

HAL
open science

A review on global sensitivity analysis methods

Bertrand Iooss, Paul Lemaître

► **To cite this version:**

Bertrand Iooss, Paul Lemaître. A review on global sensitivity analysis methods. C. Meloni and G. Dellino. Uncertainty management in Simulation-Optimization of Complex Systems: Algorithms and Applications, Springer, 2015. hal-00975701

HAL Id: hal-00975701

<https://hal.science/hal-00975701v1>

Submitted on 8 Apr 2014

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

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

A review on global sensitivity analysis methods

Bertrand Iooss^{1,2} and Paul Lemaître^{1,3}

¹ EDF R&D, 6 Quai Watier - 78401 Chatou, France

² Institut de Mathématiques de Toulouse, 118 route de Narbonne - 31062 Toulouse, France

³ INRIA Sud-Ouest, 351 cours de la libération - 33405 Talence, France

Abstract. This chapter makes a review, in a complete methodological framework, of various global sensitivity analysis methods of model output. Numerous statistical and probabilistic tools (regression, smoothing, tests, statistical learning, Monte Carlo, . . .) aim at determining the model input variables which mostly contribute to an interest quantity depending on model output. This quantity can be for instance the variance of an output variable. Three kinds of methods are distinguished: the screening (coarse sorting of the most influential inputs among a large number), the measures of importance (quantitative sensitivity indices) and the deep exploration of the model behaviour (measuring the effects of inputs on their all variation range). A progressive application methodology is illustrated on a scholar application. A synthesis is given to place every method according to several axes, mainly the cost in number of model evaluations, the model complexity and the nature of brought information.

Keywords: Computer code, Numerical experiment, Uncertainty, Meta-model, Design of experiment

1 Introduction

While building and using numerical simulation models, Sensitivity Analysis (SA) methods are invaluable tools. They allow to study how the uncertainty in the output of a model can be apportioned to different sources of uncertainty in the model input (Saltelli et al. [75]). It may be used to determine the most contributing input variables to an output behavior as the non-influential inputs, or ascertain some interaction effects within the model. The objectives of SA are numerous; one can mention model verification and understanding, model simplifying and factor prioritization. Finally, the SA is an aid in the validation of a computer code, guidance research efforts, or the justification in terms of system design safety.

There are many application examples, for instance Makowski et al. [58] analyze, for a crop model prediction, the contribution of 13 genetic parameters on the variance of two outputs. Another example is given in the work of Lefebvre et al. [52] where the aim of SA is to determine the most influential input among a large number (around 30), for an aircraft infrared signature simulation model. In

nuclear engineering field, Auder et al. [2] study the influential inputs on thermo-hydraulic phenomena occurring during an accidental scenario, while Iooss et al. [38] and Volkova et al. [92] consider the environmental assessment of industrial facilities.

The first historical approach to SA is known as the local approach. The impact of small input perturbations on the model output is studied. These small perturbations occur around nominal values (the mean of a random variable for instance). This deterministic approach consists in calculating or estimating the partial derivatives of the model at a specific point. The use of adjoint-based methods allows to process models with a large number of input variables. Such approaches are commonly used in solving large environmental systems as in climate modeling, oceanography, hydrology, etc. (Cacuci [9], Castaings et al. [13]).

From the late 1980s, to overcome the limitations of local methods (linearity and normality assumptions, local variations), a new class of methods has been developed in a statistical framework. In contrast to local sensitivity analysis, it is referred to as “global sensitivity analysis” because it considers the whole variation range of the inputs (Saltelli et al. [75]). Numerical model users and modelers have shown large interests in these tools which take full advantages of the advent on computing materials and numerical methods (see Helton [30], de Rocquigny et al. [19] and Faivre et al. [23] for industrial and environmental applications). Saltelli et al. [78] and Pappenberger et al. [67] emphasized the need to specify clearly the objectives of a study before making a SA. These objectives may include:

- identify and prioritize the most influential inputs,
- identify non-influential inputs in order to fix them to nominal values,
- map the output behavior in function of the inputs by focusing on a specific domain of inputs if necessary,
- calibrate some model inputs using some available information (real output observations, constraints, etc.).

With respect to such objectives, first syntheses on the subject of SA were developed (Kleijnen [43], Frey and Patil [25], Helton et al. [32], Badea and Bolado [4], de Rocquigny et al. [19], Pappenberger et al. [67]). Unfortunately, between heuristics, graphical tools, design of experiments theory, Monte Carlo techniques, statistical learning methods, etc., beginners and non-specialist users can be found quickly lost on the choice of the most suitable methods for their problem. The aim of this chapter is to provide an educational synthesis of SA methods inside an applicative methodological framework.

The model input vector is denoted $\mathbf{X} = (X_1, \dots, X_d) \in \mathbb{R}^d$. For the sake of simplicity, we restrict the study to a scalar output $Y \in \mathbb{R}$ of the computer code (also called “model”) $f(\cdot)$:

$$Y = f(\mathbf{X}) . \tag{1}$$

In the probabilistic setting, \mathbf{X} is a random vector defined by a probability distribution and Y is a random variable. In the following, the inputs X_i ($i = 1 \dots d$)

are assumed to be independent. More advanced works, listed in the last section, take into account the dependence between components of \mathbf{X} (see Kurowicka and Cooke [48] for an introduction to this issue). Finally, this review focuses on the SA with respect to the global variability of the model output, usually measured by its variance.

All along this chapter, we illustrate our discussion with a simple application model that simulates the height of a river and compares it to the height of a dyke that protects industrial facilities (Figure 1). When the river height exceeds the one of the dyke, flooding occurs. This academic model is used as a pedagogical example in de Rocquigny [18] and Iooss [35]. The model is based on a crude simplification of the 1D hydro-dynamical equations of Saint Venant under the assumptions of uniform and constant flowrate and large rectangular sections. It consists of an equation that involves the characteristics of the river stretch:

$$S = Z_v + H - H_d - C_b \quad \text{with} \quad H = \left(\frac{Q}{BK_s \sqrt{\frac{Z_m - Z_v}{L}}} \right)^{0.6}, \quad (2)$$

where S is the maximal annual overflow (in meters), H is the maximal annual height of the river (in meters) and the other variables (8 inputs) are defined in Table 1 with their probability distribution. Among the input variables of the model, H_d is a design parameter. Its variation range corresponds to a design domain. The randomness of the other variables is due to their spatio-temporal variability, our ignorance of their true value or some inaccuracies of their estimation. We suppose that the input variables are independent.

Fig. 1. The flood example: simplified model of a river.

