
HAL Id: hal-00656503
https://hal.science/hal-00656503

Submitted on 17 Jan 2012

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Interpolation de données manquantes dans des séquences
multi-modales d’images géophysiques satellitaires

Sileye Ba, Thomas Corpetti, Ronan Fablet

To cite this version:
Sileye Ba, Thomas Corpetti, Ronan Fablet. Interpolation de données manquantes dans des séquences
multi-modales d’images géophysiques satellitaires. RFIA 2012 (Reconnaissance des Formes et Intelli-
gence Artificielle), Jan 2012, Lyon, France. pp.978-2-9539515-2-3. �hal-00656503�

https://hal.science/hal-00656503
https://hal.archives-ouvertes.fr


RFIA 2012 Lyon, 24-27 janvier 2012

Interpolation de données manquantes dans des séquences multi-modales
d’images géophysiques satellitaires

Silèye O. Ba † Thomas Corpetti ‡ Ronan Fablet †

Lab-STICC†, Université Européenne de Bretagne, Plouzané, France
LIAMA-CNRS‡, Beijing, Chine

Résumé
Cet article étudie l’estimation conjointe de données man-
quantes et de champs de déplacements dans des séquences
multimodales d’observations satellitaires géophysiques.
La complexité de la tâche est liée au taux élevé de don-
nées manquantes (entre 20% et 90%) pour des observa-
tions journalières de haute résolution et la reconstruction
de structures fines en accord avec la dynamique sous ja-
cente. Nous avons développé une méthode basée sur l’as-
similation variationnelle de données pour des séries mul-
timodales et multi-résolutions. A l’aide de données synthé-
tiques et de données réelles de la surface océanique, une
évaluation numérique et qualitative démontre l’apport de
deux composantes clés du modèle proposé : la fusion d’in-
formations multimodales à partir d’une contrainte géo-
métrique basée sur les structures frontales, et la méthode
d’assimilation variationnelle utilisant comme à priori dy-
namique un modèle d’advection-diffusion. Les expérimen-
tations conduites montrent que de bonnes performances de
reconstruction sont obtenues pour les observations hautes
résolutions en dépit du pourcentage élevé de données man-
quantes.

Mots Clef
Assimilation variationnelle de données, interpolation de
données manquantes, inpainting

Abstract
In this paper we address the joint estimation of missing
data and displacement field estimation from multi-modal
geophysical satellite observation series. The complexity of
this issue lies in the large percentage of missing data (typi-
cally from 20% to 90% for daily high-resolution observa-
tions) and the requirement for reconstructing dynamically
coherent fine-scale structures in accordance with the un-
derlying turbulent dynamics. We develop a variational data
assimilation model for multi-resolution and multi-modal
observation series. Using synthetic and real ocean surface
observation series, numerical and qualitative evaluations
demonstrate the relevance of two key components of the
proposed model : the fusion of multi-modal observations
through a geometric front-driven constraint and the pro-
posed variational assimilation setting using an advection-
diffusion dynamical prior. We show that good reconstruc-

tions of high-resolution geophysical observation series can
be achieved despite high percentage of missing data.

Keywords
variational data assimilation, missing data interpolation, in-
painting

1 Introduction
De nos jours la surface terrestre et les océans sont couverts
par un réseau dense de satellites. De multiples satellites
capturent des paramètres terrestres et océaniques à diffé-
rentes résolutions. La température de la surface océanique
(SST) en est un exemple particulier. La radiométrie micro-
onde (MO) permet une capture à basse résolution (0.25◦)
[1] tandis que la radiométrie infrarouge (IR) délivre des
mesures hautes résolutions (0.05◦) [2].
La mesure de la SST est un activité importante car la SST
est une observation clé dans des domaines tels que la pré-
diction météorologique, l’étude de la circulation de l’océan
et des effets du changement climatique [3, 4, 5, 6, 7]. Il
est aussi à noter la relation établie entre la pluviométrie
en Afrique et la température de surface des océans tropi-
caux [3] ou la corrélation positive entre le réchauffement de
la température de surface océanique et l’augmentation de
l’activité cyclonique dans l’océan Atlantique [4, 5]. Ainsi,
la SST est un marqueur de la dynamique océanique [6, 7].
La concentration de chlorophylle est aussi un paramètre
océanique important. C’est un marqueur effectif de la pro-
duction biologique de l’océan [8]. En tant que marqueur
passif de l’activité océanique, les structures géométriques
de la concentration de CHL sont fortement liées à celles
exhibées par la SST. Toutes deux (CHL et SST), sont as-
sociées à la circulation océanique globale et ainsi qu’aux
structures de turbulence aux échelles fines [9]. Ainsi, la
concentration de CHL et la SST sont des paramètres en
forte interaction, et cette interaction pourrait être prise en
compte lors de leur traitement [10, 11].
Les satellites géophysiques exploitent plusieurs modalités
(e.g, capteurs IR ou MO) associés à différentes résolutions
de capture comme illustré dans la Fig.1. Dans tous les cas,
ces capteurs sont sensibles aux conditions atmosphériques
telles que les fortes pluies ou la couverture nuageuse. Par
conséquence, les séries d’observations comportent de fort
pourcentage de données manquantes, les données hautes


