
�>���G �A�/�, �i�2�H�@�y�R�d�8�9�8�y�R

�?�i�i�T�b�,�f�f�?���H�X�m�M�B�p�@�H�Q�`�`���B�M�2�X�7�`�f�i�2�H�@�y�R�d�8�9�8�y�R

�a�m�#�K�B�i�i�2�/ �Q�M �j�y �J���` �k�y�R�3

�>���G �B�b �� �K�m�H�i�B�@�/�B�b�+�B�T�H�B�M���`�v �Q�T�2�M ���+�+�2�b�b
���`�+�?�B�p�2 �7�Q�` �i�?�2 �/�2�T�Q�b�B�i ���M�/ �/�B�b�b�2�K�B�M���i�B�Q�M �Q�7 �b�+�B�@
�2�M�i�B�}�+ �`�2�b�2���`�+�? �/�Q�+�m�K�2�M�i�b�- �r�?�2�i�?�2�` �i�?�2�v ���`�2 �T�m�#�@
�H�B�b�?�2�/ �Q�` �M�Q�i�X �h�?�2 �/�Q�+�m�K�2�M�i�b �K���v �+�Q�K�2 �7�`�Q�K
�i�2���+�?�B�M�; ���M�/ �`�2�b�2���`�+�? �B�M�b�i�B�i�m�i�B�Q�M�b �B�M �6�`���M�+�2 �Q�`
���#�`�Q���/�- �Q�` �7�`�Q�K �T�m�#�H�B�+ �Q�` �T�`�B�p���i�2 �`�2�b�2���`�+�? �+�2�M�i�2�`�b�X

�G�ö���`�+�?�B�p�2 �Q�m�p�2�`�i�2 �T�H�m�`�B�/�B�b�+�B�T�H�B�M���B�`�2�>���G�- �2�b�i
�/�2�b�i�B�M�û�2 ���m �/�û�T�¬�i �2�i �¨ �H�� �/�B�z�m�b�B�Q�M �/�2 �/�Q�+�m�K�2�M�i�b
�b�+�B�2�M�i�B�}�[�m�2�b �/�2 �M�B�p�2���m �`�2�+�?�2�`�+�?�2�- �T�m�#�H�B�û�b �Q�m �M�Q�M�-
�û�K���M���M�i �/�2�b �û�i���#�H�B�b�b�2�K�2�M�i�b �/�ö�2�M�b�2�B�;�M�2�K�2�M�i �2�i �/�2
�`�2�+�?�2�`�+�?�2 �7�`���M�Ï���B�b �Q�m �û�i�`���M�;�2�`�b�- �/�2�b �H���#�Q�`���i�Q�B�`�2�b
�T�m�#�H�B�+�b �Q�m �T�`�B�p�û�b�X

�A�K�T�Q�`�i���M�+�2 �`���M�F�B�M�; �Q�7 �T���`���K�2�i�2�` �m�M�+�2�`�i���B�M�i�B�2�b �B�M
�;�2�Q�@�?���x���`�/ ���b�b�2�b�b�K�2�M�i�b

�C�2�`�2�K�v �_�Q�?�K�2�`

�h�Q �+�B�i�2 �i�?�B�b �p�2�`�b�B�Q�M�,

�C�2�`�2�K�v �_�Q�?�K�2�`�X �A�K�T�Q�`�i���M�+�2 �`���M�F�B�M�; �Q�7 �T���`���K�2�i�2�` �m�M�+�2�`�i���B�M�i�B�2�b �B�M �;�2�Q�@�?���x���`�/ ���b�b�2�b�b�K�2�M�i�b�X �1���`�i�?
�a�+�B�2�M�+�2�b�X �l�M�B�p�2�`�b�B�i�û �/�2 �G�Q�`�`���B�M�2�- �k�y�R�8�X �1�M�;�H�B�b�?�X ���L�L�h �, �k�y�R�8�G�P�_�_�y�k�j�d���X ���i�2�H�@�y�R�d�8�9�8�y�R��

AVERTISSEMENT

Ce document est le fruit d'un long travail approuvŽ par le jury de
soutenance et mis ˆ disposition de l'ensemble de la
communautŽ universitaire Žlargie.

Il est soumis ˆ la propriŽtŽ intellectuelle de l'auteur. Ceci
implique une obligation de citation et de rŽfŽrencement lors de
lÕutilisation de ce document.

D'autre part, toute contrefa•on, plagiat, reproducti on illicite
encourt une poursuite pŽnale.

Contact : ddoc-theses-contact@univ-lorraine.fr

LIENS

Code de la PropriŽtŽ Intellectuelle. articles L 122. 4
Code de la PropriŽtŽ Intellectuelle. articles L 335.2- L 335.10
http://www.cfcopies.com/V2/leg/leg_droi.php
http://www.culture.gouv.fr/culture/infos-pratiques/droits/protection.htm

UNIVERSITE DE LORRAINE
Ecole Nationale Supérieure des Mines de Nancy

Laboratoire GeoRessources
Ecole Doctorale RP2E

THESE

Présentée en vue du grade de

���K���d���h�Z���������>�[�h�E�/�s���Z�^�/�d����DE LORRAINE

en Génie Civil-Hydrosystèmes-Géotechnique

Par

Jérémy ROHMER

Importance ranking of parameter uncertainties

in geo-hazard assessments

Analyse de sensibilité des incertitudes paramétriques

�����v�•���o���•��� �À���o�µ���š�]�}�v�•�����[���o� ���•���P� �}�š�����Z�v�]�‹�µ���•

le 16 Novembre 2015

Devant le jury composé de

Michael OBERGUGGENBERGER�t University of Innsbruck �t Austria Rapporteur

Michael BEER �t University of Liverpool �t UK Rapporteur

Anne GEGOUT-PETIT �t Université de Lorraine �t France Examinateur

Gilles GRANDJEAN �t BRGM �t France Examinateur

Thierry VERDEL �t Université de Lorraine �t France Directeur de thèse

Jack-Pierre PIGUET �t Université de Lorraine �t France Co-directeur de thèse

Acknowledgements
I thank T. Verdel and J.-P. Piguet (Uni. Lorraine) for accepting to supervise this PhD thesis. I

am very grateful to my co-authors, C. Baudrit (INRA), E. Foerster (CEA), A. Nachbaur (BRGM)

and T. Verdel (Uni. Lorraine), for the constructive work and fruitful discussions which led to

the publications supporting the present manuscript.

I also thank the BRGM directorate of "Risks and Prevention" division (J.L. Foucher, H. Fabriol

and G. Grandjean) for supporting my "personal and professional" project.

I am also grateful to D. Guyonnet (BRGM/ENAG) and G. Grandjean (BRGM) for introducing

me to Fuzzy sets and new uncertainty theories and O. Sedan (BRGM) for his very valuable

advice on practical / operational aspects of natural risk assessments.

Last but not least, I am very grateful to my family (Julia, my parents, my parents in law and

my sister in law) for supporting me. Special thanks to the French train company SNCF for its

repetitive delays, which let me enough time for writing this manuscript.

Orleans, 16 November 2015 J. Rohmer.

i

Technical Summary
The central topic of the present thesis is the treatment of epistemic uncertainty in geo-hazard

assessments (like landslide, earthquake, etc.). Contrary to aleatory uncertainty (aka random-

ness, variability), epistemic uncertainty can be reduced through additional measurements

(lab tests, in site experiments, etc.) or modelling (e.g., through numerical simulations) or extra

research efforts. Among the different types of epistemic uncertainties, we focused here on the

parametric one: this corresponds to the incomplete knowledge of the correct setting of the

input parameters (like values of soil properties) of the model supporting the geo-hazard as-

sessment. A possible option to manage this type of uncertainty is through sensitivity analysis:

1. identify the contribution of the different input parameters in the uncertainty on the �nal

hazard outcome; 2. rank them in terms of importance; 3. decide accordingly the allocation of

additional characterisation studies.

For this purpose, variance-based global sensitivity analysis (VBSA) is a powerful procedure,

which allows: i. incorporating the effect of the range of the input variation and of the nature of

the probability distribution (normal, uniform, etc.); ii. exploring the sensitivity over the whole

range of variation (i.e. in a global manner) of the input random variables; iii. fully accounting

for possible interactions among them; and iv. providing a quantitative measure of sensitivity

without introducing a priori assumptions on the model's mathematical structure (i.e. model-

free). The most important sources of parameter uncertainty can then be identi�ed (using the

main effects) as well as the parameters of negligible in�uence (using the total effects). Besides,

some key attributes of the model behaviour can be identi�ed (using the sum of the main

effects). Yet, to the author's best knowledge, this kind of analysis has rarely been conducted

in the domain of geo-hazard assessments. This can be explained by the speci�cities of the

domain of geo-hazard assessments, which impose considering several constraints, which are

at the core of the present work.

Most numerical models supporting geo-hazard assessments have moderate-to-high compu-

tation time (typically several minutes, even hours), either because they are large-scale (e.g.,

landslide susceptibility assessment at the spatial scale of a valley), or because the underlying

processes are dif�cult to be numerically solved (e.g., complex elastoplastic rheology law like

the Hujeux model describing the complex coupled hydromechanical behaviour of a slip sur-

iii

Technical Summary

face). Despite the extensive research work on the optimization of the computation algorithms,

VBSA remains computationally intensive, as it imposes to run a large number of simulations (>

1,000). In this context, VBSA can be made possible via the combination with meta-modelling

techniques. This technique consists in replacing the long-running numerical model by a

mathematical approximation referred to as “meta-model” (also named “response surface”,

or “surrogate model”), which corresponds to a function constructed using a few computer

experiments (typically 50-100, i.e. a limited number of time consuming simulations), and aims

at reproducing the behaviour of the “true” model in the domain of model input parameters

and at predicting the model responses with a negligible computation time cost.

The applicability of the combination VBSA and meta-models was demonstrated using the

model developed by Laloui and co-authors at EPFL (Lausanne) for studying the Swiss La

Frasse landslide. We focused on the sensitivity of the surface displacements to the seven

parameters of the Hujeux law assigned to the slip surface. In this case, a single simulation took

4 days of calculation. On the other hand, evaluating the main effects (�rst order sensitivity

indices) should require >1,000 different simulations, which is here hardly feasible using the

numerical simulator. This computation burden was alleviated using a kriging-type meta-

model constructed using 30 different simulations. Furthermore, the impact of the meta-model

error (i.e. the additional uncertainty introduced because the true simulator was replaced by

an approximation) was discussed by treating the problem under the Bayesian formalism. This

allowed assigning con�dence intervals to the derived sensitivity measures: the importance

ranking could then be done accounting for the limited knowledge on the “true” simulator (i.e.

through only 30 different long-running simulations), hence increasing the con�dence in the

analysis. To the author's best knowledge, the application of such kinds of technique is original

in the domain of landslide risk assessment.