Input	Description	Unit	Probability distribution
Q	Maximal annual flowrate	m ³ /s	Truncated Gumbel $\mathcal{G}(1013, 558)$ on $[500, 3000]$
K_s	Strickler coefficient	-	Truncated normal $\mathcal{N}(30, 8)$ on $[15, +\infty[$
Z_v	River downstream level	m	Triangular $\mathcal{T}(49, 50, 51)$
Z_m	River upstream level	m	Triangular $\mathcal{T}(54, 55, 56)$
H_d	Dyke height	m	Uniform $\mathcal{U}[7, 9]$
C_b	Bank level	m	Triangular $\mathcal{T}(55, 55.5, 56)$
L	Length of the river stretch	m	Triangular $\mathcal{T}(4990, 5000, 5010)$
B	River width	m	Triangular $\mathcal{T}(295, 300, 305)$

Table 1. Input variables of the flood model and their probability distributions.

We also consider another model output: the associated cost (in million euros) of the dyke,

$$C_p = \mathbb{1}_{S>0} + \left[0.2 + 0.8 \left(1 - \exp^{-\frac{1000}{S^4}} \right) \right] \mathbb{1}_{S \leq 0} + \frac{1}{20} (H_d \mathbb{1}_{H_d > 8} + 8 \mathbb{1}_{H_d \leq 8}), \quad (3)$$

with $\mathbb{1}_A(x)$ the indicator function which is equal to 1 for $x \in A$ and 0 otherwise. In this equation, the first term represents the cost due to a flooding ($S > 0$) which is 1 million euros, the second term corresponds to the cost of the dyke maintenance ($S \leq 0$) and the third term is the investment cost related to the construction of the dyke. The latter cost is constant for a height of dyke less than 8 m and is growing proportionally with respect to the dyke height otherwise.

The following section discusses the so-called screening methods, which are qualitative methods for studying sensitivities on models containing several tens of input variables. The most used quantitative measures of influence are described in the third section. The fourth section deals with more advanced tools, which aim to provide a subtle exploration of the model output behavior. Finally, a conclusion provides a classification of these methods and a flowchart for practitioners. It also discusses some open problems in SA.

2 Screening techniques

Screening methods are based on a discretization of the inputs in levels, allowing a fast exploration of the code behaviour. These methods are adapted to a large number of inputs; practice has often shown that only a small number of inputs are influential. The aim of this type of method is to identify the non-influential inputs with a small number of model calls while making realistic hypotheses on the model complexity. The model is therefore simplified before using other SA methods, more subtle but more costly.

The most engineering-used screening method is based on the so-called ‘‘One At a Time’’ (OAT) design, where each input is varied while fixing the others (see Saltelli and Annoni [74] for a critique of this basic method). In this section, the choice has been made to present the Morris method [65], which is the most

complete and most costly one. However, when the number of experiments has to be smaller than the number of inputs, one can quote the usefulness of the supersaturated design (Lin [56]), the screening by groups (Dean and Lewis [20]) and the sequential bifurcation method (Bettonvil and Kleijnen [5]). When the number of experiments is of the same order than the number of inputs, the classical theory of experimental design applies (Montgomery [64]) for example with the so-called factorial fractional design.

The method of Morris allows to classify the inputs in three groups: inputs having negligible effects, inputs having large linear effects without interactions and inputs having large non-linear and/or interaction effects. The method consists in discretizing the input space for each variable, then performing a given number of OAT design. Such designs of experiments are randomly chosen in the input space, and the variation direction is also random. The repetition of these steps allows the estimation of elementary effects for each input. From these effects, sensitivity indices are derived.

Let us denote r the number of OAT designs (Saltelli et al. [78] propose to set parameter r between 4 and 10). Let us discretize the input space in a d -dimensional grid with n levels by input. Let us denote $E_j^{(i)}$ the elementary effect of the j -th variable obtained at the i -th repetition, defined as:

$$E_j^{(i)} = \frac{f(\mathbf{X}^{(i)} + \Delta e_j) - f(\mathbf{X}^{(i)})}{\Delta} \quad (4)$$

where Δ is a predetermined multiple of $\frac{1}{(n-1)}$ and e_j a vector of the canonical base. Indices are obtained as follows:

$$\begin{aligned} - \mu_j^* &= \frac{1}{r} \sum_{i=1}^r |E_j^{(i)}| \quad (\text{mean of the absolute value of the elementary effects}), \\ - \sigma_j &= \sqrt{\frac{1}{r} \sum_{i=1}^r \left(E_j^{(i)} - \frac{1}{r} \sum_{i=1}^r E_j^{(i)} \right)^2} \quad (\text{standard deviation of the elementary effects}). \end{aligned}$$

The interpretation of the indices is the following:

- μ_j^* is a measure of influence of the j -th input on the output. The larger μ_j^* is, the more the j -th input contributes to the dispersion of the output.
- σ_j is a measure of non-linear and/or interaction effects of the j -th input. If σ_j is small, elementary effects have low variations on the support of the input. Thus the effect of a perturbation is the same all along the support, suggesting a linear relationship between the studied input and the output. On the other hand, the larger σ_j is, the less likely the linearity hypothesis is. Thus a variable with a large σ_j will be considered having non-linear effects, or being implied in an interaction with at least one other variable.

Then, a graph linking μ_j^* and σ_j allows to distinguish the 3 groups.

Morris method is applied on the flood example (Eqs. (2) and (3)) with $r = 5$ repetitions, which require $n = r(p + 1) = 45$ model calls. Figure 2 plots results on the graph (μ_j^*, σ_j) . This visualization allows to make the following discussion:

- output S : inputs K_s , Z_v , Q , C_b et H_d are influent, while other inputs have no effects. In addition, the model output linearly depends on the inputs and there is no input interaction (because $\sigma_j \ll \mu_j^* \forall j$).
- output C_p : inputs H_d , Q , Z_v et K_s have strong influence with non-linear and/or interaction effects (because σ_j and μ_j^* have the same order of magnitude). C_b has an average influence while the other inputs have no influence.

Finally, after this screening phase, we have identified that three inputs (L , B and Z_m) have no influence on the two model outputs. In the following, we fix these three inputs to their nominal values (which are the modes of their respective triangular distributions).

Fig. 2. Results of Morris method ($r = 5$ with 4 levels): outputs S (left) and C_p (right).

3 Importance measures

3.1 Methods based on the analysis of linear models

If a sample of inputs and outputs $(\mathbf{X}^n, \mathbf{Y}^n) = (X_1^{(i)}, \dots, X_d^{(i)}, Y_i)_{i=1..n}$ is available, it is possible to fit a linear model explaining the behaviour of Y given the values of \mathbf{X} , provided that the sample size n is sufficiently large (at least $n > d$). Some global sensitivity measures defined through the study of the fitted model are presented in the following. Main indices are:

- Pearson correlation coefficient:

$$\rho(X_j, Y) = \frac{\sum_{i=1}^N (X_j^{(i)} - \mathbb{E}(X_j))(Y_i - \mathbb{E}(Y))}{\sqrt{\sum_{i=1}^N (X_j^{(i)} - \mathbb{E}(X_j))^2} \sqrt{\sum_{i=1}^N (Y_i - \mathbb{E}(Y))^2}}. \quad (5)$$

It can be seen as a linearity measure between variable X_j and output Y . It equals 1 or -1 if the tested input variable has a linear relationship with the output. If X_j and Y are independents, the index equals 0.

