palaeo-water table have a higher permeability per length (orange) than the layers.

A network simulation is performed between inlet and outlet (Fig. 8) with the following values: $K_o = 3$, $R_B = 2.8$ and $R_L = 3.5$. The obtained branchwork skeleton honours its input parameters K_o and R_B and the skeleton paths are located preferentially along the fractures, the inception horizons and the water table due to their higher permeability (Fig. 8).

Figure 8: Branchwork skeleton obtained with $K_o = 3$, $R_B = 2.8$ and $R_L = 3.5$ and given inlet and outlet. (a) The branching connectivity respects the input parameters; (b) Top view: the skeleton paths are located preferentially along the fractures; (c) Vertical cross-section: the paths are also preferentially located around the inception horizons and the water table due to their higher permeability.

To illustrate the influence of the three morphometric parameters several simulations have been performed, each time with the same random seed for the search of input points (Fig. 9). Consistently with their definitions, the K_o value controls the hierarchical organisation i.e. the branching complexity of the network, and imposes an order to the outlet of the karst. Increasing the bifurcation ratio R_B produces denser networks without changing the global order, i.e. for the same K_o value it generates an higher number of paths. Finally, the length ratio R_L influences the lengths of secondary paths.

Figure 9: Branchwork skeletons obtained by changing the values of the three morphometric parameters K_o , R_B and R_L . (a) The K_o value controls the hierarchical organisation i.e. the branching complexity; (b) The global number of paths is increasing with the R_B parameter; (c) An higher value of R_L involves higher lengths of secondary paths.

As presented in the global workflow, the object-distance simulation method (*ODSIM*) can be applied on the resulted skeletons to generate stochastically several 3D envelopes of the network (Henrion *et al.*, 2010). The Fig. 10 illustrates this method on the reference skeleton computed on the synthetic case. In karstic systems the geometry of the voids is perceptible at a local scale (dimensions from meters to ten or so meters) whereas the previous studied skeletons was computed at a regional scale (kilometer

or so). The thresholds have been simulated using a triangular distribution (PDF) ($minimum = 1$, $mode = 2$, $maximum = 15$) and a gaussian variogram with an $azimuth = 60$, a $dip = 0$, $ranges = [30\ 25\ 15]$, no nugget effect and a $cumulative\ sill = 1$. The distance field has been then truncated by these thresholds to produce three binary categorical properties. To make easiest the visualization of the results, envelope surfaces have been extracted from grid isovalues.

Figure 10: Application of the ODSIM method to the reference skeleton.

Conclusions and perspectives

The developed methodology generates branchwork karstic networks with a user control on branching complexity and gives promising results. However, the choice of using Horton-Strahler parameters could be discussed. Indeed these parameters have been proven relevant in the case of fluvial networks but not yet in the case of natural karstic systems. The main differences are that karst are not organised along a unique horizon, that often some multiple interconnections appear, etc. A preliminary work is going on to test the relevancy of the Strahler orders on natural karsts. The few multiple interconnections could be reproduced by additional path computations. However, a step of formalism and automation is required to obtain an effective tool.

Further work will aim at providing tools to simulate the other karst patterns. The network maze is quite easy to simulate by the direct application of the ODSIM method on an adequate selection of DFN fractures but improvements can be done considering their automation and calibration by the user. Anastomotic mazes, spongework mazes and ramiform patterns require specific developments to be deliberately simulated.

Regarding the karst envelope, the ODSIM method generates various shapes but could still be improved to integrate field data like seismic information, a library of natural karstic shapes and their geological environment.

We would like to thank the industrial and academic members of the Gocad Consortium, ASGA, for their support, Paradigm Geophysical for providing the Gocad Software and API, and the French National Scientific Research Center CNRS-CRPG for their support.

