
HAL Id: hal-01062244
https://hal.science/hal-01062244

Submitted on 9 Sep 2014

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.

Prise en compte de structures spatiales pour
l’assimilation variationnelle de données de télédétection.

Exemple sur un modèle simple de croissance de
végétation

Claire Lauvernet, F.X. Le Dimet, Frédéric Baret

To cite this version:
Claire Lauvernet, F.X. Le Dimet, Frédéric Baret. Prise en compte de structures spatiales pour
l’assimilation variationnelle de données de télédétection. Exemple sur un modèle simple de croissance
de végétation. EGC 2014 – 14èmes journées Francophones “Extraction et Gestion des Connaissances”,
Jan 2014, Rennes, France. p. 27 - p. 39. �hal-01062244�

https://hal.science/hal-01062244
https://hal.archives-ouvertes.fr

Prise en compte de structures spatiales pour l’assimilation
variationnelle de données de télédétection. Exemple sur un

modèle simple de croissance de végétation.

Claire Lauvernet ∗, François-Xavier Le Dimet∗∗

Frédéric Baret∗∗∗

∗Irstea, UR MALY, centre de Lyon-Villeurbanne
5 rue de la Doua-CS 70077

F-69626 Villeurbanne cedex, France
claire.lauvernet@irstea.fr

http://www.irstea.fr/pollutions-agricoles-diffuses
∗∗Université de Grenoble, France

Francois-Xavier.Le-Dimet@imag.fr
http://www-ljk.imag.fr

∗∗∗INRA-EMMAH UMR 1114, France
baret@avignon.inra.fr

Résumé. En assimilation de données, une série temporelle de données-image
devrait être traitée explicitement pour en extraire toute l’information. Cette étude
propose d’adapter une méthode d’assimilation variationnelle d’images de LAI
(Leaf Area Index) dans un modèle de végétation, afin d’intégrer l’information
liée à l’aspect spatial des données. Pour cela, on considère que les paramètres
sont contrôlés spatialement à certains niveaux: variété, parcelle, pixel, ou stables
temporellement sur l’ensemble de l’image. Ces contraintes réduisent la taille
du problème inverse, en transformant le schéma d’assimilation habituel à des
ensembles de pixels simultanés. La méthode est appliquée sur le modèle semi-
mécaniste BONSAÏ et évaluée sur la qualité de prédiction du LAI et d’estimation
des paramètres d’entrée par expériences jumelles, ainsi que sur sa sensibilité
à la fréquence des observations. Les contraintes spatio-temporelles améliorent
la robustesse et les estimations lorsque la quantité d’observations disponibles
diminue, par rapport à la méthode classique, où chaque pixel.date est considéré
indépendamment des autres.

1 Introduction
Dans les applications de méthodes d’assimilation de données de télédétection dans le do-

maine agronomique, l’approche considère généralement le problème pour chaque pixel.date
indépendamment des autres, bien que l’on assimile des données-image. Le LAI est tout d’abord
obtenu typiquement par inversion d’un modèle de transfert radiatif sur chaque pixel. Ceci si-
gnifie que, à une date donnée, on considère une pseudo-observation de LAI sur un pixel (ou une

EGC 2014 – 14èmes journées Francophones
“Extraction et Gestion des Connaissances” IRISA & Centre Inria Rennes - Bretagne Atlantique, Rennes 28-31 janvier 2014

Assimilation d’images sous contraintes spatiales dans un modèle agronomique

moyenne de pixels proches) que l’on assimile ensuite dans un modèle de croissance de plante.
Certaines contraintes sont parfois ajoutées afin de conditionner le comportement d’un pixel par
celui des pixels voisins pour assurer une cohérence spatiale, mais pas sur les dépendances spa-
tiales des paramètres à identifier. Le fait d’estimer les paramètres d’un pixel indépendamment
des pixels voisins génère au moins 4 critiques :

– on ne prend pas en compte les relations de structures spatiales, alors qu’il n’y a pas
forcément indépendance entre les variables décrivant les phénomènes en divers points
de l’espace

– on perd de l’information relative au fait d’utiliser des images, et même des séries tem-
porelles d’images, ce qui constitue pourtant une source d’information supplémentaire à
exploiter

– le problème inverse est généralement mal posé
– on répète la même action un très grand nombre de fois, induisant probablement un coût

de calcul non optimal.
Dans les problèmes d’inversion de modèles de taille conséquente, le coût de calcul devient un
véritable obstacle, et le minimiser représente un objectif supplémentaire. Certaines contraintes
sont parfois ajoutées afin de conditionner le comportement d’un pixel par celui des pixels voi-
sins pour assurer une cohérence spatiale, mais pas sur les dépendances spatiales des paramètres
à identifier. De fait, on peut se poser les questions suivantes :

1. quelles structures spatiales exploiter pour réduire la taille du problème et le rendre in-
versible ?