- Standard Regression Coefficient (SRC):

$$\text{SRC}_j = \beta_j \sqrt{\frac{\text{Var}(X_j)}{\text{Var}(Y)}} \quad (6)$$

where β_j is the linear regression coefficient associated to X_j . SRC_j^2 represents a share of variance if the linearity hypothesis is confirmed.

- Partial Correlation Coefficient (PCC):

$$\text{PCC}_j = \rho(X_j - \widehat{X}_{-j}, Y - \widehat{Y}_{-j}) \quad (7)$$

where \widehat{X}_{-j} is the prediction of the linear model, expressing X_j with respect to the other inputs and \widehat{Y}_{-j} is the prediction of the linear model where X_j is absent. PCC measures the sensitivity of Y to X_j when the effects of the other inputs have been canceled.

The estimation of these sensitivity indices is subject to an uncertainty estimation, due to the limited size of the sample. Analytical formulas can be applied in order to estimate this uncertainty (Christensen [15]).

These three indices are based on a linear relationship between the output and the inputs. Statistical techniques allow to confirm the linear hypothesis, as the classical coefficient of determination R^2 and the predictivity coefficient Q^2 (also called the Nash-Sutcliffe model efficiency):

$$Q^2 = 1 - \frac{\sum_{i=1}^m [Y_i^p - \widehat{Y}(\mathbf{X}^{p(i)})]^2}{\sum_{i=1}^m [Y_i^p - \mathbb{E}(Y^p)]^2} \quad (8)$$

where $(\mathbf{X}^{p(i)}, Y_i^p)_{i=1..m}$ is a m -size test sample of inputs-output (not used for the model fitting) and $\widehat{Y}(\cdot)$ is the predictor of the linear regression model. The value of Q^2 corresponds to the percentage of output variability explained by the linear regression model (a value equals to 1 means a perfect fit). If the input variables are independent, each SRC_j^2 expresses the part of output variance explained by the input X_j .

If the linear hypothesis is contradicted, one can use the same three importance measures (correlation coefficient, SRC and PCC) than previously using a rank transformation (Saltelli et al. [75]). The sample $(\mathbf{X}^n, \mathbf{Y}^n)$ is transformed into a sample $(\mathbf{R}_X^n, \mathbf{R}_Y^n)$ by replacing the values by their ranks in each column of the matrix. As importance measures, it gives the Spearman correlation coefficient ρ^S , the Standardized Rank Regression Coefficient (SRRC) and the Partial Rank Correlation Coefficient (PRCC). Of course, monotony hypothesis has to be validated as in the previous case, with the determination coefficient of the ranks (R^{2*}) and the predictivity coefficient of the ranks (Q^{2*}).

These linear and rank-based measures are part of the so-called sampling-based global sensitivity analysis method. This has been deeply studied by Helton and Davis [31] who have shown the interest to use a Latin Hypercube Sample (Mc Kay et al. [63]) in place of a Monte Carlo sample, in order to increase the accuracy of the sensitivity indices.

These methods are now applied on the flood example (Eqs. (2) and (3)) with the $d = 5$ inputs that have been identified as influent in the previous screening exercise. A Monte Carlo sample of size $n = 100$ gives 100 model evaluations. Results are the following:

- output S :
 $\text{SRC}^2(Q) = 0.28$; $\text{SRC}^2(K_s) = 0.12$; $\text{SRC}^2(Z_v) = 0.15$; $\text{SRC}^2(H_d) = 0.26$;
 $\text{SRC}^2(C_b) = 0.03$ with $R^2 = 0.98$;
 $\text{SRRC}^2(Q) = 0.27$; $\text{SRRC}^2(K_s) = 0.12$; $\text{SRRC}^2(Z_v) = 0.13$; $\text{SRRC}^2(H_d) = 0.26$;
 $\text{SRRC}^2(C_b) = 0.02$ with $R^{2*} = 0.95$;
- output C_p :
 $\text{SRC}^2(Q) = 0.25$; $\text{SRC}^2(K_s) = 0.16$; $\text{SRC}^2(Z_v) = 0.18$; $\text{SRC}^2(H_d) = 0.00$;
 $\text{SRC}^2(C_b) = 0.07$ with $R^2 = 0.70$;
 $\text{SRRC}^2(Q) = 0.26$; $\text{SRRC}^2(K_s) = 0.19$; $\text{SRRC}^2(Z_v) = 0.18$; $\text{SRRC}^2(H_d) = 0.06$;
 $\text{SRRC}^2(C_b) = 0.03$ with $R^{2*} = 0.73$.

For the output S , R^2 is close to one, which shows a good fit of linear model on the data. Analysis of regression residuals confirms this result. Variance-based sensitivity indices are given using SRC^2 . For the output C_p , R^2 and R^{2*} are not close to one, showing that the relation is neither linear nor monotonic. SRC^2 and SRRC^2 indices can be used in a coarse approximation, knowing that it remains 30% of non-explained variance. However, using another Monte Carlo sample, sensitivity indices values can be noticeably different. Increasing the precision of these sensitivity indices would require a large increase of the sample size.

3.2 Functional decomposition of variance: Sobol' indices

When the model is non-linear and non-monotonic, the decomposition of the output variance is still defined and can be used for SA. Let us have $f(\cdot)$ a square-integrable function, defined on the unit hypercube $[0, 1]^d$. It is possible to represent this function as a sum of elementary functions (Hoeffding [33]):

$$f(\mathbf{X}) = f_0 + \sum_{i=1}^d f_i(X_i) + \sum_{i<j}^d f_{ij}(X_i, X_j) + \cdots + f_{12\dots d}(\mathbf{X}). \quad (9)$$

This expansion is unique under conditions (Sobol [83]):

$$\int_0^1 f_{i_1\dots i_s}(x_{i_1}, \dots, x_{i_s}) dx_{i_k} = 0, \quad 1 \leq k \leq s, \quad \{i_1, \dots, i_s\} \subseteq \{1, \dots, d\}.$$

This implies that f_0 is a constant.

In the SA framework, let us have the random vector $\mathbf{X} = (X_1, \dots, X_d)$ where the variables are mutually independent, and the output $Y = f(\mathbf{X})$ of a deterministic model $f(\cdot)$. Thus a functional decomposition of the variance is available, often referred to as functional ANOVA (Efron and Stein [22]):

$$\text{Var}(Y) = \sum_{i=1}^d D_i(Y) + \sum_{i<j}^d D_{ij}(Y) + \dots + D_{12\dots d}(Y) \quad (10)$$

where $D_i(Y) = \text{Var}[\mathbb{E}(Y|X_i)]$, $D_{ij}(Y) = \text{Var}[\mathbb{E}(Y|X_i, X_j)] - D_i(Y) - D_j(Y)$ and so on for higher order interactions. The so-called ‘‘Sobol’ indices’’ or ‘‘variance-based sensitivity indices’’ (Sobol [83]) are obtained as follows:

$$S_i = \frac{D_i(Y)}{\text{Var}(Y)}, \quad S_{ij} = \frac{D_{ij}(Y)}{\text{Var}(Y)}, \quad \dots \quad (11)$$

These indices express the share of variance of Y that is due to a given input or input combination.