RFIA 2012 Lyon, 24-27 janvier 2012

résolutions étant plus affectées. Par exemple, dans la ré-
gion de Malvinas considérée (voir Fig.1), les observations
journalières de CHL en comportent entre 20% à 90%. L’in-
terpolation de données manquantes dans les observations
géophysiques est alors une étape de pré-traitement néces-
saire [12, 13, 14]. Les produits opérationnels sont basés sur
les techniques d’interpolation optimale, du filtrage ou du
lissage de Kalman, ou des ensembles de filtres de Kalman
[13, 14, 15, 16]. Leur limitations principales sont qu’ils re-
quiérent le traitement de très larges matrices de covariance,
et font des hypothèses statistiques telles que la stationna-
rité, la Gaussiannité ou la linéarité sur le modèle dyna-
mique. Ces hypothèses peuvent difficilement être réalisé
pour des problèmes réels. En présence de fort taux de don-
nées manquantes (voir Fig.1), un gain peut être attendu
lors de la fusion d’observations multimodales et multi-
résolutions. L’interpolation conjointe d’observations multi-
résolution SST pourra améliorer le traitement des don-
nées hautes résolutions, étant données que les observations
basses résolution comportent beaucoup moins de données
manquantes. De plus, dans le cas de données issues de
modalités différentes (SST et CHL), les structures géomé-
triques communes aux deux paramètres géophysiques, ser-
viront à mieux contraindre le processus d’interpolation.

De façon formelle, la reconstruction d’observations géo-
physiques peut être posée sous la forme d’interpolation de
données manquantes à partir de séquence d’observations
multimodales et multi-résolutions. Connues en vision par
ordinateur sous la dénomination d’inpainting, les méthodes
variationnelles ont été largement exploitées pour l’interpo-
lation de données manquantes. Ces méthodes sont conçues
pour supprimer du texte, des craquelures, ou même des
objets d’images [18, 17]. Le problème considéré dans cet
article admet aussi des liens avec le problème de super-
résolution où des images basses résolutions d’une scène
sont utilisées pour créer une version haute résolution de
la même scène [20, 21, 22]. Contrairement au problème
d’inpainting ou de super-résolution, le problème qui nous
intéresse comprend une complexité additionnelle :

– Comparé aux applications d’inpainting, les observations
comprennent de larges portions de données manquantes
ce qui rend la reconstruction de la géométrie locale des
structures présentes dans les images géophysiques parti-
culièrement difficile ;

– Comparé aux problèmes classique d’inpainting et de
super-résolution de champs multi-valués, dans le pro-
blème considéré dans cet article, les séries d’observa-
tions multimodales traitées ne partagent que l’organisa-
tion spatiale des structures géométriques ;

– Les images géophysiques sont fortement structurées par
le champ de déplacement sous jacent [23]. L’estimation
jointe du champ de vitesse de la surface océanique ap-
parait comme un facteur important pour recouvrer un
champ dynamiquement cohérent.

Pour résoudre ces problèmes, nous proposons une méthode
basée sur l’assimilation variationnelle qui, à partir de don-

nées multimodales et multi-résolution d’observations géo-
physiques, estime de façon conjointe les données man-
quantes et un champ de déplacement associé. Les perfor-
mances des modèles proposées sont évaluées sur des don-
nées synthétiques (simulation de modèle turbulence semi
quasi-géostrophique [7]), et des données SST et CHL.
La suite de cet article est organisé comme suit. La Section 2
présente le modèle variationel pour l’estimation de don-
nées manquantes et de champs de transport pour une sé-
quence d’observations d’une seule modalité. La Section 3
présente la méthode multimodale d’interpolation de don-
nées manquantes et de champs de transport. La Section 4
présente les expérimentations conduites pour l’évaluation
des méthodes proposées. Finalement, la Section 5 donne
les conclusions.

2 Interpolation de données man-
quantes pour une série uni-modale

Dans cette section, nous supposons disposer d’une sé-
quence d’observations It, t ∈ [t0, tf ] correspondant à la
séquence d’états θt, t ∈ [t0, tf ] d’une variable géophy-
sique. Dans notre cas, la variable d’état correspond soit à
de la SST ou de la CHL. Les observations It comprennent
des données manquantes comme dans la Fig.1. La variable
d’état est supposée liée à l’observation qui lui correspond
par la relation It = Ptθt+ωt où Pt est un opérateur linéaire
de projection qui modélise la réduction de dimensionna-
lité due aux données manquantes 1. ωt représente un bruit
Gaussien centré, indépendant, identiquement distribuée, de
matrice covariance Σ.
Etant donné que les variables sont des marqueurs de la dy-
namique océanique, elles sont liées à la circulation océa-
nique, leur reconstruction doit comprendre comme à priori
un modèle dynamique. Supposons que l’évolution tempo-
relle des états soit soumise au modèle dynamique suivant :{