The second limitation of VBSA is related to the nature of the parameters (input or output):

they are scalar. Yet, in the domain of geo-hazard, parameters are often functional, i.e. they

are complex functions of time or space (or both). This means that parameters can be vectors

with possible high dimension (typically 100-1,000). For instance, the outputs of the La Frasse

model correspond to temporal curves of the displacements (discredited in 300 steps) at any

nodes of the mesh, i.e. the outputs are vectors of size 300 at any spatial location. Another

example is the spatial distribution of hydraulic conductivities of a soil formation. Focusing

�rst on the functional output case, a methodology to carry out dynamic (global) sensitivity

analysis of landslide models was described combining: 1. basis set expansion to reduce the di-

mensionality of the functional model output; 2. extraction of the dominant modes of variation

in the overall structure of the temporal evolution; 3. meta-modelling techniques to achieve the

computation, using a limited number of simulations, of the sensitivity indices associated to

each of the modes of variation. These were interpreted by adopting the perspective of the risk

iv

Technical Summary

practitioner in the following fashion: “identifying the properties, which in�uence the most the

possible occurrence of a destabilization phase (acceleration) over the whole time duration

or on a particular time interval”. However, a limitation was underlined, namely the physical

interpretation of the dominant modes of variation, especially compared to the traditional

time-varying VBSA (more easily interpretable, but also intractable for very long time series).

Based on the study on the functional output, the applicability of the proposed methodology

was also investigated for the case of functional inputs using as an example, a random �eld

assigned to the heterogeneous porosity of a soil formation.

Finally, a third limitation of VBSA is related to the representation of uncertainty. By con-

struction, VBSA relies on tools/procedures of the probabilistic setting. Yet, in the domain of

geo-hazard assessments, the validity of this approach can be debatable, because data are often

scarce, incomplete or imprecise. In this context, the major criticisms available in the literature

against the systematic use of probability in such situations were reviewed. On this basis, the

use of a �exible uncertainty representation tool was investigated, namely Fuzzy Sets to handle

different situations of epistemic uncertainty. For each situation, examples of real cases in the

context of geo-hazard assessments were used:

• Vagueness due to the use of qualitative statements. The application of Fuzzy Sets

was illustrated in the context of susceptibility assessment of abandoned underground

structures. In particular, it is shown how the so-called “threshold effect” can be handled

when the expert de�nes classes of hazard / susceptibility;

• Reasoning with vague concepts. This is handled using Fuzzy Logic. This is illustrated

with the treatment of imprecision associated to the inventory of assets at risk in the

context of seismic risk analysis;

• Imprecision. This is handled by de�ning possibility distributions, which have a strong

link with Fuzzy Sets. This is illustrated with the representation of uncertainty on the

ampli�cation factor of lithological site effects in the context of seismic risk analysis;

• Imprecision on the parameters of a probabilistic model. This is handled in the setting

of fuzzy random variables. This is illustrated using a probabilistic damage assessment

model in the context of seismic risk analysis, namely the RISK-UE, level 1 model.

On this basis, the issue of sensitivity analysis considering a mixture of randomness and impre-

cision was addressed. Based on a literature review, a major limitation was outlined, namely

the computation time cost: new tools for uncertainty representation basically rely on interval-

valued tools, the uncertainty propagation then involves optimisation procedure, which can

be highly computationally intensive. In this context, an adaptation of the contribution to

failure probability plot of [Li and Lu, 2013], to both handle probabilistic and possibilistic in-

formation was proposed. The analysis can be conducted in a post-processing step, i.e. using

only the samples of random intervals and of random numbers necessary for the propagation

v

Technical Summary

phase, hence at no extra computational cost. Besides, it allows placing on the same level

random and imprecise parameters, i.e. it allows the comparison of their contribution in the

probability of failure so that concrete actions from a risk management perspective can be

decided accordingly. The applicability of this easy-to-use tool was demonstrated using real

cases, where it is questionable to use probabilities to treat uncertainty. The �rst application

case corresponds to stability analysis of steep slopes. The main imprecise parameters in this

case are the tension crack's height located in the upper part of the cliff and the toe height. The

second one corresponds to the stability analysis of an abandoned underground quarry, where

the extraction ratio was imprecise because it could only be estimated with great dif�culties

(due to the particular geometry of the quarry). Finally, a third example was used, namely the

stability analysis of a mine pillar presenting thin layers of clay, whose properties are dif�cult to

evaluate in practice. This last example imposed to rely on meta-modelling techniques to ease

the joint uncertainty propagation phase using the long-running mechanical numerical code.

In summary, the present work should be seen as an effort to handle epistemic parameter

uncertainties in geo-hazard assessments. First, the achievement is of methodological nature

(methodology for conducting VBSA using long running simulators, methodology for conduct-

ing VBSA adapted to functional outputs, methodology for conducting sensitivity analysis when

both imprecision and randomness are present). This methodological work takes advantages of

the recent advances in the statistical community (VBSA, basis set expansion, Fuzzy Sets, Fuzzy

random variables, hybrid propagation, etc.) to answer practical questions (what drives the un-

certainty on the results of the hazard assessment? How to conduct multiple simulations when

the simulation code takes one hour to be run? How should the uncertainty be treated when

the only pieces of information available restrict to vague statements and a few quantitative

estimates?). A great attention has been paid to investigate the applicability of each proposed

technique / procedure i.e. by highlighting the pros and cons through the confrontation to real

cases. This constitutes the second achievement of the present work.

vi

Résumé étendu
Le présent travail de thèse se concentre sur le traitement des incertitudes de type "épisté-

mique" dans les modèles d'évaluation des aléas dits géotechniques (e.g., séismes, glissements

de terrain, subsidences liées aux mines, etc.). Contrairement aux incertitudes aléatoires (aussi

dénommées "variabilité naturelle"), les incertitudes épistémiques peuvent être réduites en me-

nant des études supplémentaires/complémentaires (mesures en laboratoire, in situ, ou via des

modélisations numériques, redé�nition du protocole expérimental, etc.). Parmi les différentes

formes d'incertitudes épistémiques, nous nous concentrons ici sur celle dite "paramétrique",

qui est liée aux dif�cultés de quanti�er les valeurs des paramètres d'entrée du modèle utilisé

pour l'analyse de ces aléas. Une possible stratégie pour gérer ce type d'incertitude repose sur

l'analyse de sensibilité consistant à : 1. identi�er la contribution de chacun des paramètres

dans l'incertitude totale de l'évaluation de l'aléa ; 2. de les ordonner selon cette contribution,

i.e. selon leur in�uence / importance ; 4. d'identi�er les paramètres d'in�uence négligeable

permettant ainsi de simpli�er le modèle d'évaluation ; 4. de décider alors l'allocation des

études, analyses et efforts futurs en matière de caractérisation.

Dans un premier chapitre, nous nous concentrons sur les méthodes identi�ées dans la litté-

rature comme étant les plus avancées pour traiter ce problème, à savoir l'analyse globale de

sensibilité reposant sur la décomposition de la variance fonctionnelle VBSA. Cette approche

dé�nit des indices de sensibilité quantitatifs (entre 0 et 1) correspondant aux indices de So-

bol' : ils permettent non seulement d'évaluer la part de la variance résultant de la variation

d'un seul paramètre d'entrée (i.e., pourcentage de la variance de la réponse expliquée), mais

également de la contribution résultant de la variation de plusieurs paramètres (interactions).

L'avantage de cette analyse est d'être globale (toutes les valeurs paramètres sont modi�ées

en même temps) et de prendre en compte l'information probabiliste sur la représentation

des incertitudes d'entrée. Nous avons appliqué ce type d'analyse à un modèle analytique

de "pente in�nie" pour évaluer la susceptibilité de glissement de terrain via un facteur de

stabilité. La �gure 1 donne un exemple du résultat pour les six paramètres du modèle de

pente (C : cohésion du sol ; Á : angle de frottement ; ° : masse volumique ; µ : angle de la

pente ; m : hauteur de la partie saturée du sol ; z : hauteur du glissement). Nous évaluons

la contribution de chaque paramètre dans l'incertitude globale du facteur de stabilité de la

vii

Résumé étendu

C f g q m z

0.
0

0.
2

0.
4

0.
6

0.
8

1.
0

l

l
l

l

l

l0.
0

0.
2

0.
4

0.
6

0.
8

1.
0

l main effect
total effect

FIGURE 1 – Exemple d'un résultat dérivant dune analyse globale de sensibilité sur le modèle
de pente in�nie à partir des indices de Sobol' de 1er ordre et indices totaux.

pente en utilisant les indices de Sobol' de 1er ordre (symbole rond sur la �gure 1). Ici, l'angle

de la pente a la plus grande in�uence sur la variabilité du facteur de stabilité. Nous utilisons

également les indices totaux (symbole triangle sur la �gure 1), qui correspondent à la seule

contribution du paramètre considéré et de ses interactions avec tous les autres paramètres : il

est alors possible d'identi�er les paramètres dont la contribution peut être considérée comme

négligeable (à savoir ceux dont la valeur de l'indice total est proche de zéro), ainsi que d'avoir

des informations sur la structure mathématique de la relation entre facteur de stabilité et

paramètres d'entrée. Ici, les paramètres pouvant être négligés sont la cohésion C et la hauteur

du glissement z.

Cependant, malgré la richesse de l'information que l'on est capable d'obtenir, ce type d'analyse

n'est pas systématiquement utilisé dans le domaine des risques naturels. Cela peut s'expliquer

par trois particularités de ce domaine, qui imposent de considérer plusieurs contraintes /

limitations, qui sont au coeur du présent travail.

0.1 Limitation n°1 : gérer le temps de calcul
L'implémentation de VBSA exige un nombre important de simulations. Dans l'exemple de la

�gure 1, un algorithme basé sur l'échantillonnage Monte-Carlo a été utilisé : 80 000 simulations

différentes ont été ici nécessaires pour le calcul des indices de sensibilité. Ce coût calculatoire

viii

0.1. Limitation n°1 : gérer le temps de calcul

reste abordable dans le cas de modèles (semi-)analytiques à l'instar de celui utilisé pour

la "pente in�nie". Cependant, les estimations de l'aléa peuvent se baser sur des modèles

numériques dont le temps de calcul n'est pas négligeable (plusieurs minutes voire heures).