References

- BONNEAU, F., HENRION, V. & COLLON-DROUILLET, P., 2010. Genetic-like modeling of karst network. In *Proc. 30th Gocad Meeting, Nancy, France*.
- CAUMON, G., COLLON-DROUILLET, P., LE CARLIER DE VESLUD, C., VISEUR, S. & SAUSSE, J., 2009. Surface-based 3d modeling of geological structures. *Mathematical Geosciences*, **41**, 927–945.
- CURL, L. R., 1986. Fractal dimensions and geometries of caves. *Mathematical Geology*, **18**, 765–783.
- DEUTSCH, C. V. & JOURNAL, A. G., 1997. *GSLIB: Geostatistical Software Library and User's Guide (Applied Geostatistics)*. Oxford University Press, USA.
- DIJKSTRA, E. W., 1959. A note on two problems in connexion with graphs. *Numerische Mathematik*, **1**, 269–271, doi:10.1007/BF01386390.
- DREYBRODT, W., GABROVEK, F. & ROMANOV, D., 2005. *Processes of speleogenesis: a modeling approach*. Karst Research Institut - ZRC.
- DREYBRODT, W. & GABROVSEK, F., 2003. Basic processes and mechanisms governing the evolution of karst. *Speleogenesis and Evolution of Karst Aquifers, The Virtual Scientific Journal*, **1**, 26.
- FORD, D. & WILLIAMS, P., 2007. *Karst Hydrogeology and Geomorphology*. John Wiley and Sons, Ltd.
- GEMAN, S. & GEMAN, D., 1984. Stochastic relaxation, gibbs distribution and the bayesian restoration of images. *IEEE Trans Pattern Anal Mach Intell*, **6(6)**, 721–741.
- GOOVAERTS, P., 1997. *Geostatistics for natural resources evaluation*. Applied Geostatistics, Oxford University Press, New York, NY, 483p.

- HART, P. E., NILSSON, N. J. & RAPHAEL, B., 1968. A formal basis for the heuristic determination of minimum cost paths in graphs. *IEEE Trans. Syst. Sci. and Cybernetics*, **SSC-4**, 100–107.
- HENRION, V., CAUMON, G. & CHERPEAU, N., 2010. Odsim: An object-distance simulation method for conditioning complex natural structures. *Mathematical Geosciences*, **42(8)**, 911–924.
- HENRION, V., CAUMON, G., VITEL, S. & KEDZIERSKI, P., 2007. Stochastic simulation of cave systems in reservoir modeling. In *Proc. 27th Gocad Meeting, Nancy, France*, 11.
- HORTON, R. E., 1945. Erosional development of streams and their drainage basins; hydrophysical approach to quantitative morphology. *Bulletin Geological Society of America*, **56**, 275–370.
- JAQUET, O., SIEGEL, P., KLUBERTANZ, G. & BENABDERRHAMANE, H., 2004. Stochastic discrete model of karstic networks. *Advances in Water Resources*, **27**, 751–760.
- KAUFMAN, G. & BRAUN, J., 2000. Karst aquifer evolution in fractured, porous rocks. *Water Resources Research*, **36(6)**, 1381–1391.
- KAUFMAN, G. & ROMANOV, D., 2008. Cave development in the swabian alb, south-west germany: A numerical perspective. *Journal of Hydrology*, **349**, 302–317.
- LABOURDETTE, R., LASCU, I., MYLROIE, J. & ROTH, M., 2007. Process-like modeling of flank-maginn caves: from genesis to burial evolution. *Journal of Sedimentary Research*, **77**, 965–979.
- LOWE, D., 1992. *The origin of limestone caverns: an inception horizon hypothesis*. Ph.D. thesis, Manchester Polytechnic, United Kingdom.
- MACÉ, L., 2006. *Caractérisation et modélisation numérique tridimensionnelle des réseaux de fractures naturelles*. Ph.D. thesis, INPL, Nancy, France.
- MACÉ, L., SOUCHE, L. & MALLET, J.-L., 2004. 3d fractures characterization based on geomechanics and geologic data uncertainties. In *Proc. 24th Gocad Meeting, Nancy, France*.
- PALMER, A. N., 2003. Speleogenesis in carbonate rocks. *Speleogenesis and Evolution of Karst Aquifer, The virtual Scientific Journal*, **1**, 11.
- STRAHLER, A., 1952. Hypsometric (area-altitude) analysis of erosional topography. *Bulletin Geological Society of America*, **63**, 1117–1142.
- VITEL, S., 2007. *Méthodes de discrétisation et de changement d' échelle pour les réservoirs fracturés 3D*. Ph.D. thesis, INPL, Nancy, France.