∂tθ + M(θ, ϑ) = ηt

θt0 = θ0 + ε
(1)

où θ0 est l’état initial, ε et ηt, de matrices de covariances
B and Q, modélisent l’incertitude à propos de l’état ini-
tial et du modèle dynamique2. Ici, M(θ, ϑ) = ϑ∇θ− κ∆θ
est un opérateur d’advection-diffusion, défini par le champ
d’advection ϑ et le paramètre de diffusion κ. ∇ and ∆ dé-
notent l’opérateur gradient et Laplacien. Le modèle d’ad-
vection diffusion modélise le transport d’une variable par
un champ de vecteurs ϑ et un taux de diffusion κ.
Etant donné le modèle dynamique (Eq.1), nous définissons
un coût variationnel pour l’interpolation de donnée man-
quantes et l’estimation de champs de transport par :

J(θ, ϑ) =
∫ tf

t0

||∂tθ + M(θ, ϑ)||2Qdt + ||θt0 − θ0||2B ... (2)

+
∫ tf

t0

E(θt)dt

1Les images sont représentées sous une forme vectorielle.
2B et Q sont modélisées par des matrices diagonales et sphériques.


RFIA 2012 Lyon, 24-27 janvier 2012

FIG. 1 – Observations géophysiques de l’océan pour la région de Malvinas située au large du Brésil. A droite : observation
haute résolution IR (données METOP) ; au centre : observation basse résolution MO (données REMSS) ; à gauche : donnée
medium résolution de mesures de concentration de CHL (données MERIS). Les données METOP possèdent une résolution
5 fois plus fine que les données REMSS, et deux fois plus fine que les données MERIS.

où E(θ) est un terme d’attache aux observations défini par :

E(θ) =
∫
D(I)

(I − Pθ)2dp + β

∫
D(θ)

||∇θ||qqdp (3)

où D dénote le domaine de définition de son argument,
β est un poids positif pondérant la contribution du terme
de régularité dans le terme d’attache aux observations E.
||.||Q représente la distance de mahalanobis par rapport à
la matrice de covariance Q et ||.||q est la norme Lq. Nous
avons choisi q = 2.
La séquence de variables d’état et de champs de transport
(θ̂t, ϑ̂t), t ∈ [t0, tf ] minimisant la fonction coût J(θ, ϑ)
possède les propriétés suivantes. En présence de données,
l’état θ̂t est similaire à l’observation It à cause du premier
terme de l’Eq.3. Sa régularité spatiale est contrainte par le
second terme de l’Eq.3. L’évolution temporelle des états
est contrainte par le modèle dynamique (Eq.1) à cause du
premier terme de l’Eq.2.
En calcul des variations, une méthode standard pour ré-
soudre des problèmes variationnels est le recourt aux équa-
tions d’Euler-Lagrange. Par exemple, dans un cas statique
l’état optimal θ̂ pour le coût relatif aux observations E(θ)
peut être trouvé comme la valeur stationnaire de l’équa-
tion d’Euler-Lagrange ∂tθ = −δθE où δθE est la différen-
tielle du terme d’attache aux observations. Cependant, pour
le problème variationnel de l’Eq.2, une utilisation directe
des équations d’Euler-Lagrange se révèle inefficace du fait
de la grande dimensionnalité de l’espace d’état. Comme
proposé par [24], une méthode indirecte consiste à intro-
duire les variables adjointes λt = Q−1(∂tθ + M(θt, ϑt)).
Avec ces variables, calculer les variations du coût dyna-
mique de l’Eq.2 par rapport à la variable d’état, le champ
de transport, et la valeur initiale, et faire usage de la pro-
priété que les variations s’annulent pour les valeurs opti-
males donnent le système d’équations :

δθtJ = −∂tλ + δθM∗(λ, ϑ) + δθE(θt) = 0
δθt0

J = B−1(θt0 − θ0)− λt0 = 0
δϑt

J = λt∇θt = 0
(4)

où δθM est la différentielle du modèle dynamique, et δθM∗

est l’opérateur adjoint. Suivant une procédure itérative, la
solution du problème variationnel peut être linéarisé autour
de valeurs initiales θ̂t comme suit :

θt = θ̂t + dθt

θ̂t0 = θ0
(5)

Sachant par définition des variables adjointes que ∂tθ +
M(θt, ϑt) = Qλt, et en combinant la deuxième ligne de
l’Eq.4 et l’Eq.5 donne :

dθt0 = Bλt0

∂tdθ + δθM(dθ, ϑ) = Qλt
(6)

Ainsi, les variations du coût peuvent être estimées de fa-
çon itérative par une intégration rétrograde des variables
adjointes prenant en compte le coût statique des observa-
tions (première ligne de l’Eq.4), suivie par une intégra-
tion avant des variations prenant en compte les valeurs des
variables adjointes (seconde ligne de l’Eq.6) [25, 26, 27].
Etant donné les variations, les solutions peuvent être mises
à jour. Le champ de transport peut être directement mis à
jour par descente de gradient à l’aide de la troisième ligne
de l’Eq.4. Les étapes de l’algorithme d’assimilation varia-
tionnelle sont présentées dans la Fig.2.