Par exemple, ce temps de calcul peut s'expliquer par l'obligation de traiter l'évaluation à

grande échelle et donc d'utiliser des maillages avec un grand nombre de mailles/cellules (e.g.,

évaluation de la susceptibilité de glissement de terrain à l'échelle d'un bassin versant). Un

autre exemple est un modèle numérique d'un glissement de terrain prenant en compte le

couplage entre processus mécaniques et hydrauliques, dont la résolution numérique peut

être ardue. A�n de surmonter ce problème, nous avons proposé de combiner VBSA avec la

technique de méta-modélisation, qui consiste à capturer la relation mathématique entre les

paramètres d'entrée et la variable de sortie du modèle numérique via une approximation

mathématique construite avec un nombre restreint de simulations intensives (typiquement

50-100).

0 2 4 6 8 10

-1
0

-5
0

5
10

A)

x

y

l

l

l

ll

l

0 2 4 6 8 10

-1
0

-5
0

5
10

B)

x

y

l

l

l

ll

l

l

l
l

l

True function
Approximation

FIGURE 2 – Approximation d'un modèle 1d (rouge) par un méta-modèle de type krigeage (en
noir) construit à partir des con�gurations indiquées par des points rouges : A) 6 simulations
différentes ; B) 10 simulations différentes.

Plusieurs types de méta-modèles existent et nous nous sommes concentrés sur le krigeage

numérique. Cette technique repose sur les outils d'interpolation spatiale de la géostatistique.

Dans notre cas, les valeurs interpolées ne sont pas des coordonnées géographiques, mais sont

les paramètres d'entrée du modèle numérique. A titre illustratif, la �gure 2 donne l'exemple

d'une fonction simple avec un paramètre d'entrée x : y Æx(cos(x) Å sin(x)) (en rouge) qui est

approximée (en noir) en utilisant soit 6 (�gure 2A)) ou 10 (�gure 2B)) différentes con�gurations

(valeurs) du paramètre x (points rouges). Le krigeage est associé à une tendance constante et

une fonction de corrélation de type Matérn sans effet pépite. La �gure 2 montre que seulement

10 valeurs de x sont nécessaires pour approximer de manière satisfaisante la vraie fonction.

ix

Résumé étendu

Cette stratégie a été appliquée au cas réel du glissement de terrain de La Frasse (Suisse) dont le

modèle numérique a un temps de calcul de plusieurs jours, car le comportement rhéologique

du matériau au niveau de la surface de glissement suit une loi complexe (loi Hujeux). A

partir d'un nombre limité de simulations (ici une trentaine), nous avons pu approximer les

déplacements horizontaux en surface en fonction des valeurs des propriétés du matériau

constituant la surface de glissement. En véri�ant la qualité d'approximation par une méthode

par validation croisée, nous avons remplacé le code numérique couteux en temps de calcul par

le méta-modèle et avons ainsi pu dériver les effets principaux (indices de Sobol' de 1er ordre)

pour étudier la sensibilité sur les déplacements. Cependant, un prix à payer fut l'introduction

d'une nouvelle source d'incertitude, i.e. celle liée au fait que l'on a remplacé le vrai modèle

par une approximation. La �gure 2A) illustre ce problème : la partie droite n'est pas bien

approximée à cause du manque d'information (aucune simulation réalisée dans cette partie).

L'impact de cette erreur sur les résultats de VBSA a été discuté en associant un intervalle de

con�ance aux indices de sensibilité via un traitement du problème d'apprentissage du méta-

modèle dans le cadre Bayésien. Bien qu'il faille souligner la complexité de mise en oeuvre ainsi

que la sensibilité aux hypothèses (en particulier aux lois de probabilité a priori), cette stratégie

"méta-modèle-VBSA-traitement Bayésien" nous a permis d'apporter des éléments de réponse

à la question de l'in�uence des sources d'incertitudes paramétriques en un temps limité et

raisonnable (quelques jours incluant les simulations et la construction du méta-modèle) et

avec un nombre restreint de simulations (ici une trentaine).

0.2 Limitation n°2 : gérer des paramètres variant dans l'espace et le

temps
La seconde limitation est liée à la nature des paramètres dans le domaine des aléas géotech-

niques : ce sont souvent des fonctions complexes du temps et/ou de l'espace et non pas

simplement des variables scalaires. En d'autres termes, ces paramètres sont souvent repré-

sentés par des vecteurs de grande dimension (typiquement 100-1000). Un exemple sont les

séries temporelles des déplacements horizontaux (Fig. 3B) et C)) simulés à La Frasse lors de

la variation de la pression de pore en pied de glissement de terrain (Fig. 3A)) : ces séries sont

obtenues à tous les noeuds du maillage et sont discrétisées sur 300 pas de temps. Un autre

exemple est la carte hétérogène des conductivités hydrauliques d'un sol.

Une première démarche consisterait à évaluer un indice de sensibilité à chaque pas de temps

en utilisant les techniques décrites ci-avant. Cependant, cette démarche serait dif�cilement

réalisable avec des vecteurs de très grande dimension et ne permettrait pas de prendre en

compte la corrélation qui peut exister (dans l'exemple des séries temporelles, une valeur à

un temps donné a un lien avec celles d'avant et celles d'après). Dans un premier temps, nous

nous sommes focalisés sur le cas des séries temporelles des déplacements horizontaux dans

x

0.2. Limitation n°2 : gérer des paramètres variant dans l'espace et le temps

FIGURE 3 – Illustration des séries temporelles qui sont en entrée (pression de pore A)) et en
sortie du modèle numérique simulant le glissement de La Frasse (glissements horizontaux en
tête B) et en pied de glissement C)). La courbe rouge correspond à la moyenne temporelle.

le cas du glissement de La Frasse. Nous avons alors proposé une stratégie combinant :

• des techniques de réduction de la dimension, en particulier l'analyse des composantes

principales ;

• un méta-modèle pour surmonter le coût calculatoire des indices de sensibilité.

La première étape permet de résumer l'information temporelle en décomposant les séries

temporelles en un nombre restreint de paramètres (<3), qui correspondent aux composantes

principales. Une analyse plus "physique" de ces composantes principales est faite en les

interprétant comme une perturbation de la moyenne temporelle (courbe rouge sur la �gure

3B) et C)) : cela permet alors d'identi�er les principaux modes de variation temporelles

pouvant être vus comme un enchaînement de phases de déstabilisation ou de stabilisation du

glissement. Les indices de sensibilité calculés via le méta-modèle sont alors associés à chaque

composante principale, i.e. à chaque mode de variation temporelle. Une telle démarche

permet par exemple d'identi�er les propriétés incertaines les plus importantes au regard de

l'occurence d'une phase d'accélération lors du glissement sur une période donnée.

L'applicabilité de ce type de stratégie a aussi été discutée pour les paramètres d'entrée fonc-

tionnels en se focalisant sur ceux spatialisés. Dans ce cas, la stratégie se trouve être limitée : 1.

le nombre de composantes dans la décomposition reste important (plusieurs dizaines), i.e.

assez grand pour rendre dif�cile la phase d'apprentissage (construction) du méta-modèle, qui

est directement liée à ce nombre ; 2. le niveau auquel la décomposition peut être tronquée

est décidé avant d'avoir pu lancer les simulations, i.e. avec peu de possibilité de savoir en

amont si une partie de l'information laissée de côté pourrait avoir un impact sur la qualité

d'approximation du méta-modèle ; 3. l'interprétation physique de chaque mode de variation

peut être dif�cile. Sur cette base, des pistes de recherche ont été identi�ées.

xi

Résumé étendu

0.3 Limite n°3 : gérer le manque de connaissance
En�n, une troisième limite est liée à l'hypothèse de base sur la représentation de l'incertitude.

Par construction, VBSA repose sur les outils du cadre probabiliste avec l'hypothèse que la

variance capture de façon satisfaisante toute l'incertitude sur la variable d'intérêt. Or, cette

approche peut être limitée surtout dans le domaine des aléas géotechniques, pour lesquels les

données / informations sont souvent imprécises, incomplètes voire vagues. Dans ce contexte

de connaissance, l'utilisation systématique des probabilités peut être discutable. Une revue

des principales critiques est faite et l'applicabilité d'un outil alternatif pour la représentation

de l'incertitude est étudiée, à savoir les ensembles �ous. La �gure 4A) donne l'exemple d'un

ensemble �ou (dé�nissant formellement une distribution de possibilités), qui permet de

représenter une information d'expert du type : "je suis sûr de trouver la vraie valeur du

paramètre incertain dans l'intervalle [a ;d] (support), mais l'intervalle [b ;c] (coeur) a plus

de vraisemblance." A partir de ces deux informations, un ensemble d'intervalles emboîtés

associés à un degré de con�ance (®-coupe) est construit. Son interprétation dans le domaine

des probabilités est donnée sur la �gure 4B). Une telle représentation correspond à l'ensemble

de distributions cumulées de probabilités dont les limites hautes et basses (¦ et N) sont

construites à partir des informations sur le coeur et le support.

FIGURE 4 – A) Exemple d'un intervalle �ou pour représenter l'imprécision d'un paramètre
incertain à partir de l'information d'expert sur le support et le coeur. B) Interprétation dans le
domaine des probabilités via les 2 distributions cumulées, haute ¦ et basseN .

Un ensemble �ou est un outil très �exible pour traiter plusieurs formes d'incertitudes épisté-

miques :

• la représentation du caractère vague de l'information est abordée pour l'évaluation de

la susceptibilité de présence de cavités à l'échelle régionale ;

• le raisonnement à partir de concepts qualitatifs vagues est traité dans le cas de l'impré-

cision liée à l'inventaire des éléments à risque pour un scénario de risque sismique à

l'échelle d'une ville ;

xii

0.3. Limite n°3 : gérer le manque de connaissance

• l'imprécision sur la valeur numérique d'un paramètre (comme illustrée par la �gure 3)

est abordée pour l'évaluation du coef�cient d'ampli�cation représentant les effets de

site lithologique en risque sismique ;

• l'imprécision sur les valeurs des paramètres d'une courbe de décision probabiliste est

abordée dans le domaine sismique.