The number of indices grows in an exponential way with the number d of dimension: there are $2^d - 1$ indices. For computational time and interpretation reasons, the practitioner should not estimate indices of order higher than two. Homma and Saltelli [34] introduced the so-called ‘‘total indices’’ or ‘‘total effects’’ that write as follows:

$$S_{T_i} = S_i + \sum_{i<j} S_{ij} + \sum_{j \neq i, k \neq i, j < k} S_{ijk} + \dots = \sum_{l \in \#i} S_l \quad (12)$$

where $\#i$ are all the subsets of $\{1, \dots, d\}$ including i . In practice, when d is large, only the main effects and the total effects are computed, thus giving a good information on the model sensitivities.

To estimate Sobol’ indices, Monte Carlo sampling based methods have been developed: Sobol [83] for first order and interaction indices and Saltelli [73] for first order and total indices. Unfortunately, to get precise estimates of sensitivity indices, these methods are costly in terms of number of model calls (rate of convergence in \sqrt{n} where n is the sample size). In common practice, the value of 10^4 model calls can be required to estimate the Sobol’ index of one input with an uncertainty of 10%. Using quasi-Monte Carlo sequences instead of Monte Carlo samples can sometimes reduce this cost by a factor ten (Saltelli et al. [76]). The FAST method (Cukier et al. [16]), based on a multi-dimensional Fourier transform, is also used to reduce this cost. Saltelli et al. [79] have extended this technique to compute total Sobol’ indices and Tarantola et al. [90] have coupled FAST with a Random Balance Design. Tissot and Prieur [91] have recently analyzed and improved these methods. However, FAST remains costly, unstable and biased when the number of inputs increases (larger than 10) (Tissot and Prieur [91]).

One advantage of using a Monte Carlo based method is that it provides error made on indices estimates via random repetition (Iooss et al. [38]), asymptotic formulas (Janon et al. [40]) or bootstrap methods (Archer et al. [1]). Thus,

other Monte Carlo based estimation formulas have been introduced and greatly improved the estimation precision: Mauntz formulas (Sobol et al. [86], Saltelli et al. [74]) for estimating small indices, Jansen formula (Jansen [41], Saltelli et al. [74]) for estimating total Sobol' indices and Janon-Monod formula (Janon et al. [40]) for estimating large first-order indices.

To illustrate the estimation of the Sobol' indices on the flood exercise (Eqs. (2) and (3)) with $d = 5$ random inputs, we use Saltelli [73] formula with a Monte Carlo sampling. It has a cost $N = n(d+2)$ in terms of model calls where n is the size of an initial Monte Carlo sample. Here, $n = 10^5$ and we repeat 100 times the estimation process to obtain confidence intervals (as boxplots) for each estimated indices. Figure 3 gives the result of these estimates, which have finally required $N = 7 \times 10^7$ model calls.

Fig. 3. Estimation of Sobol' indices on the flood example. Each boxplot corresponds to 100 independent estimates.

For the output S , the first order indices are almost equal to the total indices, and results seem very similar to those of SRC². The model is linear and the estimation of Sobol' indices is unnecessary in this case. For the output C_p , we obtain different information than those provided by SRC² and SRRC²: the total effect of Q is about 50% (twice than its SRC²), the effect of H_d is about 20%, while Q and K_s have non-negligible interaction effects. Second order Sobol' index between Q and K_s is worth 6%.

3.3 Other measures

From an independent and identically distributed sample (as a Monte Carlo one), other techniques can be used for SA. For example, statistical testing based techniques consist, for each input, to divide the sample into several sub-samples (dividing the considered input into equiprobable stratas). Statistical tests can then be applied to measure the homogeneity of populations between classes: common means (CMN) based on a Fisher test, common median (CMD) based on a χ^2 -test, common variances (CV) based on a Fisher test, common locations (CL) based on the Kruskal-Wallis test, ... (Kleijnen and Helton [45], Helton et al. [32]). These methods do not require assumptions about the monotony of the output with respect to the inputs but lacks of some quantitative interpretation.

The indices of §3.2 are based on the second-order moment (i.e. the variance) of the output distribution. In some cases, variance poorly represents the variability of the distribution. Some authors have then introduced the so-called moment independent importance measures, which do not require any computation of the output moments. Two kinds of indices have been defined:

- The entropy-based sensitivity indices (Krzykacz-Hausmann [47], Liu et al. [57], Auder and Iooss [3]),
- The distribution based sensitivity indices (Borgonovo [6], Borgonovo et al. [7]) which consider a distance or a divergence between the output distribution and the output distribution conditionally to one or several inputs.

It has been shown that these indices can provide complementary information than Sobol' indices. However, some difficulties arise in their estimation procedure.

4 Deep exploration of sensitivities

In this section, the discussed methods provide additional sensitivity information than just scalar indices. Moreover, for industrial computer codes with a high computational cost (from several tens of minutes to days), the estimation of Sobol' indices, even with sophisticated sampling methods, are often unreachable. This section also summarizes a class of methods for approximating the numerical model to estimate Sobol' indices at a low computational cost, while providing a deeper view of the input variables effects.

4.1 Graphical and smoothing techniques

Beyond Sobol' indices that only give a scalar value for the effect of an input X_i on the output Y , the influence of X_i on Y along its domain of variation is also of interest. In the literature, it is often referred to as main effects, but to avoid any confusion with the indices of the first order, it is preferable to talk about main effects visualization (or graph). The scatterplots (visualization of point cloud of any sample simulations $(\mathbf{X}^n, \mathbf{Y}^n)$ with the graphs of Y vs. X_i , $i = 1, \dots, d$) meets this goal, but in a visual subjective manner. This is shown in Figure 4, on the flood example and using the 100-size sample of §3.1.

Fig. 4. Scatterplots on the flood example with the 5 inputs Q , Z_v , C_b , K_s , H_d and the output C_p . Dotted curve is a local polynomial based smoother.

Based on parametric or non-parametric regression methods (Hastie and Tibshirani [28]), the smoothing techniques aim to estimate the conditional moments of Y at first or higher order. SA is often restricted to the determination of the conditional expectation at first and second orders (Santner et al. [80]), in order to obtain:

- main effects graphs, between X_i and $\mathbb{E}(Y|X_i) - \mathbb{E}(Y)$ on the whole variation domain of X_i for $i = 1, \dots, d$;

- interaction effects graphs, between (X_i, X_j) and $\mathbb{E}(Y|X_i X_j) - \mathbb{E}(Y|X_i) - \mathbb{E}(Y|X_j) + \mathbb{E}(Y)$ on all the variation domain of (X_i, X_j) for $i = 1, \dots, d$ and $j = i + 1, \dots, d$.