3 Interpolation pour une série multi-
modale

La Section 2 présente une méthode pour l’estimation de
données manquantes et de champs d’advection associés
étant donné une séquence d’observations d’une variable
géophysique. Cependant, en général, les variables géo-
physiques traitées ne sont pas indépendantes les unes des
autres. Le champ de transport sous jacent comprend des
structures de convergences et de divergences qui induisent
la formation de structures frontales dans des variables pas-
sives [28]. Ainsi, les variables étudiées (CHL, SST) pré-
sentent des structures géométriques similaires dans les ré-
gions frontales. Cette propriété peut être utilisée pour in-


RFIA 2012 Lyon, 24-27 janvier 2012

1 : Partant de θ̂t0 = θ0 et ϑ̂t = 0 réaliser une intégra-
tion avant de ∂tθ̂ + M(θ̂, ϑ̂) = 0

2 : Etant donné θ̂t calculer les variables adjointes λt à
l’aide de l’intégration rétrograde :{

λtf
= 0

−∂tλ + δθM∗(λ̂, ϑ̂) = −δθE(θ̂t)

3 : Calculer la valeur initiale des variations dθ̂t0 =
Bλt0

4 : Utiliser la variable adjointe λt pour calculer les va-
riations dθt à partir d’une intégration avant partant
de la valeur initiale dθt0 :

∂tdθ + δθM(dθ, ϑ̂) = Qλt

5 : Mise à jour de l’état
{

θ̂t = θ̂t + αdθt

ϑ̂t = ϑ̂t − αλt∇θt

6 : Retourner à l’étape 2 et itérer jusqu’à convergence.

FIG. 2 – Algorithme d’assimilation variationelle de don-
nées. α > 0 est un paramètre de descente de gradient.

troduire une contrainte de similarité géométrique addition-
nelle entre les différentes variables. En termes de repré-
sentation d’images, cette contrainte signifie que dans les
différentes variables, les lignes de niveaux supportant les
gradients de fortes magnitudes doivent être localement pa-
rallèles. Dans la suite, nous donnons les détails à propos du
coût qui comprend cette contrainte additionnelle.
Notons par I

(i)
t , t ∈ [t0, tf ], i = 1, 2 les séries d’obser-

vations avec données manquantes correspondant aux sé-
quences de variables θ

(i)
t , t ∈ [t0, tf ], i = 1, 2. Sans perte

de généralités, nous supposons que θ
(1)
t est de plus faible

résolution spatiale et Λ est un opérateur linéaire de sous
échantillonnage tel que Λθ

(2)
t possède la même dimension-

nalité que θ
(1)
t . Nous définissons le coût suivant :

E(θ(1), θ(2)) = E(θ(1)) + E(θ(2))...
−γ

∫
D(θ(1))

gτ (|∇θ(1)|)ρε(< ∇θ(1)

|∇θ(1)| ,
∇Λθ(2)

|∇Λθ(2)| >)dp

(7)
où E(θ) est le terme d’attache aux données défini dans
l’Eq.3, gτ (x) = 1 − e−τx for x > 0 est une fonction de
pondération qui, pour x = |∇θ(1)|, donne un poids plus
fort aux pixels de θ(1) où le gradient est fort, c’est à dire
aux pixels appartenant aux structures frontales et donne
un poids faible aux pixels où la magnitude du gradient est
faible. Le paramètre τ > 0, de la fonction gτ , fixe la ma-
gnitude du gradient définissant les structures frontales. La
fonction ρε(s) =

√
s2 + ε, avec ε > 0, est une approxima-

tion différentiable de la valeur absolue. γ > 0 pondère la

1 : Pour i = 1, 2, partant de θ̂
(i)
t0 = θ

(i)
0 et ϑ̂t = 0 effec-

tuer les intégrations avant ∂tθ̂
(1) + M(θ̂(1),Λϑ̂) = 0 et

∂tθ̂
(2) + M(θ̂(2), ϑ̂) = 0

2 : Etant donné θ̂
(i)
t , partant de λ

(i)
tf

= 0, i = 1, 2, calcu-

ler les variables adjointes λ
(i)
t en utilisant les équations

rétrogrades :

−∂tλ
(1) + δθ(1)M∗(λ̂(1),Λϑ̂) = −δθ(1)E(θ̂(1)

t , θ̂
(2)
t )

−∂tλ
(2) + δθ(2)M∗(λ̂(2), ϑ̂) = −δθ(2)E(θ̂(1)

t , θ̂
(2)
t )

3 : Calculer le gradient aux états initiaux dθ̂
(i)
t0 =

Bλ
(i)
t0 , i = 1, 2

4 : Pour i = 1, 2 utiliser les variables adjointes λ
(i)
t pour

calculer le gradient dθ
(i)
t à partir d’une intégration ré-

trograde partant des états initiaux du gradient dθ
(i)
t0 :

∂tdθ(1) + δθ(1)M(dθ(1),Λϑ̂) = Qλ
(1)
t

∂tdθ(2) + δθ(2)M(dθ(2), ϑ̂) = Qλ
(2)
t

5 : Mettre à jour les états{
θ̂
(i)
t = θ̂

(i)
t + αdθ

(i)
t , i = 1, 2

ϑ̂t = ϑ̂t − α
(
ΛT (λ(1)

t ∇θ
(1)
t ) + λ

(2)
t ∇θ

(2)
t

)
6 : Retourner à l’étape 2 et itérer jusqu’à convergence.