Sur cette base, les principales procédures pour combiner représentation hybride des incerti-

tudes (e.g., via probabilités et ensembles �ous) et analyse de sensibilité sont étudiées. Une

limitation majeure a été identi�ée, à savoir le coût calculatoire : alors que la propagation dans

le cadre purement probabiliste peut se baser sur des méthodes d'échantillonnage aléatoire

exigeant basiquement de simuler différentes con�gurations des paramètres d'entrée, les nou-

velles théorie de l'incertain exige souvent de manipuler des intervalles et donc de résoudre des

problèmes d'optimisation. Une possible réponse à ce problème a été proposée en développant

un outil graphique pour les analyses de stabilité. Une caractérisque intéressante est que cet

outil n'est construit qu'à partir des simulations nécessaires à la propagation d'incertitude,

donc sans coût calculatoire supplémentaire. Cet outil permet de placer sur le même niveau de

comparaison, incertitude aléatoire et épistémique et donc d'identi�er les contributions de

chaque type d'incertitude à l'évaluation d'une probabilité de défaillance. Cette approche est

appliquée à trois cas pour lesquels l'utilisation des probabilités est discutable pour représenter

des paramètres imprécis : i. le cas d'un glissement de terrain dont les caractéristiques géomé-

triques sont mal connues ; ii. le cas de la rupture d'un pilier dans une carrière abandonnée

dont le taux d'extraction est dif�cilement évaluable à cause de la con�guration particulière

de la carrière ; iii. le cas de la rupture d'un pilier en calcaire présentant de �nes couches

argileuses dont les propriétés sont dif�cilement évaluables in situ. Notons que le cas iii. a

exigé de développer une approche basée sur les méta-modèles, car l'évaluation de la stabilité

du pilier exigeait un code numérique coûteux en temps de calcul.

La �gure 5 donne l'exemple d'un résultat de l'outil graphique pour l'évaluation de stabilité

d'une falaise d'angle de frottement Á (supposée être un paramètre aléatoire représenté par une

distribution de probabilités) et de hauteur H t du pied de falaise (supposée être un paramètre

imprécis représenté par une distribution de possibilités) : plus la courbe dévit de la diagonale,

plus le paramètre a une grande in�uence : ici c'est l'angle Á. En pratique, ce résultat indique

que les futures actions en matière de gestion des risques devraient reposées sur des mesures

préventives et/ou de protection, car ce paramètre est associé à une variabilité naturelle :

l'incertitude ne peut donc pas être réduite. De plus, la portion du graphique où la déviation est

maximale indique la région des quantiles de l'angle Á et la région des ®-coupes de la hauteur

H t pour laquelle le paramètre est le plus in�uent : ici, cela correspond respectivement à la

région des quantiles inférieurs à 75% de l'angle Á et à celle proche du coeur de H t . Ce simple

exemple montre comment ce nouvel outil peut être utilisé pour décider des actions futures

xiii

Résumé étendu

0.0 0.2 0.4 0.6 0.8 1.0

0.
0

0.
2

0.
4

0.
6

0.
8

1.
0

q

C
F

P

f
Ht

FIGURE 5 – Analyse de sensibilité avec l'outil graphique pour le cas d'une falaise dont le
matériau a un angle de frottement aléatoire Á et de hauteur de pied de falaise H t imprécis.

pour la gestion des incertitudes selon leur nature (épistémique ou aléatoire).

0.4 En résumé...
L'apport de cette thèse est avant tout d'ordre méthodologique. En se basant sur des techniques

avancées dans le domaine de l'analyse statistique (indices de Sobol', techniques de réduction

de dimension, ensembles �ous, variables aléatoires �ous, etc.), nous essayons d'apporter

des réponses à des questions opérationnelles en matière de traitement des incertitudes dans

l'évaluation des aléas géotechniques (glissement de terrain, séismes, cavités abandonnées,

etc.), à savoir : quelle source d'incertitude doit être réduite en priorité ? Comment manipuler

des codes de calcul avec un temps de calcul de plusieurs heures pour simuler de multiples

scénarios (e.g., plusieurs centaines) ? Comment aborder la question des incertitudes lorsque

les seules informations disponibles sont des opinions d'experts qualitatives et quelques obser-

vations quantitatives ? Ce travail repose soit sur une combinaison de plusieurs techniques, ou

sur une adaptation de certaines d'entre elles. Un effort tout particulier a été fait pour étudier

l'applicabilité de chaque procédure à l'aune de données sur des cas réels.

Le présent document a été rédigé sur la base des travaux de recherche que j'ai effectués au

BRGM (Service géologqiue national) depuis 2010. La thèse repose sur quatre articles (trois en

tant qu'auteur principal et un en tant que co-auteur), à savoir :

• Nachbaur, A., Rohmer, J. , (2011) Managing expert-information uncertainties for asses-

sing collapse susceptibility of abandoned underground structures. Engineering Geology,

123(3), 166–178 ;

xiv

0.4. En résumé...

• Rohmer, J. , Foerster, E., (2011) Global sensitivity analysis of large scale landslide numeri-

cal models based on the Gaussian Process meta-modelling. Computers and Geosciences,

37(7), 917-927 ;

• Rohmer, J. , (2013) Dynamic sensitivity analysis of long-running landslide models through

basis set expansion and meta-modelling. Natural Hazards, accepted, doi :10.1007/s11069-

012-0536-3 ;

• Rohmer, J. , Baudrit, C., (2011) The use of the possibility theory to investigate the episte-

mic uncertainties within scenario-based earthquake risk assessments. Natural Hazards,

56(3), 613-632.

En plus de ces travaux, un étude originale a été effectuée en collaboration avec mon directeur

de thèse, Thierry Verdel, et a été intégrée dans le présent manuscrit. Ce travail a également été

publié récemment.

• Rohmer, J. , Verdel, T. (2014) Joint exploration of regional importance of possibilistic and

probabilistic uncertainty in stability analysis. Computers and Geotechnics, 61, 308–315.

Lors de l'écriture, un effort tout particulier a été fait a�n que le manuscrit ne soit pas un

« simple » résumé de ces travaux, mais que le document ait une cohérence d'ensemble et

forme un « tout ». Dans cette optique, plusieurs parties ont été réécrites par rapport aux

articles originaux. Par ailleurs, des détails techniques ont été ajoutés dans un souci de clarté

de l'énoncé.

xv

Foreword
The present thesis summarises the research I have undertaken at BRGM (French geological

survey) since 2010 on uncertainty treatment in various natural hazards: landslide, earthquake

and abandonned underground structures. The thesis is strongly based on four peer-reviewed

publications (three as �rst author and one as co-author):

• Nachbaur, A., Rohmer, J. , (2011) Managing expert-information uncertainties for assess-

ing collapse susceptibility of abandoned underground structures. Engineering Geology,

123(3), 166–178;

• Rohmer, J. , (2013) Dynamic sensitivity analysis of long-running landslide models through

basis set expansion and meta-modelling. Natural Hazards, accepted, doi:10.1007/s11069-

012-0536-3;

• Rohmer, J. , Foerster, E., (2011) Global sensitivity analysis of large scale landslide numeri-

cal models based on the Gaussian Process meta-modelling. Computers and Geosciences,

37(7), 917-927.

• Rohmer, J. , Baudrit, C., (2011) The use of the possibility theory to investigate the epis-

temic uncertainties within scenario-based earthquake risk assessments. Natural Haz-

ards, 56(3), 613-632.

In addition to these studies, an original research work has been conducted with my thesis

advisor, Thierry Verdel, and added to the thesis. This was publised recently:

• Rohmer, J. , Verdel, T. (2014) Joint exploration of regional importance of possibilistic and

probabilistic uncertainty in stability analysis. Computers and Geotechnics, 61, 308–315

A special attention has been paid to go beyond a “simple” summary of the main contents of

the different research papers: some parts were re-written for sake of coherency of the whole

document and additional technical details were added for sake of clarity.