Storlie and Helton [87] conducted a fairly comprehensive review of non-parametric smoothing methods that can be used for SA: moving averages, kernel methods, local polynomials, smoothing splines, etc. In Figure 4, the local polynomial smoother is plotted for each cloud of points, thereby clearly identifying the mean trend of the output versus each input.

Once these conditional expectations are modeled, it is easy to quantify their variance by sampling, and thus to estimate Sobol' indices (cf. Eq. (11)) of order one, two, or even higher orders. Da Veiga et al. [17] discuss the theoretical properties of local polynomial estimators of the conditional expectation and variance, and then deduce the theoretical properties of the Sobol' indices estimated by local polynomials. Storlie and Helton [87] also discuss the efficiency of additive models and regression trees to non-parametrically estimate $\mathbb{E}(Y|X_1, \dots, X_d)$. This finally leads to build an approximate model of $f(\cdot)$, which is called a “meta-model”. This will be detailed in the following section.

In SA, graphical techniques can also be useful. For example, all the scatterplots between each input variable and the model output can detect some trends in their functional relation (see Figure 4). However scatterplots do not capture some interaction effects between the inputs. Cobweb plots (Kurowicka and Cooke [48]), also called parallel coordinate plots, can be used to visualize the simulations as a set of trajectories. In Figure 5, the simulations leading to the 5% largest values of the model output S have been highlighted. This allows to immediately understand that these simulations correspond to large values of the flowrate Q and small values of the Strickler coefficient K_s .

Fig. 5. Cobweb plot of 10000 simulations of the flood model.

4.2 Metamodel-based methods

The metamodel concept is frequently used to simulate the behavior of an experimental system or a long running computational code based on a certain number of output values. Under the name of the response surface methodology, it was originally proposed as a statistical tool, to find the operating conditions of a process at which some responses were optimized (Box and Draper [8]). Subsequent generalizations led to these methods being used to develop approximating functions of deterministic computer codes (Downing et al. [21], Sacks et al. [71], Kleijnen and Sargent [46]). It consists in generating a surrogate model that fits the initial data (using for example a least squares procedure), which has good prediction capabilities and has negligible computational cost. It is thus efficient for uncertainty and SA requiring several thousands of model calculations (Iooss et al. [38]).

In practice, we focus on three main issues during the construction of a metamodel:

- the choice of the metamodel that can be derived from any linear regression model, non-linear parametric or non-parametric (Hastie et al. [29]). The most used metamodels include polynomials, splines, generalized linear models, generalized additive models, kriging, neural networks, SVM, boosting regression trees (Simpson et al. [82], Fang et al. [24]). Linear and quadratic functions are commonly considered as a first iteration. Knowledge on some input interaction types may be also introduced in polynomials (Jourdan and Zabalza-Mezghani [42], Kleijnen [44]). However, these kinds of models are not always efficient, especially in simulation of complex and non-linear phenomena. For such models, modern statistical learning algorithms can show much better ability to build accurate models with strong predictive capabilities (Marrel et al. [61]);
- the design of (numerical) experiments. The main qualities required for an experimental design are the robustness (ability to analyze different models), the effectiveness (optimization of a criterion), the goodness of points repartition (space filling property) and the low cost for its construction (Santner et al. [80], Fang et al. [24]). Several studies have shown the qualities of different types of experimental designs with respect to the predictivity metamodel (for example Simpson et al [82]);
- the validation of the metamodel. In the field of classical experimental design, proper validation of a response surface is a crucial aspect and is considered with care. However, in the field of numerical experiments, this issue has not been deeply studied. The usual practice is to estimate global criteria (RMSE, absolute error, ...) on a test basis, via cross-validation or bootstrap (Kleijnen and Sargent [46], Fang et al. [24]). When the number of calculations is small and to overcome problems induced by the cross validation process, Iooss et al. [36] have recently studied how to minimize the size of a test sample, while obtaining a good estimate of the metamodel predictivity.

Some metamodel allows to directly obtain the sensitivity indices. For example, Sudret [89] has shown that Sobol' indices are a by-product result of

the polynomial chaos decomposition. The formulation of the kriging metamodel provides also analytical formula for the Sobol' indices, associated with interval confidence coming from the kriging error (Oakley and O'Hagan [66], Marrel et al. [60], Le Gratiet et al. [51]). A simplest idea, widely used in practice, is to apply an intensive sampling technique (see §3.2) directly on the metamodel to estimate Sobol' indices (Santner et al. [80], Iooss et al. [38]). The variance proportion not explained by the metamodel (calculated by $1 - Q_2$, cf. Eq. (8)) gives us what is missing in the SA (Sobol [84]). Storlie et al. [88] propose a bootstrap method for estimating the impact of the metamodel error.

As in the previous section, we can be interested by visualizing main effects (Schonlau and Welch [81]). These can be directly given by the metamodel (this is the case with the polynomial chaos methods, kriging, additive models), or computed by simulating the conditional expectation $\mathbf{E}(Y|X_i)$.

To illustrate our purpose, we use the flood example (Eqs. (2) and (3)). A kriging metamodel is built on a 100-size Monte Carlo sample with inputs Q , K_s , Z_v , H_d , C_b and on the output C_p . The metamodel consists in a deterministic term (simple linear model), and a corrective term modeled by a Gaussian stationary stochastic process, with a generalized exponential covariance (see Santner et al [80] for more details). The technique for estimating the metamodel hyperparameters is described in Roustant et al. [70]. The predictivity coefficient estimated by leave-one-out is $Q^2 = 99\%$ compared with $Q^2 = 75\%$ obtained with a simple linear model. The kriging metamodel is then used to estimate Sobol' indices in the same manner as in §3.2: Saltelli's estimation formula, Monte Carlo sampling, $n = 10^5$, $r = 100$ repetitions. This requires $N = 7 \times 10^7$ metamodel predictions. In Table 2, we compare Sobol' indices (averaged over 100 repetitions) obtained with the metamodel to those obtained with the "real" flood model (Eqs. (2) and (3)). Errors between these two estimates are relatively low: with only 100 simulations with the true model, we were able to obtain precise estimates (errors $< 15\%$) of first order and total Sobol' indices.

Table 2. Sobol' indices estimated by Monte Carlo sampling (cost of $N = 7 \times 10^7$ evaluations) using the flood model and a metamodel fitted on $N' = 100$ calls of the flood model.

Indices (in %)	Q	K_s	Z_v	H_d	C_b
S_i model	35.5	15.9	18.3	12.5	3.8
S_i metamodel	38.9	16.8	18.8	13.9	3.7
S_{T_i} model	48.2	25.3	22.9	18.1	3.8
S_{T_i} metamodel	45.5	21.0	21.3	16.8	4.3

5 Synthesis and conclusion

Although all SA techniques have not been listed, this review has illustrated the great variety of available methods, positioning in terms of assumptions and kind

of results. Moreover, some recent improvements have not been explained, for example for the Morris method (Pujol [68]).