FIG. 3 – Algorithme pour l’estimation multimodale de
données manquantes et de champs d’advection.

contribution du cout géométrique dans le terme d’attache
aux observations E(θ(1), θ(2)). Les estimations θ̂(1) et θ̂(2)

minimisant le coût E(θ(1), θ(2)) seront similaires aux ob-
servations lorsqu’elles seront disponibles à cause des deux
premiers termes de l’Eq.7. De plus, θ̂(2) va présenter des
structures frontales cohérentes aux structures frontales pré-
sentes dans la variable θ̂(1) à cause du terme d’à priori géo-
métrique qui est minimisée lorsque les deux variables ont
leur structures frontales alignées.
Le modèle d’observation couplé et le modèle dynamique
d’advection-diffusion (Eq.1) peuvent être combinés pour
construire le coût dynamique variationnel couplé

J (θ(1), θ(2), ϑ) =
∫ tf

t0

||∂tθ
(1) + M(θ(1),Λϑ)||2Qdt... (8)

+
∫ tf

t0

||∂tθ
(2) + M(θ(2), ϑ)||2Qdt + ||θ(1)

t0 − θ
(1)
0 ||2B ... (9)

+||θ(2)
t0 − θ

(2)
0 ||2B + E(θ(1), θ(2)) (10)

où nous avons supposé que le champ d’advection est le
même pour les deux variables avec ϑ étant sa version haute


RFIA 2012 Lyon, 24-27 janvier 2012

FIG. 4 – Données SQG : (haut ;gauche), données vérité
hautes résolutions ; (haut ;droite), observation haute résolu-
tion obtenue en masquant les données vérité par un masque
issu de la base METOP ; (bas ;gauche), image basse résolu-
tion obtenue en sous échantillonnant à un ratio de 1

5 la don-
née vérité ; (bas ;droite), observation basse résolution obte-
nue en masquant la donnée basse résolution par un masque
issu de la base REMSS.

résolution agissant sur θ(2) et Λϑ étant sa version basse ré-
solution agissant sur la variable basse résolution θ(1).
Comme dans la Section 2, le problème dynamique varia-
tionnel peut être résolu dans un cadre d’assimilation va-
riationnelle en introduisant les variables adjointes λ

(1)
t =

Q−1(∂tθ
(1) + M(θ(1),Λϑ)) et λ

(2)
t = Q−1(∂tθ

(2) +
M(θ(2), ϑ)). L’utilisation des variables adjointes et le cal-
cul des variations du problème dynamique couplé par rap-
port aux variables à estimer conduisent au système d’équa-
tions qui est utilisé pour calculer de manière itérative les
solutions optimales. La Fig.3 donnes les étapes principales
de l’algorithme correspondant.

4 Expérimentations
Pour évaluer les méthodes présentées dans la Section 2 et
3, l’analyse qualitative conduite sur l’expérimentation avec
des données réelles est complétée par une évaluation quan-
titative sur des données issues de simulations.

4.1 Résultats sur des données SQG
Le premier protocole d’évaluation utilise des données de
simulation numérique SQG (surface quasi-géostrophique)
[7]. Le choix de ce modèle est motivé par de récents ré-
sultats qui montrent que sous certaines conditions, il dé-
crit bien la dynamique océanique [9]. Etant donné des don-
nées vérité hautes résolutions, une séquence d’images de
basses résolutions est générée par sous échantillonnage.
Des masques de données manquantes extraits des bases de