xvii

Contents

Acknowledgements i

Technical Summary iii

Résumé étendu vii

0.1 Limitation n°1 : gérer le temps de calcul . viii

0.2 Limitation n°2 : gérer des paramètres variant dans l'espace et le temps x

0.3 Limite n°3 : gérer le manque de connaissance . xii

0.4 En résumé... xiv

Foreword xvii

List of �gures xxiii

List of tables xxvii

1 Introduction 1

1.1 Hazard, Risk, uncertainty and decision-making 1

1.2 Aleatory and Epistemic uncertainty . 3

1.3 Epistemic uncertainty of type "parameter" . 5

1.4 A real-case example . 6

1.5 Objectives and structure of the manuscript . 7

2 A probabilistic tool: variance-based global sensitivity analysis 11

2.1 Global sensivity analysis . 11

2.2 Variance-based global sensivity analysis . 13

2.3 Application to slope stability analysis . 15

2.3.1 Local sensitivity analysis . 16

2.3.2 Global sensitivity analysis . 18

2.4 Limitations and links with the subsequent chapters 20

xix

Contents

3 Handling long-running simulators 23

3.1 A motivating real case: the numerical model of the La Frasse landslide 23

3.1.1 Description of the model . 23

3.1.2 Objective of the sensitivity analysis . 24

3.2 A meta-model-based strategy . 25

3.2.1 Principles . 25

3.2.2 Step 1: setting the training data . 26

3.2.3 Step 2: construction of the meta-model . 27

3.2.4 Step 3: validation of the meta-model . 28

3.3 A �exible meta-model: the kriging model . 29

3.4 An additional source of uncertainty . 31

3.5 Application to an analytical case . 34

3.6 Application to the La Frasse case . 36

3.7 Concluding remarks of Chapter 3 . 43

4 Handling functional variables 45

4.1 Problem de�nition for functional outputs . 45

4.2 Reducing the dimension . 47

4.2.1 Principles . 47

4.2.2 Principal Component Analysis . 48

4.2.3 Interpreting the basis set expansion . 49

4.3 Strategy description . 51

4.3.1 Step 1: selecting the training samples . 52

4.3.2 Step 2: reducing the model output dimensionality 52

4.3.3 Step 3: constructing the meta-model . 52

4.3.4 Step 4: validating the meta-model . 54

4.4 Application to the La Frasse case . 55

4.4.1 Construction of the meta-model . 55

4.4.2 Computation and analysis of the main effects 56

4.5 Towards dealing with functional inputs . 58

4.5.1 Strategy description . 58

4.5.2 Case study . 59

4.5.3 Discussion . 60

4.6 Concluding remarks of Chapter 4 . 62

5 A more �exible tool to represent epistemic uncertainties 67

5.1 On the limitations of the systematic use of probabilities 67

5.2 Handling vagueness . 71

xx

Contents

5.2.1 A motivating real-case: hazard related to abandoned underground struc-

tures . 71

5.2.2 Membership function . 72

5.2.3 Application . 73

5.3 Reasoning with vagueness . 75

5.3.1 A motivating real-case: the inventory of assets at risk 75

5.3.2 Application of Fuzzy Logic . 76

5.4 Handling imprecision . 79

5.4.1 Possibility theory . 79

5.4.2 A practical de�nition . 80

5.4.3 Illustrative real-case application . 81

5.5 Handling probabilistic laws with imprecise parameters 82

5.5.1 A motivating example: the Risk-UE (level 1) model 82

5.5.2 Problem de�nition . 83

5.5.3 Use for an informed decision . 84

5.6 Concluding remarks of Chapter 5 . 86

6 Sensitivity analysis adapted to a mixture of epistemic and aleatory uncertainty 89

6.1 State of the art of sensitivity analysis accounting for hybrid uncertainty repre-

sentations . 89

6.2 A graphical-based approach . 93

6.2.1 Motivation . 93

6.2.2 Joint propagation of randomness and imprecision 94

6.2.3 Contribution to probability of failure sample plot 97

6.2.4 Adaptation to possibilistic information . 98

6.3 Case studies . 99

6.3.1 Simple example . 99

6.3.2 Case study n°1: stability analysis of steep slopes 100

6.3.3 Case study n°2: stability analysis in post-mining 103

6.3.4 Case study n°3: numerical simulation for stability analysis in post-mining 106

6.4 Concluding remarks for Chapter 6 . 111

7 Conclusions 115

7.1 Achieved results . 115

7.2 Open questions and Future developments . 118

7.2.1 Model uncertainty . 118

7.2.2 Use of new uncertainty theories for practical decision-making 121

xxi

Contents

A Functional decomposition of the variance: the Sobol´ indices 123

B Universal kriging equations 127

C Key ingredients of a bayesian treatment of kriging-based meta-modelling 131

C.1 Principles of Bayesian Model Averaging . 131

C.2 Monte-Carlo-based procedures . 132

C.3 Bayesian kriging . 133

C.4 Deriving a full posterior distribution for the sensitivity indices 135

D Brief introduction to the main uncertainty theories 137

D.1 Probability . 137

D.2 Imprecise probability . 138

D.3 Evidence theory . 138

D.4 Probability bound analysis . 139

D.5 Possibility theory . 140

E Fuzzy Random Variable 141

Bibliography 158

xxii

List of Figures
1 Exemple d'un résultat dérivant dune analyse globale de sensibilité à partir des

indices de Sobol' de 1er ordre et indices totaux. viii

2 Approximation d'un modèle 1d par un méta-modèle de type krigeage construit

à partir des con�gurations indiquées par des points rouges. ix

3 Illustration des séries temporelles qui sont en entrée et en sortie du modèle

numérique simulant le glissement de La Frasse. xi

4 Exemple d'un intervalle �ou pour représenter l'imprécision d'un paramètre

incertain à partir de l'information d'expert sur le support et le coeur. xii

5 Analyse de sensibilité avec l'outil graphique pour le cas d'une falaise dont le

matériau a un angle de frottement aléatoire Á et de hauteur de pied de falaise H t . xiv

1.1 Example of a uncertainty classi�cation. 6

1.2 La Frasse landslide topview and model. 7

1.3 Generic framework for uncertainty treatment . 9

2.1 In�nite slope model. 16

2.2 Uncertainty assumptions for in�nite slope model. 17

2.3 Application of OAT on the in�nite slope model considering different cases of

shifting parameters and reference values. 18

2.4 VBSA for in�nite slope model. 19

2.5 Scatterplots for two parameters of the in�nite slope model. 20

3.1 Random generation of variables versus LHS (maximin criterion) 27

3.2 Illustration of kriging meta-modelling technique with the in�nite slope model. 35

3.3 Horizontal displacements at two observation points of the La Frasse model. . . 37

3.4 Cross-validation of the meta-model for the La Frasse case. 38

3.5 Traceplots for three parameters of the kriging meta-model of the La Frasse model. 39

3.6 Temporal evolution of the main effects of the 1 st and 2nd most important pa-

rameters in the La Frasse case. 40

3.7 Mean of the main effects at different time instants. 41

xxiii

List of Figures

4.1 Time series in the La Frasse landslide model. 46

4.2 PCA applied to the La Frasse landslide model (upper part). 50

4.3 Comparison between observed and PCA-reconstructed time series. 51

4.4 PCA applied to the La Frasse landslide model (lower part). 52

4.5 Validation of the functional meta-model of La Frasse. 56

4.6 VBSA applied to the La Frasse case using PCA. 57

4.7 Spatially varying input: example and approximation through PCA. 60

4.8 Differences between the original and the approximated maps. 61

4.9 Choice of the optimal number of PCs in the decomposition of the spatially-

varying input. 62

4.10 Maps of the PCs related to the expansion of a spatially-varying input. 63

5.1 Illustration of the limitations of using uniform probability distributions in situa-

tions of lack of knowledge. 69

5.2 Graphical representation of the set A under the classical Boolean theory and

under the fuzzy set theory. 73

5.3 Construction of the membership function associated to the criterion for cavity

susceptibility assessment. 74

5.4 Situation of the French city of Lourdes - Assets at risks and geotechnical zonation. 76

5.5 Methodology for inventory imprecision assessment adapted from the approxi-

mate reasoning of [Zadeh, 1975]. 78

5.6 Illustration of a possibility distribution associated with an imprecise parameter

(A) and de�nition of the measure of possibility and necessity (B). 80

5.7 Illustration of the family of probabilistic damage curves associated to the ®-cuts

of the imprecise parameter r D . 84

5.8 Synthesis in a pair of probabilistic indicators of all the possible alternatives for

the probabilistic damage curves associated with the ®-cuts of the imprecise

parameter r D . 85

5.9 Mapping of the lower and upper probabilistic indicator of the event: “exceeding

damage grade D4”. 86

6.1 Example of pinching transformation of the fuzzy set assigned to the vulnerability

index Vi of the M4 class of vulnerability. 91

6.2 Epistemic indicator as function of the �lter width Vf applied to the fuzzy set of

M4 vulnerability class. 92

xxiv

List of Figures

6.3 Main steps of the joint propagation of a random variable represented by a cu-

mulative probability distribution and an imprecise variable represented by a

cumulative possibility distribution using the independence Random Set proce-

dure of [Baudrit et al., 2007b]. 95

6.4 CFP curves associated with the random variable ² and the imprecise variable X

considering different cases of “randomness strength r ”. 100

6.5 Schematic description of the failure geometry applied in [Collins and Sitar, 2010]

to assess stability of steep slopes in cemented sands. 101

6.6 Plausibility and Belief functions resulting from the joint propagation of variabil-

ity and imprecision in the slope stability analysis. 102

6.7 CFP curves associated with the random and imprecise variables of the slope

stability analysis. 103

6.8 Schematic representation of the underground quarry of Beauregard (adapted

from [Piedra-Morales, 1991]). 104

6.9 CFP curves associated with the random and imprecise variables of the mine

pillar stability analysis. 105

6.10 A) Model geometry and boundary conditions for evaluating the stress evolution

at mid height of pillar during loading; B) Map of plastic shear strain at the end of

the loading; C) Typical stress evolution during loading. 107

6.11 Leave-One-Out Cross-Validation procedure applied to both kriging-type meta-

models for the lower and upper bounds of the average stress. 110

6.12 Upper and Lower probability distribution bounding the true probability assigned

to the average stress at the end of loading. 111

6.13 CFP derived from the joint propagation of imprecision and randomness for the

pillar case. 112

E.1 Illustration of a fuzzy random variable . 142

xxv

List of Tables

2.1 Assumptions for uncertainty representation of the in�nite slope model. 16

3.1 Range of values for the slip surface properties of the La Frasse landslide. 25

3.2 Main steps of the meta-modelling strategy for global sensitivity analysis using

computationally intensive numerical models. 26

3.3 Comparison between the “true” and the estimates of the main effects for the

in�nite slope analytical model. 36

4.1 Main steps of the meta-modelling strategy for dynamic sensitivity analysis using

PCA. 53

5.1 Numerical choices for imprecision assessment considering the inventory of

assets at risk at Lourdes. 77

5.2 Logical rules for imprecision assessment considering the inventory of assets at

risk at Lourdes. 77

5.3 Imprecision assessment in the district n°18. 79

6.1 Description of the main steps and methods of the joint exploration procedure of

possibilistic and probabilistic uncertainty.. 98

6.2 Assumptions on the uncertainty representation for the properties of the rock

materials composing the mine pillar. 108

xxvii

1 Introduction

The present PhD thesis focuses on the treatment of uncertainty in the assessments of “geo-

hazards”. These types of hazard (see Sect. 1.1 for a de�nition) are related to geological or

geotechnical phenomena like earthquake, landslide, sinkhole, etc. Such hazards are generally

categorized as natural hazards, but their origin can be of anthropogenic nature as well, an ex-

ample being mining subsidences [Deck and Verdel, 2012]. When it comes to making informed

choices for the management of geo-hazards (through risk reduction measures, land use plan-

ning or mitigation strategies, etc.), the issue of uncertainty is of primary importance (see

[Hill et al., 2013] and references therein). Uncertainties should be recognized (i.e. identi�ed)

and their implications should be transparently assessed (i.e. propagated), honestly reported

and effectively communicated as underlined by [Hill et al., 2013]. In Sect. 1.1, the notion of

uncertainty is clari�ed and de�ned through its relationship with risk and decision-making. In

Sect. 1.2, two facets of uncertainty are outlined, namely “aleatory” and “epistemic uncertainty”.

The latter facet is at the core of the present work, and more speci�cally the lack of knowledge,

designated as “parameter uncertainty” in the following (Sect. 1.3). This type of epistemic

uncertainty is illustrated with the real-case of the La Frasse landslide (Sect. 1.4). On this basis,

the major research questions are raised, which constitute the lines of research of the present

work (Sect. 1.5).