2. comment transformer le schéma d’assimilation habituel à un ensemble de pixels ?

Cette étude propose une approche de prise en compte de structures spatiales des paramètres
d’entrée d’un modèle de croissance de la végétation lors de la mise en place d’une méthode
d’assimilation de données image.

2 Matériel et méthodes

2.1 Le modèle agronomique Bonsaï

Le modèle utilisé dans cette étude est particulièrement simple par rapport à des modèles
mécanistes plus complexes de fonctionnement du couvert végétal (Brisson, 1998, 2002). Ce
choix est justifié par la volonté de tester l’intérêt de la prise en compte de contraintes spa-
tiales en maîtrisant mieux l’outil, en limitant le nombre de ses paramètres, et en simplifiant la
différentiation nécessaire à la mise en place d’une méthode variationnelle.

Le modèle BONSAÏ est un modèle semi-mécaniste, adapté de MODLAI (Baret, 1986). Il
simule l’indice foliaire (surface totale d’éléments de végétation verts par unité de surface au
sol horizontal) en fonction du temps exprimé en degrés.jours cumulés :

LAIt = Lmax ·
(

1
(1+e−A(ST t−t0−T i))C − eB(ST t−t0−(∆Ts+Ti))

)
A = 1

Ti · log
((
e

B
C ·(∆Ts+Ti)

)
− 1
)

si
(
e

B
C ·(∆Ts+Ti)

)
< 1 , alors

(
e

B
C ·(∆Ts+Ti)

)
= 2

(1)

EGC 2014 – 14èmes journées Francophones
“Extraction et Gestion des Connaissances” IRISA & Centre Inria Rennes - Bretagne Atlantique, Rennes 28-31 janvier 2014

C. Lauvernet et al.

où t représente le temps (degrés.jours cumulés depuis la levée), LAIt est l’indice foliaire au
jour t, STt est la somme des degrés.jours cumulés depuis la date de levée jusqu’au jour t, Ti est
le seuil de degrés.jours cumulés de croissance maximale, ∆Ts est la somme de degrés.jours
entre le point de croissance maximale et la sénescence, B représente la vitesse de sénescence,
Lmax est le LAI maximal, C représente le point d’inflexion dans la partie croissante, t0 est la
date de levée.

2.2 Structures spatiales exploitées
Pour réduire la taille du problème, on fait l’hypothèse forte que les paramètres du modèle

dépendent chacun d’un certain niveau spatial. On parlera par exemple de paramètre variétal
lorsque celui-ci reste fixe pour une même variété, comme par exemple les stades phénolo-
giques ou les propriétés des feuilles. A un degré inférieur, certains paramètres dépendent de
la parcelle, comme les pratiques culturales, même si ce choix est discutable pour l’irrigation,
qui n’est pas toujours homogène sur une parcelle. Dans cette étude, basée sur un site d’expé-
rimentation où les terrains sont plats et l’irrigation très faible, cette hypothèse est raisonnable.
D’autres paramètres dépendent du pixel, tels que les paramètres du sol. Enfin, pour améliorer
la robustesse de la méthode et réduire l’espace de contrôle, on considère certains paramètres
comme fixes sur toutes les parcelles et pour toutes les variétés, en particulier les paramètres
auxquels le modèle montre peu de sensibilité, et, dans le cas de BONSAÏ, les paramètres
n’ayant aucune signification physique et dont on ne peut décider s’ils suivent une loi parti-
culière. On les dira spécifiques relativement à l’expérience considérée. On pourrait également
inclure un groupe de paramètres fixes sur certaines périodes temporelles puisque l’on assimile
une série temporelle d’images. BONSAÏ n’est pas décrit par ce type de paramètres, mais cela
a été fait par exemple dans Lauvernet et al. (2008). On résume dans le tableau 1 les différents
niveaux de dépendance possibles :

paramètres caractéristique spatiale exemple de param.
spécifiques égaux sur toutes les parcelles sans signification
variétaux égaux sur les parcelles d’une même variété stades phénol.

parcellaires égaux sur les pixels d’une même parcelle techn. cult.
pixellaires dépendent du pixel propriétés du sol

TAB. 1 – Définition des différents niveaux de dépendance spatiale des paramètres.