données d’observations réelles sont appliqués pour simu-
ler des données manquantes ayant une configuration réa-
liste. Pour les données basses résolutions, les masques de
données manquantes sont extraits de la base de données
REMSS. Les masques pour les données hautes résolutions
sont extraits de la base de données METOP (Fig.4). Pour
plus de réalisme, un champ de bruit Gaussien est appliqué
aux observations. Ce protocole est mis en oeuvre pour ob-
tenir des résultats numériques pour les méthodes proposées
et ainsi permettre une comparaison objective de leurs per-
formances.
La Fig.5,a) donne les moyennes et écarts types des erreurs
d’interpolation pour chacune des méthodes. Ces résultats
montrent que la méthode multi-résolution utilisant les a
priori géométriques et temporels (DYNAMIQUE MM) ob-
tient de meilleures performances que les autres méthodes
étant donné qu’elle produit des moyennes et écarts types
d’erreurs plus faibles. Ensuite, les méthodes qui réalisent
les meilleures performances sont dans l’ordre, la méthode
dynamique utilisant seulement les observations hautes ré-
solutions (DYNAMIQUE HR), la méthode statique com-
prenant la contrainte géométrique (STATIQUE MM). Ceci
montre que la contrainte dynamique, qui permet de trans-
porter l’information de reconstruction sur des images suc-
cessives, pourvoit plus d’information que la contrainte géo-
métrique qui permet de transporter l’information de re-
construction le long des structures frontales.
La significance statistique des résultats numériques pré-
sentés dans la Fig.5,a) a été mesurée avec un test de si-
gnificance de Kolmogorov-Smirnov. Ce test a été adopté
parce qu’il est adéquat pour des distributions d’erreurs non
Gaussiennes. Ce test a montré que la méthode DYNA-
MIQUE MM est significativement meilleure que les autres
méthodes avec un p-value inférieure à 0.001.
La Fig.5,b) donne les distributions cumulées des probabi-
lités d’erreurs produites par chaque méthode. Ces résul-
tats confirment les conclusions tirées de la Fig.5,a). La
contrainte de régularité temporelle dérivant du modèle dy-
namique est la caractéristique la plus importante, suivie par
la contrainte géométrique.
Pour mesurer la qualité de reconstruction des données man-
quantes, spécialement la reconstruction des structures géo-
métriques, nous reportons dans la Fig.7 les résultats d’in-
terpolation obtenues pour chaque méthode pour l’échan-
tillon d’observation de la Fig.6. Ces exemples illustrent
le gain de reconstruction lié à la combinaison entre les
contraintes dynamique et géométrique. Il est à noter que les
structures géométriques sont mieux localisées par les mé-
thodes imposant une contrainte de cohérence géométrique
entre les champs SQG multi-résolutions.

4.2 Résultats sur des données réelles
Le second ensemble d’ expérimentations concerne les don-
nées géophysiques réelles. Nous utilisons les séquences
d’images de SST brutes REMSS et METOP (voir Fig.1)
pour une évaluation des méthodes sur des données réelles


RFIA 2012 Lyon, 24-27 janvier 2012

a)

b)

FIG. 5 – Résultats du protocole SQG : distributions cu-
mulées des probabilités d’erreurs pour chaque méthode (en
bas). La méthode utilisant le modèle dynamique et l’infor-
mation multimodale réalise de meilleures performances.

de SST multi-résolution, et des séquences d’images de la
base de données REMSS et des séquences d’images de
CHL de la base de données MERIS pour une évaluation
des méthodes multimodales. Les séquences d’images SST
et CHL ont une fréquence d’échantillonnage d’une image
par jour. Le but de ces expérimentations et d’évaluer quali-
tativement les méthodes proposées sur des données réelles.
Les Fig.8 et Fig.9 montrent les résultats d’interpolation : la
méthode dynamique utilise seulement des données hautes
résolutions SST (METOP) ou les images CHL, ou uti-
lise conjointement les observations basses résolutions SST
REMSS avec les observations hautes résolution pour ex-
ploiter le terme de cohérence géométrique. Ces résultats
montrent le bénéfice de la méthode multimodale pour la
résolution de structures aux échelles fines (voir Fig.8).
Le modèle d’advection-diffusion à lui seul ne suffit pas
à reconstruire les structures filamentaires et les résultats
montrent une tendance au lissage de la composante textu-
rée des structures de la chlorophylle. Par opposition, l’in-
terpolation conjointe de la SST basse résolution et des ob-
servations CHL permet de reconstruire de manière consis-
tentes les structures filamentaires.
Pour l’estimation de données manquantes pour les observa-
tions SST, les résultats reportés dans la Fig.9 ne montrent

FIG. 6 – Observations SQG : à gauche, image haute ré-
solution comprenant 17% de données manquantes ; droite,
image basse résolution.

pas les améliorations significatives qui ont été obtenues
pour le traitement des observations SQG et CHL. Ceci
pourrait être expliqué par un taux plus faible de données
manquantes dans les SST hautes résolutions de la base
METOP comparée aux observations CHL. En moyenne,
les données METOP comprennent 58% de données man-
quantes, tandis que le taux moyen de données manquantes
des données CHL MERIS est de 76%.

5 Conclusions
Dans cet article, nous avons proposé une méthode multi-
modale muli-résolution basée sur l’assimilation variation-
nelle de données pour l’estimation de données manquantes
et de champs de déplacements dans des séquence d’images
géophysiques. La difficulté de la tâche est liée à une pré-
sence importantes de données manquantes, typiquement
entre 20% et 90% pour les données hautes résolutions. Ce
fort taux de données manquantes rend difficille la recons-
truction des structures fines échelles (filaments, vortex).
Pour le modèle proposé, nous avons rapporté de bonnes
performances de reconstruction pour des données réelles
et synthétiques. Le modèle proposé comprend deux carac-
téristiques principales :
– une contrainte géométrique reliant la géométrie des

images hautes résolutions à celle des images basses réso-
lutions. Etant donné que, du fait de leur mode d’acqui-
sition, les images basses résolutions comportent moins
de données manquantes, cette contrainte géométrique est
un bon moyen pour contraindre la structure géométrique
des images hautes résolutions.