A synthesis is provided in Figure 6 which has several levels of reading:

- distinction between screening methods (identification of non-influential variables among a large number) and more precise variance-based quantitative methods,
- positioning methods based on their cost in terms of model calls number (which linearly depends in the number of inputs for most of the methods),
- positioning methods based on their assumptions about the model complexity and regularity,
- distinction between the type of information provided by each method,
- identification of methods which require some a priori knowledge about the model behaviour.

Fig. 6. SA methods graphical synthesis.

Based on the characteristics of the different methods, some authors (de Rocquigny et al. [19], Pappenberger et al. [67]) have proposed decision trees to help the practitioner to choose the most appropriate method for its problem and its model. Figure 7 reproduces the flowchart of de Rocquigny et al. [19]. Although useful to fix some ideas, such diagrams are rather simple and should be used with caution.

Fig. 7. Decision diagram for the choice of a SA method (from de Rocquigny et al. [19]).

Several issues about SA remain open. For instance, recent theoretical results have been obtained on the asymptotical properties and efficiency of Sobol' indices estimators (Janon et al. [40]), but estimating total Sobol' indices at low cost is a problem of primary importance in applications (see Saltelli et al. [74] for a recent review on the subject). SA for dependent inputs has also been discussed by several authors (Saltelli and Tarantola [77], Jacques et al. [39], Xu and Gertner [93], Da Veiga et al. [17], Gauchi et al. [27], Li et al. [54], Chastaing et al. [14]), but this issue remains misunderstood.

This chapter has been focused on SA relative to the overall variability of model output. In practice, one can be interested by other quantities of interest, such as the output entropy (cf. §3.3), the probability that the output exceeds a threshold (Saltelli et al. [75], Frey and Patil [25], Lemaître et al. [53]) or a quantile estimation (Cannamela et al. [12]). This is an active area of research.

In many applications, the model output is not a single scalar but a vector or a function (temporal, spatial, spatio-temporal, ...). Campbell et al. [11], Lamboni et al. [50], Marrel et al. [59] and Gamboa et al [26] have produced first SA results on such problems. The case of functional inputs also receives a growing interest (Iooss and Ribatet [37], Lilburne and Tarantola [55], Saint-Geours et al. [72]), but its treatment in a functional statistical framework remains to be done.

In some situations, the computer code is not a deterministic simulator but a stochastic one. This means that two model calls with the same set of input variables leads to different output values. Typical stochastic computer codes

are queuing models, agent-based models, models involving partial differential equations applied to heterogeneous or Monte-Carlo based numerical models. For this type of codes, Marrel et al. [62] have proposed a first solution for dealing with Sobol' indices.

Finally, quantitative SA methods are limited to low-dimensional models, with no more than a few tens of input variables. On the other hand, deterministic methods, such as adjoint-based ones (Cacuci [10]), are well suited when the model includes a large number of input variables. A natural idea is to use the advantages of both methods. Recently introduced, Derivative-Based Sensitivity Measures (DGSM), consists in computing the integral of the square model derivatives for each input (Sobol and Kucherenko [85]). An inequality relation has been proved between total Sobol' indices and DGSM which allow to propose some interpretative results (Lamboni et al. [49], Roustant et al. [69]). It opens the way to perform global SA in high dimensional context.

6 Acknowledgments

Part of this work has been backed by French National Research Agency (ANR) through COSINUS program (project COSTA BRAVA no. ANR-09-COSI-015). We thank Anne-Laure Popelin for providing the cobweb plot.

References

1. G. Archer, A. Saltelli, and I. Sobol. Sensitivity measures, ANOVA-like techniques and the use of bootstrap. *Journal of Statistical Computation and Simulation*, 58:99–120, 1997.
2. B. Auder, A. de Crécy, B. Iooss, and M. Marquès. Screening and metamodeling of computer experiments with functional outputs. Application to thermal-hydraulic computations. *Reliability Engineering and System Safety*, 107:122–131, 2012.
3. B. Auder and B. Iooss. Global sensitivity analysis based on entropy. In S. Martorell, C. Guedes Soares, and J. Barnett, editors, *Safety, reliability and risk analysis - Proceedings of the ESREL 2008 Conference*, pages 2107–2115, Valencia, Spain, september 2008. CRC Press.
4. A. Badea and R. Bolado. *Review of sensitivity analysis methods and experience*. PAMINA 6th FPEC Project, European Commission, 2008. <http://www.ip-pamina.eu/downloads/pamina.m2.1.d.4.pdf>.
5. B. Bettonvil and J.P.C. Kleijnen. Searching for important factors in simulation models with many factors: Sequential bifurcation. *European Journal of Operational Research*, 96:180–194, 1996.
6. E. Borgonovo. A new uncertainty importance measure. *Reliability Engineering and System Safety*, 92:771–784, 2007.
7. E. Borgonovo, W. Castaings, and S. Tarantola. Moment independent importance measures: new results and analytical test cases. *Risk Analysis*, 31:404–428, 2011.
8. G.E. Box and N.R. Draper. *Empirical model building and response surfaces*. Wiley Series in Probability and Mathematical Statistics. Wiley, 1987.
9. D.G. Cacuci. Sensitivity theory for nonlinear systems. I. Nonlinear functional analysis approach. *Journal of Mathematical Physics*, 22:2794, 1981.

10. D.G. Cacuci. *Sensitivity and uncertainty analysis - Theory*. Chapman & Hall/CRC, 2003.
11. K. Campbell, M.D. McKay, and B.J. Williams. Sensitivity analysis when model outputs are functions. *Reliability Engineering and System Safety*, 91:1468–1472, 2006.
12. C. Cannamela, J. Garnier, and B. Iooss. Controlled stratification for quantile estimation. *Annals of Applied Statistics*, 2:1554–1580, 2008.
13. W. Castaings, D. Dartus, F-X. Le Dimet, and G-M. Saulnier. Sensitivity analysis and parameter estimation for distributed hydrological modeling : potential of variational methods. *Hydrology and Earth System Sciences Discussions*, 13:503–517, 2009.
14. G. Chastaing, F. Gamboa, and C. Prieur. Generalized Hoeffding-sobol decomposition for dependent variables - Application to sensitivity analysis. *Electronic Journal of Statistics*, 6:2420–2448, 2012.
15. R. Christensen. *Linear models for multivariate, time series and spatial data*. Springer-Verlag, 1990.
16. H. Cukier, R.I. Levine, and K. Shuler. Nonlinear sensitivity analysis of multiparameter model systems. *Journal of Computational Physics*, 26:1–42, 1978.
17. S. Da Veiga, F. Wahl, and F. Gamboa. Local polynomial estimation for sensitivity analysis on models with correlated inputs. *Technometrics*, 51(4):452–463, 2009.
18. E. de Rocquigny. La maîtrise des incertitudes dans un contexte industriel - 1ère partie : une approche méthodologique globale basée sur des exemples. *Journal de la Société Française de Statistique*, 147(3):33–71, 2006.
19. E. de Rocquigny, N. Devictor, and S. Tarantola, editors. *Uncertainty in industrial practice*. Wiley, 2008.
20. A. Dean and S. Lewis, editors. *Screening - Methods for experimentation in industry, drug discovery and genetics*. Springer, 2006.
21. D.J. Downing, R.H. Gardner, and F.O. Hoffman. An examination of response surface methodologies for uncertainty analysis in assessment models. *Technometrics*, 27(2):151–163, 1985.
22. B. Efron and C. Stein. The jackknife estimate of variance. *The Annals of Statistics*, 9:586–596, 1981.
23. R. Faivre, B. Iooss, S. Mahévas, D. Makowski, and H. Monod, editors. *Analyse de sensibilité et exploration de modèles*. Éditions Quaé, 2013.
24. K-T. Fang, R. Li, and A. Sudjianto. *Design and modeling for computer experiments*. Chapman & Hall/CRC, 2006.
25. H.C. Frey and S.R. Patil. Identification and review of sensitivity analysis methods. *Risk Analysis*, 22:553–578, 2002.
26. F. Gamboa, A. Janon, T. Klein, and A. Lagnoux. Sensitivity indices for multivariate outputs. *Comptes Rendus de l'Académie des Sciences*, 351:307–310, 2013.
27. J.P. Gauchi, S. Lehuta, and S. Mahévas. Optimal sensitivity analysis under constraints. In *Procedia Social and Behavioral Sciences*, volume 2, pages 7658–7659, Milan, Italy, 2010.
28. T. Hastie and R. Tibshirani. *Generalized additive models*. Chapman and Hall, London, 1990.
29. T. Hastie, R. Tibshirani, and J. Friedman. *The elements of statistical learning*. Springer, 2002.
30. J.C. Helton. Uncertainty and sensitivity analysis techniques for use in performance assesment for radioactive waste disposal. *Reliability Engineering and System Safety*, 42:327–367, 1993.