1.1 Hazard, Risk, uncertainty and decision-making

Natural risks can be understood as the combination of hazard and of vulnerability. A hazard

can be de�ned as “a potentially damaging physical event, phenomenon or human activity

that may cause the loss of life or injury, property damage, social and economic disruption or

environmental degradation” [UN/ISDR, 2004]. Vulnerability can be de�ned as “the conditions

determined by physical, social, economic, and environmental factors or processes, which

1

Chapter 1. Introduction

increase the susceptibility of a community to the impact of hazards” [UN/ISDR, 2004].

However, it should be underlined that the de�nition of risk is not unique and the glossary on

components of risk provided by the United Nations University [Thywissen, 2006] is composed

of more than 20 de�nitions. In all those de�nitions, the situation of risk is always understood

relative to the situation of uncertainty using terms that can, in a broad sense, be related to

the concept of uncertainty (expectation, probability, possibility, unknowns, etc.). Besides, it is

interesting to note that the ISO standard ISO 31000:2009 on risk management de�nes risk as

the “effect of uncertainty on objectives”.

[Knight, 1921] provided an original vision on the relationship between risk and uncertainty by

formally distinguishing both concepts as follows: in a situation of risk, the probability of each

possible outcome can be identi�ed, whereas in a situation of uncertainty, the outcome can

be identi�ed, but not the corresponding probabilities ([Knight, 1921], quoted by [Bieri, 2006]).

Traditionally, rational decision-making under uncertainty is based on probabilities using the

Independence Axiom introduced by [Von Neumann and Morgenstern, 1944] and extended

by [Savage, 1954]. Under very general conditions, the independence axiom implies that the

individual objective is linear in probabilities. This leads to the subjective expected utility

theory under which decision support should only be guided by the values of probabilities.

Yet, within this formalism, the nature and quantity of information that have led to the estimate

of the probability values does not in�uence the decision. As underlined by [Paté-Cornell, 2002],

according to this theory, the rational decision maker is indifferent to two sources of information

that result in the same probabilistic distribution of outcomes, i.e. regardless of whether they

result from experiments based on �ipping a coin, or following a “rain tomorrow” approach

(let say, based on the “weatherman's opinion”). [Keynes, 1921] originally provided a view on

this issue by distinguishing between probability and “weight of evidence”, so that probability

represents the balance of evidence in favour of a particular option, whereas the weight of

evidence represents the quantity of evidence supporting the balance. According to this view,

people should be more willing to act if the probability of an outcome is supported by a larger

weight of evidence, i.e. the situation is less “ambiguous”. The work of [Ellsberg, 1961] has

provided experimental evidence that people do not behave in the same way in the face of two

uncertain environments with the same probabilities, but with different weights of evidence

(i.e., different degrees of ambiguity). In their well-known classic experiment, subjects prefer to

take a chance on winning a prize with draws from an urn with a speci�ed mixture of balls as

opposed to taking a chance with a subjective probability that is equivalent, but ambiguous.

Since these original works, extensive work have been carried out to better understand the

complex relationship between uncertainty, ambiguity and information and how this affects

2

1.2. Aleatory and Epistemic uncertainty

decision-making (see, e.g., [Cabantous et al., 2011] and references therein). Consequently,

recent studies on risk analysis have outlined that the relationship between risk and uncertainty

through probabilities may be too restrictive. For instance, [Aven and Renn, 2009] de�ne risk in

a broader sense as the “uncertainty about and sensitivity of the consequences (and outcomes)

of an activity with respect to something that humans value”.

1.2 Aleatory and Epistemic uncertainty

Giving a single “�t-to-all” de�nition for uncertainty remains dif�cult, because uncertainty

can be interpreted differently depending on the discipline and context where it is applied, as

outlined for instance by [Ascough(II) et al., 2008] in environmental and ecological studies.

Therefore, several authors [van Asselt and Rotmans, 2002, Rogers, 2003, Walker et al., 2003,

Baecher and Christian, 2005 , Cauvin et al., 2008], among others, adopt a less ambitious (but

more practical) approach by de�ning uncertainty through classi�cation. Such an approach

presents the appealing feature of enabling the risk practitioners to differentiate between

uncertainties and to communicate about them in a more constructive manner.

Though differing from one classi�cation to another, they have all in common to distin-

guish two major facets of uncertainty, namely “aleatory uncertainty” and “epistemic un-

certainty”. In the domain of natural hazards, the bene�ts of distinguishing both facets have

been outlined for geo-hazards by [Deck and Verdel, 2012], and more speci�cally for seismic

risk by [Abrahamson, 2000], for rockfall risk by [Straub and Schubert, 2008], for volcano risk

by [Marzocchi et al., 2004].

• The �rst facet corresponds to aleatory uncertainty/variability (also referred to as ran-

domness). The physical environment or engineered system under study can behave in

different ways or is valued differently spatially or/and temporally. The aleatory variabil-

ity is associated with the impossibility of predicting deterministically the evolution of a

system due to its intrinsic complexity. Hence, this source of uncertainty represents the

“real” variability and it is inherent to the physical environment or engineered system

under study, i.e., it is an attribute/property;

• The second facet corresponds to epistemic uncertainty. This type is also referred to

as “knowledge-based”, as the latin term epistememeans knowledge. Contrary to the

�rst type, epistemic uncertainty is not intrinsic to the system under study and can be

quali�ed as being “arti�cial”, because it stems from the incomplete/imprecise nature

of available information, i.e., the limited knowledge of the physical environment or

engineered system under study. Epistemic uncertainty encompasses a large variety of

forms of uncertainty, which are clari�ed in Sect. 1.3;

3

Chapter 1. Introduction

It is worth stating that both sources of uncertainty can be inter-connected so that the study of

a stochastic system is by its nature pervaded by randomness, but the resources to measure

and obtain empirical information on such a stochastic system can be limited, i.e., uncertainty

can exhibit both variability and a lack of knowledge (epistemic uncertainty). Conversely,

this aspect should not exclude the situation where knowledge with regard to deterministic

processes can also be incomplete [van Asselt and Rotmans, 2002], e.g., a wellbore has been

drilled, but its depth has not been reported so that it remains imprecisely known.

It should be recalled that the objective here is not to reopen the widely discussed debate on the

relevance of the separation of uncertainty sources (see e.g., [Kiureghian and Ditlevsen, 2009]).

Here, the scope is narrower and it is merely underlined that the efforts to separate both sources,

though appearing as a "pure modelling choice", should be seen from a risk management

perspective as discussed by [Dubois, 2010]:

• Aleatory uncertainty, being a property of the system under study, cannot be reduced.

Therefore, concrete actions can be taken to circumvent the potentially dangerous effects

of such variability. A good illustration is the reinforcement of protective infrastructures

such as the height of dykes to counter in a preventive fashion the temporal variations

in the frequency and magnitude of storm surges. Another option can be based on the

application of an additional "safety margin" for the design of the engineered structure;

• Epistemic uncertainty, being due to the capability of the analyst (measurement ca-

pability, modeling capability, etc.), can be reduced by, e.g., increasing the number of

tests, improving the measurement methods or evaluating calculation procedure with

model tests. In this sense, this type of uncertainty is referred to as "knowledge-based"

[Kiureghian and Ditlevsen, 2009]. Given the large number of uncertainty sources, the

challenge is then to set priorities, under budget/time constraints, on the basis of the

identi�cation of the most in�uential/important sources of uncertainty: this is at the

core of the present PhD thesis.

From this viewpoint, it should be kept in mind that even in situations where a lot of infor-

mation is available, uncertainty can still prevail, either because the system under study is by

essence random (although epistemic uncertainty may have vanished through the increase

of knowledge) or because new knowledge has illuminated some “not-yet-envisaged” com-

plex processes, of which our understanding is still poor. This can be illustrated with the

earthquake on January 26 th 2011 at Christchurch (New Zealand): an extreme shaking of

2.2 g was recorded whereas the magnitude is moderate of M w =6.2 [Holden, 2011]. Hence,

the treatment of uncertainty is not only a matter of knowledge-gathering, but “the funda-

mental imperfection of knowledge is the essence of uncertainty” ([Shackle, 1955] quoted by

4

1.3. Epistemic uncertainty of type "parameter"

[van Asselt and Rotmans, 2002]). Addressing uncertainty should therefore guide actions for

risk management by identifying and ranking issues worthy to be tackled within the risk assess-

ment procedure, which may concretely consist of collecting new data, but may also involve

rethinking the assessment procedure, e.g., by comparing different points of views / experts'

judgments.

1.3 Epistemic uncertainty of type "parameter"

Epistemic uncertainty encompasses too many aspects to be practically used as a unique

concept, so that for the purposes of a risk analysis, [Cauvin et al., 2008] have suggested distin-

guishing between four classes of uncertainty (Fig. 1.1 adapted from [Deck and Verdel, 2012]).

• Resources uncertainty deals with knowledge about both the general scienti�c context

of the study and its local particularities. More speci�cally, it concerns the existence of

information about the processes being investigated and the objects being studied;

• Expertise uncertainty is related to all the choices, actions or decisions that can be made

by the expert to carry out the risk study. It mainly relies on his/her particular experience

as an individual, on his/her subjectivity and on the way he/she represents and interprets

the information he/she has gathered;

• Model uncertainty is basically induced by the use of tools to represent reality and is

related to the issue of model representativeness and reliability. This type of uncertainty

is also named structural uncertainty de�ned as the failure of the model to represent the

system even if the correct parameters are known [Hill et al., 2013];

• Data uncertainty represents both the natural variability existing in the data, the lack of

knowledge about their exact values and the dif�culty of clearly evaluating them.

The incomplete knowledge pervading the parameters of the models supporting geo-hazard

assessment is at the core of the present work: this corresponds to the fourth category “Data

uncertainty” of [Cauvin et al., 2008]. As recently described by [Hill et al., 2013], this type of

epistemic uncertainty both encompasses parametric uncertainty (incomplete knowledge of

the correct setting of the model's parameters) and input uncertainty (incomplete knowledge

of true value of the initial state and the loading). For sake of simplicity, this type of epistemic

uncertainty is designated with the generic term “parameter uncertainty” in the present work.

The term “parameter” is indifferently used to refer to the system's initial state (e.g., initial stress

state at depth), to the loading/forcing acting on the system (e.g., changes of groundwater

table) and to the system's characteristics (e.g. soil formation's property).

5

Chapter 1. Introduction

Figure 1.1: Uncertainty classi�cation in geo-hazard assessments as proposed by
[Cauvin et al., 2008]. The “lack of knowledge” of the category “Data uncertainty” is at the
core of the present work. It is referred to as “parameter uncertainty” in the present work.