– un cadre d’assimilation variationnel comprenant un mo-
dèle dynamique d’advection-diffusion permettant l’esti-
mation conjointe des données manquantes et des champs
de déplacements. Ce modèle garanti la cohérence spatio-
temporelle des variables reconstruites.

En vision par ordinateur, plusieurs approches variation-
nelles ont été proposées pour résoudre l’inpainting de sé-
quences vidéos [17, 18]. Contrairement à la tâche en vue
dans cet article, ces applications d’inpaiting n’ont considé-
rés que des problèmes avec un taux de données manquantes


RFIA 2012 Lyon, 24-27 janvier 2012

FIG. 7 – Résultats sur les données SQG pour les mé-
thodes STATIQUE HR (haut ;gauche), STATIQUE MM
(haut ;droite), DYNAMIQUE HR (bas ;gauche), et DYNA-
MIQUE MM (bas ; droite). La méthode DYNAMIQUE
MM reconstruit des images spatialement plus cohérentes
avec des structures géométriques plus fines (voir Fig.6 pour
les données brutes).

plus faible. Récemment, d’importantes avancées ont été
rapportées pour la super-résolution de séquences vidéo, no-
tamment des méthodes basées sur des approches par exem-
plaires [20]. Ces méthodes possèdent la capacité de retrou-
ver les structures fines dans des séquence d’images issues
de la video-surveillance [20]. Cependant, ils semblent dif-
ficille à appliquer à des observations de flot de turbulence.
Alors que des contraintes dynamique basées sur des mo-
dèles géophysiques, comme celles proposées dans cet ar-
ticle, permettent d’introduire l’information à priori requise
pour la super-résolution de ce type de données. Il est a
noter que la contrainte géométrique (Eq.7) partage des si-
militudes avec les termes de diffusion anisotropique uti-
lisé dans l’inpainting pour la restauration d’images [31]. Il
impose aux lignes de niveaux supportant les gradients de
forte magnitude d’être localement parallele. Dans la mé-
thode d’assimilation variationnelle proposée, cette diffu-
sion orientée est contrainte par les champs de deplacements
relatifs au modèle dynamique. Ceci permet d’obtenir une
diffusion anisotropique spatio-temporellement consistente.

Avant nous, d’autres travaux avaient utilisé le cadre de
l’assimilation variationnelle pour le traitement de données
géophysiques [25, 26, 29]. En particulier, des applications
d’estimation de champs de déplacements de mouvement
fluide ont été considérées par [25, 26]. Bien que la tâche
principale dans cet article soit l’interpolation de données

FIG. 8 – Résultats d’interpolation pour les données CHL.
La première image donne les résultats pour la méthode DY-
NAMIQUE HR, la seconde image donnes les résultats pour
la méthode DYNAMIQUE MM. Les observations brutes
correspondantes sont présentées dans la Fig.1.

FIG. 9 – Résultats d’interpolation pour les données SST
METOP. La première image donne les résultats pour la mé-
thode DYNAMIQUE HR, la seconde image donnes les ré-
sultats pour la méthode DYNAMIQUE MM. Les observa-
tions brutes correspondantes sont présentées dans la Fig.1.

manquantes, l’estimation conjointe des champs de dépla-
cements sous jacent est une caractéristique importante de
notre approche. Comparé à [25, 26], notre approche ne
comprend pas l’assimilation du champ de déplacement. La
dynamique de la surface océanique montre des caractéris-
tiques d’une dynamique de turbulence [30]. Selon nous, le
modèle dynamique considéré dans [25, 26] n’est pas appro-
prié à ce type de dynamique. Par conséquence, durant la re-
construction, nous n’avons pas appliqué ce type de modèle
pour éviter un lissage excessif des variables géophysiques.
De futurs travaux étudieront l’utilisation de modèles d’évo-
lution de turbulence permettant une reconstruction préser-
vant les structures aux échelles fines [7, 9].

Références
[1] F.J. Wentz and C.L. Gentemmann and D.K. Smith and

al, Satellite measurements of sea surface temperature
through clouds, Science, Vol. 288, 2000.

[2] P. Le Borgne and G. Legendre and A Marsouin, Ope-
rational SST Retrieval from MetOp/AVHRR, EUMET-
SAT Conference, 2007.

[3] P. Camberlin and S. Janicot and I. Poccard, Seasona-
lity and atmospheric dynamics of the teleconnection
between African rainfall and the tropical sea surface


RFIA 2012 Lyon, 24-27 janvier 2012

temperature : Atlantic vs. ENSO, International Jour-
nal of Climatology, Vol. 21, 2001.

[4] H. Giordani and G. Caniaux, Sensitivity of Cycloge-
nesis to Sea Surface Temperature in the Northwestern
Atlantic, Monthly Weather Review, Vol. 129(6), 2001.

[5] M. A. Saunders and A. S. Lea, Large contribution of
sea surface warming to recent increase in Atlantic hur-
ricane activity, Nature, Vol. 451(7178), 2008.