31. J.C. Helton and F.J. Davis. Latin hypercube sampling and the propagation of uncertainty in analyses of complex systems. *Reliability Engineering and System Safety*, 81:23–69, 2003.
32. J.C. Helton, J.D. Johnson, C.J. Salaberry, and C.B. Storlie. Survey of sampling-based methods for uncertainty and sensitivity analysis. *Reliability Engineering and System Safety*, 91:1175–1209, 2006.
33. W. Hoeffding. A class of statistics with asymptotically normal distributions. *Annals of Mathematical Statistics*, 19:293–325, 1948.
34. T. Homma and A. Saltelli. Importance measures in global sensitivity analysis of non linear models. *Reliability Engineering and System Safety*, 52:1–17, 1996.
35. B. Iooss. Revue sur l'analyse de sensibilité globale de modèles numériques. *Journal de la Société Française de Statistique*, 152:1–23, 2011.
36. B. Iooss, L. Boussouf, V. Feullard, and A. Marrel. Numerical studies of the meta-model fitting and validation processes. *International Journal of Advances in Systems and Measurements*, 3:11–21, 2010.
37. B. Iooss and M. Ribatet. Global sensitivity analysis of computer models with functional inputs. *Reliability Engineering and System Safety*, 94:1194–1204, 2009.
38. B. Iooss, F. Van Dorpe, and N. Devictor. Response surfaces and sensitivity analyses for an environmental model of dose calculations. *Reliability Engineering and System Safety*, 91:1241–1251, 2006.
39. J. Jacques, C. Lavergne, and N. Devictor. Sensitivity analysis in presence of model uncertainty and correlated inputs. *Reliability Engineering and System Safety*, 91:1126–1134, 2006.
40. A. Janon, T. Klein, A. Lagnoux, M. Nodet, and C. Prieur. Asymptotic normality and efficiency of two sobol index estimators. *ESAIM: Probability and Statistics*, In press, 2013.
41. M.J.W. Jansen. Analysis of variance designs for model output. *Computer Physics Communication*, 117:25–43, 1999.
42. A. Jourdan and I. Zabalza-Mezghani. Response surface designs for scenario management and uncertainty quantification in reservoir production. *Mathematical Geology*, 36(8):965–985, 2004.
43. J.P.C. Kleijnen. Sensitivity analysis and related analyses: a review of some statistical techniques. *Journal of Statistical Computation and Simulation*, 57:111–142, 1997.
44. J.P.C. Kleijnen. An overview of the design and analysis of simulation experiments for sensitivity analysis. *European Journal of Operational Research*, 164:287–300, 2005.
45. J.P.C. Kleijnen and J.C. Helton. Statistical analyses of scatterplots to identify important factors in large-scale simulations, 1: Review and comparison of techniques. *Reliability Engineering and System Safety*, 65:147–185, 1999.
46. J.P.C. Kleijnen and R.G. Sargent. A methodology for fitting and validating meta-models in simulation. *European Journal of Operational Research*, 120:14–29, 2000.
47. B. Krzykacz-Hausmann. Epistemic sensitivity analysis based on the concept of entropy. In *Proceedings of SAMO 2001*, pages 31–35, Madrid, 2001. CIEMAT.
48. D. Kurowicka and R. Cooke. *Uncertainty analysis with high dimensional dependence modelling*. Wiley, 2006.
49. M. Lamboni, B. Iooss, A-L. Popelin, and F. Gamboa. Derivative-based global sensitivity measures: general links with sobol' indices and numerical tests. *Mathematics and Computers in Simulation*, 87:45–54, 2013.