1.4 A real-case example

To further clarify the concept of parameter uncertainty, let us consider the landslide of

"La Frasse" (Swiss), which has been studied by Laloui and co-authors [Laloui et al., 2004,

Tacher et al., 2005]. This landslide with active mass of ¼ 73 million m 3, is located in the

Pre-alps of the Canton of Vaud in Switzerland (at ¼20 km east from Lake Geneva) and has

experienced several crises in the past, during which a maximum observed velocity of 1 m/week

could be observed in the lower part of the landslide. An overview of the landslide is provided in

Fig. 1.2A). The evolution of the groundwater table is considered to be at the origin of the sliding

and the instabilities were mainly observed during the 1994 crisis (over a period of nearly 300

days). Therefore, in order to assess the effect of the hydraulic regime on the geomechanical

behaviour of the landslide, �nite-element simulations considering a 2D cross-section through

the centre of the landslide were performed by [Laloui et al., 2004] using the �nite element

program GEFDYN by [Aubry et al., 1986]. The model is composed of 1,694 nodes, 1,530 quad-

rangular elements, and six soil layers derived from the geotechnical investigations. Figure

1.2B) gives an overview of the model, as well as the boundary conditions used for analysis.

Instabilities observed in 1994 were triggered by pore pressure changes occurring at the base of

the slide (see [Laloui et al., 2004] for further details).

The numerical model used for predicting the hydro-mechanical behaviour of the landslide

involves a large variety of assumptions. The model involves model uncertainties related to:

• the system's geometry: use of a two-dimensional cross section, spatial location of the

slip surface, de�nition of six soil formations;

6

1.5. Objectives and structure of the manuscript

Figure 1.2: A) Topview of the La Frasse landslide in Switzerland. B) Overview of the two-
dimensional �nite-element model used for assessing the hydro-mechanical behaviour of the
La Frasse landslide (adapted from [Laloui et al., 2004]).

• the soil formations' behaviour: spatially homogeneous properties, choice in the consti-

tutive law (Hujeux for the slip surface's material [Hujeux, 1985] and Mohr Coulomb for

the others);

The model involves parameter uncertainties related to:

• the loading/forcing conditions of the system: the temporal evolution of the water

level, location of the �ow changes, nature of the boundary conditions (e.g., nil normal

displacements and nil �ow at the bottom);

• the properties' values related to: the density, the initial stress state, the elastic behaviour

(Young's modulus, Poisson's ratio), the plastic behaviour (internal friction angle, cohe-

sion, dilatancy angle) and the �ow behaviour (porosity, horizontal and vertical intrinsic

permeability) of the six soil formations.

This real-case provides an example of an advanced numerical model used to support geo-

hazard assessment. This shows that such models can involve a large number of sources of

uncertainty. Considering only the input parameters, the La Frasse landslide model involves

more than 50 parameters, i.e. more than 50 sources of uncertainty (not to mention the model

uncertainties). A challenge for an ef�cient uncertainty treatment is then to reduce the number

of uncertain parameters.

1.5 Objectives and structure of the manuscript

In the light of the afore-described real-case, the following question can be raised: among

all the sources of parameter uncertainty, which of them have the greatest in�uence on the

uncertainty associated to the results of the geo-hazard assessment? Which sources of uncer-

tainty are the most important and should be taken into account in priority in the analysis?

7

Chapter 1. Introduction

How to rank the uncertain parameter in terms of importance? Conversely, which sources of

uncertainty can be treated as insigni�cant and thus can be neglected in the analysis, i.e. how

to simplify the model? Finally, on what parameters should the characterization effort be put

in priority (additional lab tests, in site experiments, numerical simulations)? How to optimize

the allocation of the resources for hazard assessment? Thus, the central research question is

the importance ranking of parameter uncertainties (epistemic).

Addressing this question is of great interest in situations where the resources (time and budget)

for hazard and risk assessments are generally limited. An example is the development of Risks

Prevention Plans, which are powerful operational and statutory tools [MATE, 1999], but their

practical implementation can be tedious as they impose to work “in the state of knowledge”

and “according to expert opinion”, i.e. with no other resources that those available at the time

of the study, which, in practice, are generally limited as outlined by [Cauvin et al., 2008].

From a methodological perspective, this question falls into the goal for quantitative uncer-

tainty assessment termed as “Understand” [de Rocquigny et al., 2008]: “To understand the

in�uence or rank importance of uncertainties, thereby guiding any additional measurement,

modelling or research efforts with the aim of reducing epistemic uncertainties”. This question

is then related to the step of sensitivity analysis of the generic framework for uncertainty

treatment (Fig. 1.3). The description of this generic framework is mainly based on the recent

best practices for uncertainty assessment ([de Rocquigny et al., 2008] in collaboration with

the European Safety Reliability Data Association). While sensitivity analysis (step 2') focuses

on the study of “how uncertainty in the output of a model (numerical or otherwise) can be

apportioned to different sources of uncertainty in the model input” [Saltelli et al., 2008], the

related practice of “uncertainty analysis” (step 2) focuses on the quanti�cation of uncertainty

in the model output. Step 2 and 2' are usually run in tandem.

Several techniques exist in the literature to address the question of sensitivity analysis. Chapter

2 �rst provides a brief overview of the main techniques for sensitivity analysis, and then,

focuses on the most commonly-used and most advanced tools for conducting sensitivity

analysis in a global manner (Global Sensitivity Analysis GSA), namely techniques relying on

the decomposition of the variance in a probabilistic setting VBSA [Saltelli et al., 2008]. Using

a simple analytical model for landslide hazard assessment, this �rst chapter highlights how

VBSA can be useful to answer the question related to importance ranking. On the other

hand, this �rst chapter also highlights and discusses the main constraints for its practical

implementation in the context of geo-hazard assessments, namely:

1. Though providing very valuable information, the drawback of VBSA is its computational

8

1.5. Objectives and structure of the manuscript

Figure 1.3: Main steps of the generic framework for uncertainty treatment (adapted from
[de Rocquigny et al., 2008]).

ef�ciency: it requires running the model (numerical or otherwise) supporting the geo-

hazard assessment a large number of times (> 1,000). This can pose dif�culties in

practice when using long-running numerical code like the one presented for the La

Frasse landslide: it has a computation time cost of about four days. The issue of handling

such computationally intensive hazard assessments is addressed in Chapter 3 based on

the work described in [Rohmer and Foerster, 2011];

2. The inputs and outputs of model for geo-hazard assessments can be complex in the

sense that in most cases they are not only scalar (i.e. that can hold only one value at a

time), but they can vary in time (e.g. the surface displacements at the lower part of the

La Frasse landslide), in space (e.g. hydraulic conductivities of the soil formations like in

the La Frasse case, see [Tacher et al., 2005] or both (e.g. spatial displacements along the

surface of the La Frasse landlslide). This second issue is addressed in Chapter 4 and is

based on the work described in [Rohmer, 2013];

3. A major pillar of VBSA is the probabilistic setting: uncertainty is represented using proba-

bility distributions and the sensitivity measures are de�ned using variance. Yet, in many

cases and particularly in the �eld of geo-hazards (e.g. [Karimi and Hüllermeier, 2007 ,

Cauvin et al., 2008], the data available for hazard assessment can be particularly scarce

and is often associated with imprecision and incompleteness, which is often due to spa-

tial and �nancial constraints. It is in this context that the expert's role is essential. Based

9

Chapter 1. Introduction

on his/her experience and his/her regional knowledge, the expert synthesizes and inter-

prets the commonly imprecise, if not vague, information obtained from the inventory

and the geological and historical-economic contexts. See an example for susceptibility

assessment of abandoned underground structures by [Nachbaur and Rohmer, 2011].

Again, this can be illustrated with the Risk Prevention Plans, which imposes to work

“in the state of knowledge” and “according to expert opinion”. In these situations, the

systematic use of probabilities for uncertainty representation can be questioned. Such

limitations are discussed in Chapter 5. The applicability of an alternative mathemat-

ical tool, namely the use of Fuzzy Sets [Zadeh, 1965], for representing and processing

the uncertain information is investigated and demonstrated through real-case exam-

ples derived from [Rohmer and Baudrit, 2011 , Nachbaur and Rohmer, 2011]. Finally,

Chapter 6 addresses the question of how to conduct sensitivity analysis for mixed

uncertainty mathematical representations, namely using probabilities and interval-

valued tools (like Fuzzy sets). This chapter is mainly based on the work described in

[Rohmer and Verdel, 2014].

In summary, the present PhD thesis addresses three dif�culties for importance ranking

of parameter uncertainties using models supporting geo-hazard assessments: 1. the

large computation time cost; 2. the functional (complex) nature of the parameters; 3. the

knowledge situation characterised by information imprecision, if not vagueness, and data

scarcity.

10

2 A probabilistic tool: variance-based

global sensitivity analysis

In this chapter, the problem of importance ranking of parameter uncertainties is handled with

the probabilistic tools of global sensitivity analysis GSA. In this view, the basic concepts of GSA

are �rstly introduced (Sect. 2.1) and the most advanced procedures, namely variance-based

methods VBSA are then described (Sect. 2.2). These are then applied on a simple analytical

model used for slope stability analysis (Sect. 2.3). On this basis, limitations for the direct

application of such methods to model supporting geo-hazard assessments are then discussed

(Sect. 2.4). This discussion allows de�ning three main research questions at the core of the

present work, which will be respectively addressed in Chapters 3 to 6.

2.1 Global sensivity analysis

Sensitivity analysis aims at studying of “how uncertainty in the output of a model (numerical

or otherwise) can be apportioned to different sources of uncertainty in the model input”

[Saltelli et al., 2008]. This step has clearly been outlined in numerous regulatory frameworks

such as the Impact Assessment Guidelines of [European Commission, 2009], which clearly

speci�es that “Sensitivity analysis can be used to explore how the impacts of the options you

are analysing would change in response to variations in key parameters and how they interact”.

There is a large variety of different methods to address this question in the literature: see the

review provided by the European Commission Joint Research Centre JRC-IPSC (Italy). 1 and

[Saltelli et al., 2008, Pappenberger et al., 2010, Iooss, 2011].

The main existing techniques are:

• One-factor-At-a-Time (described below);

1Available online at: http://ipsc.jrc.ec.europa.eu/?id=755)

11

Chapter 2. A probabilistic tool: variance-based global sensitivity analysis

• Experimental designs [Kleijnen, 2005];

• Morris screening method [Morris, 1991];

• Regression-and correlation-based sensitivity measures [Saporta, 2011];

• Sampling and scatter-plot-based techniques [Helton et al., 2006b];

• Functional decomposition of variance: Sobol' indices [Sobol', 1990].