[6] D. S. Ullman and P. C. Cornillon, Evaluation of front
detection methods for satellite-derived SST data using
in situ observations, Journal of Atmospheric and Ocea-
nic Technology, 2000.

[7] J. Sukhtame and R. Pierrehumbert, Surface quasige-
strophic turbulence : The study of an active scalar,
Chaos, 2002.

[8] X. Zheng and H. Wei, Analysis of Chlorophyll
Concentration during the Phytoplankton Spring Bloom
in the Yellow Sea Based on the MODIS Data, Life Sys-
tem Modeling and Intelligent Computing, 2010.

[9] J. Isern-Fontanet and B. Chapron and G. Lapyere and
P. Klein, Potential use of microwave sea surface tem-
peratures for the estimation of ocean currents, Geophy-
sical Research Letter, 2006.

[10] I. M. Belkina and and J.E O’Reilly, An algorithm for
oceanic front detection in chlorophyll and SST satellite
imagery, Journal of Marine Systems, 2009.

[11] H. U. Solanki and R. M. Dwivedi and S.R. Nayak and
V. S. Somvanshi and D. K. Gulati and S. K. Pattnayak,
Fishery forecast using OCM chlorophyll concentration
and AVHRR SST : validation results off Gujarat coast,
India, International Journal of Remote Sensing, 2003.

[12] S. O. Ba and T. Corpetti and B. Chapron and R. Fa-
blet, Variational data assimilation for missing data in-
terpolation in SST images, EEE IGARSS, 2010.

[13] J. L. Hoyer and J. Shea, Optimal interpolation of sea
surface temperature for the North Sea and Baltic Sea,
Journal of Marine Systems, Vol. 65(1-4), 2007.

[14] R.W. Reynolds and T. M. Smith, Improved global sea
surface temperature analyses using optimum interpola-
tion, Journal of Climate, Vol. 7, 1994.

[15] L. Bertino and G. Evensen and H. Wackernagel, Se-
quential Data Assimilation Techniques in Oceanogra-
phy, International Statistical Review, 2003.

[16] D. Youzhuan and F. Dongyang W. Zhihui and M.
Zhihua and Z. Juhong, Reconstruction of Incomplete
Satellite Oceanographic Data Sets Based on EOF and
Kriging Methods, Image and Signal Processing for Re-
mote Sensing, 2008.

[17] J.-F. Aujol and S. Ladja and S. Masnou, Exemplar-
based inpainting from a variational point of view,
SIAM Journal on Mathematical Analysis, 2010.

[18] P. Arias and V. Casselles and G. Sapiro, A Variational
Framework for Non-local Image Inpainting, Int. Conf.
on Energy Minimization Methods in CVPR, 2009.

[19] K. A. Patwardhan and G. Sapiro and M. Bertalmio,
Video Inpainting Under Constrained Camera Motion,
Science, 2010.

[20] V. Cheung and B. J. Frey and N. Jojic, Video epi-
tomes, Int. Journal on Computer Vision, 2007.

[21] S. Babacan and R. Molina and Katsaggelos, Variatio-
nal Bayesian Super Resolution, IEEE transaction on
Image Processing, 2009.

[22] D. Glasner and S. Bagon and M. Irani, Super-
Resolution from a Single Image, Int. Conference on
Computer Vision, 2009.

[23] N. Verbrugge and G. Reverdin, Contribution of ho-
rizontal advection to the interannual variability of sea
surface temperature in the North Atlantic, Journal of
Physical Oceanography, 2003.

[24] A. Bennett and M. Thorburn, The generalized inverse
of a nonlinear quasigeotrophic ocean circulation mo-
del, Journal of Physical and Oceanogr., Vol. 22, 1990.

[25] N. Papadakis and T. Corpetti and E. Memin, Dynami-
cally consistent optical flow estimation, Inter. Confe-
rence on Computer Vision, 2007.

[26] N. Papadakis and P. Heas and E. Memin, Image as-
similation for motion estimation of atmospheric layers
with shallow-water model, Asian Conference on Com-
puter Vision, 2007.

[27] O. Talagrand and P. Courtier, Variational assimilation
of meterological observations with the adjoint vorticity
equation, Quarterly Journal of the Royal Meteorologi-
cal Society, Vol 113(478), 1987.

[28] G. Gawarkiewicz and D.C. Chapman, Formation and
maintenance of shelfbreak fronts in an unstratified
flow, Journal of physical oceanography, 1991.

[29] I. Gejadze and M. Honnorat and F.-X. Le Dimet and
J. Monnier, On variational data assimilation for 1D and
2D fluvial hydraulics, European Conference on Mathe-
matics for Industry, 2006.

[30] G. Lapeyre and P. Klein and B. L. Hua, Oceanic re-
stratification forced by surface frontogenesis, Journal
of Physical Oceanography, Vol. 36, 2006.

[31] D. Tschumperle and R. Deriche, Vector-Valued
Image Regularization with PDE’s : A Common Frame-
work for Different Applications, IEEE Transactions on
Pattern Analysis and Machine Intelligence, 2005.