50. M. Lamboni, H. Monod, and D. Makowski. Multivariate sensitivity analysis to measure global contribution of input factors in dynamic models. *Reliability Engineering and System Safety*, 96:450–459, 2011.
51. L. Le Gratiet, C. Cannamela, and B. Iooss. A Bayesian approach for global sensitivity analysis of (multifidelity) computer codes. *submitted*, 2013.
52. S. Lefebvre, A. Roblin, S. Varet, and G. Durand. A methodological approach for statistical evaluation of aircraft infrared signature. *Reliability Engineering and System Safety*, 95:484–493, 2010.
53. P. Lemaître, E. Sergienko, A. Arnaud, N. Bousquet, F. Gamboa, and B. Iooss. Density modification based reliability sensitivity analysis. *Journal of Statistical Computation and Simulation*, in press, 2013.
54. G. Li, H. Rabitz, P.E. Yelvington, O.O. Oluwole, F. Bacon, C.E. Kolb, and J. Schoendorf. Global sensitivity analysis for systems with independent and/or correlated inputs. *Journal of Physical Chemistry*, 114:6022–6032, 2010.
55. L. Lilburne and S. Tarantola. Sensitivity analysis of spatial models. *International Journal of Geographical Information Science*, 23:151–168, 2009.
56. D.K.J. Lin. A new class of supersaturated design. *Technometrics*, 35:28–31, 1993.
57. H. Liu, W. Chen, and A. Sudjianto. Relative entropy based method for probabilistic sensitivity analysis in engineering design. *ASME Journal of Mechanical Design*, 128:326–336, 2006.
58. D. Makowski, C. Naud, M.H. Jeuffroy, A. Barbottin, and H. Monod. Global sensitivity analysis for calculating the contribution of genetic parameters to the variance of crop model prediction. *Reliability Engineering and System Safety*, 91:1142–1147, 2006.
59. A. Marrel, B. Iooss, M. Jullien, B. Laurent, and E. Volkova. Global sensitivity analysis for models with spatially dependent outputs. *Environmetrics*, 22:383–397, 2011.
60. A. Marrel, B. Iooss, B. Laurent, and O. Roustant. Calculations of the Sobol indices for the Gaussian process metamodel. *Reliability Engineering and System Safety*, 94:742–751, 2009.
61. A. Marrel, B. Iooss, F. Van Dorpe, and E. Volkova. An efficient methodology for modeling complex computer codes with Gaussian processes. *Computational Statistics and Data Analysis*, 52:4731–4744, 2008.
62. A. Marrel, B. Iooss, S. Da Veiga, and M. Ribatet. Global sensitivity analysis of stochastic computer models with joint metamodels. *Statistics and Computing*, 22:833–847, 2012.
63. M.D. McKay, R.J. Beckman, and W.J. Conover. A comparison of three methods for selecting values of input variables in the analysis of output from a computer code. *Technometrics*, 21:239–245, 1979.
64. D.C. Montgomery. *Design and analysis of experiments*. John Wiley & Sons, 6th edition, 2004.
65. M.D. Morris. Factorial sampling plans for preliminary computational experiments. *Technometrics*, 33:161–174, 1991.
66. J.E. Oakley and A. O’Hagan. Probabilistic sensitivity analysis of complex models: A Bayesian approach. *Journal of the Royal Statistical Society, Series B*, 66:751–769, 2004.
67. F. Pappenberger, M. Ratto, and V. Vandenberghe. Review of sensitivity analysis methods. In P.A. Vanrolleghem, editor, *Modelling aspects of water framework directive implementation*, pages 191–265. IWA Publishing, 2010.
68. G. Pujol. Simplex-based screening designs for estimating metamodels. *Reliability Engineering and System Safety*, 94:1156–1160, 2009.

69. O. Roustant, J. Fruth, B. Iooss, and S. Kuhnt. Crossed-derivative-based sensitivity measures for interaction screening. *submitted*, 2014.
70. O. Roustant, D. Ginsbourger, and Y. Deville. DiceKriging, DiceOptim: Two R packages for the analysis of computer experiments by kriging-based metamodeling and optimization. *Journal of Statistical Software*, 21:1–55, 2012.
71. J. Sacks, W.J. Welch, T.J. Mitchell, and H.P. Wynn. Design and analysis of computer experiments. *Statistical Science*, 4:409–435, 1989.
72. N. Saint-Geours, C. Lavergne, J-S. Bailly, F., and Grelot. Analyse de sensibilité de sobol d'un modèle spatialisé pour l'évaluation économique du risque d'inondation. *Journal de la Société Française de Statistique*, 152:24–46, 2011.
73. A. Saltelli. Making best use of model evaluations to compute sensitivity indices. *Computer Physics Communication*, 145:280–297, 2002.
74. A. Saltelli and P. Annoni. How to avoid a perfunctory sensitivity analysis. *Environmental Modelling and Software*, 25:1508–1517, 2010.
75. A. Saltelli, K. Chan, and E.M. Scott, editors. *Sensitivity analysis*. Wiley Series in Probability and Statistics. Wiley, 2000.
76. A. Saltelli, M. Ratto, T. Andres, F. Campolongo, J. Cariboni, D. Gatelli, M. Saltana, and S. Tarantola. *Global sensitivity analysis - The primer*. Wiley, 2008.
77. A. Saltelli and S. Tarantola. On the relative importance of input factors in mathematical models: Safety assessment for nuclear waste disposal. *Journal of American Statistical Association*, 97:702–709, 2002.
78. A. Saltelli, S. Tarantola, F. Campolongo, and M. Ratto. *Sensitivity analysis in practice: A guide to assessing scientific models*. Wiley, 2004.
79. A. Saltelli, S. Tarantola, and K. Chan. A quantitative, model-independent method for global sensitivity analysis of model output. *Technometrics*, 41:39–56, 1999.
80. T. Santner, B. Williams, and W. Notz. *The design and analysis of computer experiments*. Springer, 2003.
81. M. Schonlau and W.J. Welch. Screening the input variables to a computer model. In A. Dean and S. Lewis, editors, *Screening - Methods for experimentation in industry, drug discovery and genetics*. Springer, 2006.
82. T.W. Simpson, J.D. Peplinski, P.N. Kock, and J.K. Allen. Metamodel for computer-based engineering designs: Survey and recommendations. *Engineering with Computers*, 17:129–150, 2001.
83. I.M. Sobol. Sensitivity estimates for non linear mathematical models. *Mathematical Modelling and Computational Experiments*, 1:407–414, 1993.
84. I.M. Sobol. Theorems and examples on high dimensional model representation. *Reliability Engineering and System Safety*, 79:187–193, 2003.
85. I.M. Sobol and S. Kucherenko. Derivative based global sensitivity measures and their links with global sensitivity indices. *Mathematics and Computers in Simulation*, 79:3009–3017, 2009.
86. I.M. Sobol, S. Tarantola, D. Gatelli, S.S. Kucherenko, and W. Mauntz. Estimating the approximation errors when fixing unessential factors in global sensitivity analysis. *Reliability Engineering and System Safety*, 92:957–960, 2007.
87. C.B. Storlie and J.C. Helton. Multiple predictor smoothing methods for sensitivity analysis: Description of techniques. *Reliability Engineering and System Safety*, 93:28–54, 2008.
88. C.B. Storlie, L.P. Swiler, J.C. Helton, and C.J. Salaberry. Implementation and evaluation of nonparametric regression procedures for sensitivity analysis of computationally demanding models. *Reliability Engineering and System Safety*, 94:1735–1763, 2009.

89. B. Sudret. *Uncertainty propagation and sensitivity analysis in mechanical models - Contributions to structural reliability and stochastic spectral methods*. Mémoire d'Habilitation à Diriger des Recherches de l'Université Blaise Pascal - Clermont II, 2008.
90. S. Tarantola, D. Gatelli, and T. Mara. Random balance designs for the estimation of first order global sensitivity indices. *Reliability Engineering and System Safety*, 91:717–727, 2006.
91. J-Y. Tissot and C. Prieur. A bias correction method for the estimation of sensitivity indices based on random balance designs. *Reliability Engineering and System Safety*, 107:205–213, 2012.
92. E. Volkova, B. Iooss, and F. Van Dorpe. Global sensitivity analysis for a numerical model of radionuclide migration from the RRC "Kurchatov Institute" radwaste disposal site. *Stochastic Environmental Research and Risk Assessment*, 22:17–31, 2008.
93. C. Xu and G. Gertner. Extending a global sensitivity analysis technique to models with correlated parameters. *Computational Statistics and Data Analysis*, 51:5579–5590, 2007.