The most widespread method remains the “One-factor-At-a-Time” (OAT) approach (also

named local sensitivity analysis). This consists in analysing variations from a base model,

i.e. exploring changes in the results by varying in turn the input parameters or considering

different scenarios. Applications of OAT to investigate the sensitivity to input parameters

related to soil / rock properties (e.g., density, cohesion, angle of internal friction, etc.) or

to slide characteristics (e.g., sizes, failure mechanisms, etc.) is illustrated, for instance, by

[Gorsevski et al., 2006] for landslide susceptibility models. An example in the �eld of seismic

risk is provided by [Crowley et al., 2005].

Though the implementation of OAT is simple and can rapidly provide valuable information

for importance ranking, OAT presents several shortcomings as pointed out in the statistical

literature (see [Saltelli and Annoni, 2010] and references therein):

• the sensitivity measures are valid for a speci�c reference (base) case. Modifying this

reference case obviously in�uences the ranking of the uncertain parameters. Thus,

OAT-based sensitivity measures only provide “local” information, but do not provide

information regarding the rest of the domain of variation of the other input parameters.

More speci�cally, [Saltelli and Annoni, 2010] used a geometric argument to demon-

strate the low ef�ciency of the method to explore the inputs' space: the region partially

explored by OAT rapidly decreases to zero with increasing the number of input param-

eters. Besides, they showed that the points of the OAT design remain “stuck” in the

neighbourhood of a central point. Finally, they outlined that the higher the number of

input parameters, the less OAT is capable of following the shape of the real cumulative

probability distribution (CDF) of the model output;

• the parameters' values are deterministically modi�ed following a shifting procedure

(e.g., input parameter n °1 is shifted by 10 percent of its initial value). In addition to the

problem of arbitrarily choosing the shift value, the method also hardly accounts for

information on the probability distributions associated to the parameters (form, shape,

etc.), hence neglects that "some values are more likely to come up than others";

• the parameters' values are modi�ed in turn, hence making it impossible to capture any

possible interactions between the parameters. A simple example is the two-dimensional

linear model with cross-terms products of the form: x1 Å x2 Å x1 £ x2. Methods based

12

2.2. Variance-based global sensivity analysis

on experimental designs (e.g., two-level factorial design or more sophisticated ones),

as carried out by [Abdallah, 2009], can overcome such a limitation. Yet, such methods

show good performance when an a priori idea on the nature of the considered model

(i.e. its mathematical structure like linearity, monotonicity, etc.) is available. These

methods are said to be “model-dependent”.

A more �exible class of methods is thus desirable as advocated by [Saltelli et al., 2008] in

order to: i. incorporate the effect of the range of the input variation and of the nature of

the probability distribution (normal, uniform, etc.); ii. explore the sensitivity over the whole

range of variation (i.e. in a global manner) of the input random variables; iii. to fully account

for possible interactions between them, and to provide a quantitative measure of sensitivity

without introducing a priori assumptions on the model's mathematical structure (i.e. model-

free). This message is clearly outlined by the American Environmental Protection Agency EPA

[Environmental Protection Agency, 2009]: “[Sensitivity Analysis] methods should preferably

be able to deal with a model regardless of assumptions about a model's linearity and additivity,

consider interaction effects among input uncertainties, [...], and evaluate the effect of an input

while all other inputs are allowed to vary as well”. This objective can be ful�lled by Global

Sensitivity Analysis GSA relying on variance-based sensitivity analysis VBSA as described by

[Saltelli et al., 2008].

2.2 Variance-based global sensivity analysis

In this section, we introduce the basic concepts underlying variance-based sensitivity analysis

VBSA, which can be considered among the most advanced methods to ful�ll the requirements

of GSA. The basic concepts of VBSA are �rst brie�y introduced in the present section. For a

more complete introduction, the interested reader can refer to Appendix A.

Let us de�ne f as the model (numerical, analytical) used to support geo-hazard assessment.

Considering the n-dimensional vector X as a random vector of independent random variables

Xi with i Æ1,2, . . . ,n , then the output Y Æf (X) is also a random variable (as a function of a

random vector). VBSA aims at determining the part of the total unconditional variance Var(Y)

of the output Y resulting from the variation of each input random variable Xi , here assumed

to be independent. Considering that the variance can adequately capture the uncertainty, this

analysis relies on the functional analysis of variance (ANOVA) decomposition of f based on

13

Chapter 2. A probabilistic tool: variance-based global sensitivity analysis

which the Sobol' indices (ranging between 0 and 1) can be de�ned:

Si Æ V ar (E(Y jXi)
V ar (Y)

Si j Æ
V ar (E(Y jXi ,X j)

V ar (Y) ¡ Si ¡ Sj

(2.1)

The �rst-order Si is referred to as “the main effect of Xi ” and can be interpreted as the

expected amount of Var(Y) (i.e. representing the uncertainty in Y) that would be reduced if it

was possible to learn the true value of Xi . This index provides a measure of importance useful

to rank in terms of importance the different input parameters within a “factors' prioritizing

setting” [Saltelli et al., 2008]. The second order term Si j measures the combined effect of both

parameters Xi and X j . Higher order terms can be de�ned in a similar fashion. The total

number of sensitivity indices reaches 2 n ¡ 1. In practice, the sensitivity analysis is generally

limited to the pairs of indicators corresponding to the main effect Si and to the total effect STi

of Xi (Saltelli et al., 2008). The latter is de�ned as follows:

STi Æ1¡
V ar (E(Y jX¡ i)

V ar (Y)
(2.2)

where X¡ i Æ(X1, ...,Xi ¡ 1,Xi Å1, ...,Xn). The total index corresponds to the fraction of the uncer-

tainty in Y that can be attributed to Xi plus its interactions with all other input parameters.

STi Æ0 means that the input factor Xi has no effect so that Xi can be �xed at any value over its

uncertainty range within a “factors' �xing” setting (as described in [Saltelli et al., 2008]).

Different algorithms are available for the estimation of the Sobol' indices like (extended)

Fourier Amplitude Sensitivity Test (E)FAST [Saltelli et al., 1999], algorithms based on Monte-

Carlo sampling as the one developed by [Sobol', 1990], and more advanced techniques like the

one described by [Saltelli, 2002, Saltelli et al., 2010]. A more extensive introduction is provided

in the fourth chapter of [Saltelli et al., 2008].

More recently, it has been shown how this technique improves insight into the nature of

the considered model through the notion of effective dimension [Kucherenko et al., 2011],

which can be understood as the number of dominant input parameter in a given model. The

relationship between the main and total effects helps exploring the model complexity. Several

cases have been formalized by [Kucherenko et al., 2011]. In particular, if Si ¼Sj for any i and

j and Si ¼STi then the model has equally important variables, but with “weak” interaction

14

2.3. Application to slope stability analysis

among them (recall that two input parameters are said to interact if their effect on the model

output cannot be expressed as a sum of their single effects). Conversely, if Si ¼Sj for any i and

j and Si ¿ STi then the model has equally important variables, but with “strong” interaction

among them. Furthermore, if the sum of the main effects equals one, this indicates that

the model is additive, in the sense that the model output y can be decomposed as a sum of

one-dimensional functions f i of the input parameters xi as follows:

f (x) Æ
nX

j Æ1
f j (x j) (2.3)

where the uni-variate (one-dimensional) functions f i can be linear or of greater "complexity"

(non linear) such as polynomial, or splines, etc. This means that the different input parameters

of f do not interact. This feature can be of great value especially when using a model for geo-

hazard assessment in a “black-box” fashion (see discussion provided by [Bommer et al., 2006]

for loss models in the �eld of seismic risk).

2.3 Application to slope stability analysis

Let us consider a simple application of VBSA using a commonly-used model to assess landslide

susceptibility, namely the in�nite slope analytical model (e.g. [Hansen, 1984]). The stability of

the in�nite slope model as depicted in Fig. 2.1 is evaluated by deriving the factor of safety SF,

which corresponds to the ratio between the resisting and the driving forces acting on the slope

(Eq. 2.4). If SF is lower than 1.0 the potential for failure is high.

SF Æ
C Å (° ¡ m ¢° w) ¢z ¢cos(µ) ¢tan(Á)

° ¢sin(µ) ¢cos(µ)
(2.4)

The model parameters (as indicated in Fig. 2.1) correspond to C, the cohesion of the soil

material; Á, the friction angle; µ, the slope angle; ° , the soil unit weight; z, the thickness of

slope material above the slip plane; and m, the ratio between thickness of super�cial saturated

slope material and z. The water unit weight ° w is considered constant at 9.81 kN/ m 3.

Assumptions on the representation of the uncertain input parameters are summarised in

Table 2.1 and the corresponding cumulative probability distributions are depicted in Fig. 2.2.

15

Chapter 2. A probabilistic tool: variance-based global sensitivity analysis

Figure 2.1: Schematic representation of the in�nite slope model (adapted from
[Hansen, 1984]).

Table 2.1: Assumptions for uncertainty representation of the in�nite slope model.

N° Parameter Symbol Probability law Parameters Unit

1 Cohesion C Uniform [5;15] kPa
2 Friction angle Á Gaussian Mean=35,Variance=2 °
3 Unit weight ° Gaussian Mean=22,Variance=2.5 kPa
4 Slope angle µ Log-normal Mean=30,Variance=1.35 °
5 Ratio of thicknesses m Uniform [30;90] %
6 Thickness z Uniform [10;25] m

2.3.1 Local sensitivity analysis

Let us �rst apply the most simple procedure for sensitivity analysis, namely OAT as described

in Sect. 2.1. In this view, it is necessary to de�ne a reference case and how each parameter's

value is shifted. Four cases are considered:

• Case A: the reference case is de�ned using the mean value of each parameter in Table 2.1.

Each parameter are shifted by +/- one standard deviation for normally (or log-normally)

distributed parameters or by the half the width of the support for uniformly distributed

parameters;

• Case B: same reference case and shifting parameters as Case A, except for parameter n°4

(slope angle µ) with reference value at 25°;

• Case C: same reference case and shifting parameters as Case A, except for parameters

with non-uniform probabilistic law, i.e. parameters n °2 to 4, whose range of variation is

de�ned by twice their standard deviation;

16

	Avertissement UL_2
	Page de couverture