Dans l’ensemble de ce travail, l’expression contraintes spatiales ne signifie pas que l’on
impose des contraintes aux pixels en rapport à leur distance ou connectivité les uns aux autres.
Elle doit être interprétée comme des contraintes liées par une modélisation des paramètres
caractérisée par leur appartenance à des pixels d’une image, avec des effets fixes parcelles,
variétaux et des effets locaux relatifs au sol.

2.3 Assimilation de données variationnelle avec contraintes spatiales
La méthode d’assimilation de données développée dans cette étude est une méthode varia-

tionnelle utilisant le modèle adjoint pour minimiser la fonction coût représentant l’écart entre

EGC 2014 – 14èmes journées Francophones
“Extraction et Gestion des Connaissances” IRISA & Centre Inria Rennes - Bretagne Atlantique, Rennes 28-31 janvier 2014

Assimilation d’images sous contraintes spatiales dans un modèle agronomique

les observations (ici, de LAI) et les simulations du modèle. De nombreuses références décrivent
la théorie de cette méthode qui ne sera donc pas développée ici (Le Dimet et Talagrand, 1986).
D’un point de vue pratique, on distingue quatre étapes fondamentales dans le développement
de la méthode d’assimilation par l’adjoint : (1) résoudre le modèle direct (2) résoudre le mo-
dèle adjoint (3) en déduire le gradient de la fonction coût J en fonction de ce que l’on veut
estimer (4) fournir ce gradient à un algorithme de minimisation pour en déduire les variables
de contrôle optimales.

En assimilation de données classique (ou pixel par pixel), la fonction coût à minimiser est
donnée par :

J(θest) =
N∑

i=1

|LAI(i)− LAIobs(i)|2 +
‖θest − θap‖2

σap
2

avec θest le vecteur des paramètres estimés par l’algorithme, de dimension 6, N le nombre
d’observations assimilées, LAI l’indice foliaire simulé par le modèle, LAIobs l’indice foliaire
observé. Le terme d’information a priori (IAP) est représenté par l’écart entre les paramètres
estimés θest et les valeurs a priori des paramètres θap, pondéré par les variances a priori
associées σap.

FIG. 1 – Représentation du modèle MACRO-BONSAÏ prenant en compte trois niveaux de dé-
pendance des paramètres de BONSAÏ : la variété, la parcelle, et le pixel.

Une fois la caractérisation des propriétés spatiales des paramètres de BONSAÏ déterminée,
on peut créer le modèle MACRO-BONSAÏ (représenté FIG. 1), qui consiste à exécuter BON-
SAÏ un certain nombre de fois selon le nombre de pixels, parcelles et variétés que l’on évalue,
en prenant en compte les contraintes dans leur globalité. Pour cela, on considère le LAI comme
fonction de trois vecteurs de paramètres : x dépendant de la variété, y de la parcelle, et z du
pixel :

LAI = BONSAÏ(x, y, z)

puis, on contraint le vecteur de paramètres x à être constant pour tout pixel de même variété, et
le vecteur de paramètres y à être constant sur une même parcelle. On pourra également ajouter
un autre vecteur de paramètres spécifiques à l’expérience si besoin, c’est-à-dire d’une valeur
égale partout. Ce "macro-modèle" sera alors dérivé par rapport à l’ensemble de ses paramètres,
afin d’obtenir le modèle adjoint permettant de minimiser la fonction coût adaptée également,
pour dépendre de tous les paramètres de MACRO-BONSAÏ que l’on souhaite identifier. On
ajoute à la fonction coût un terme Bayésien permettant de prendre en compte l’information a

EGC 2014 – 14èmes journées Francophones
“Extraction et Gestion des Connaissances” IRISA & Centre Inria Rennes - Bretagne Atlantique, Rennes 28-31 janvier 2014

C. Lauvernet et al.

priori sur chaque type de paramètres et régulariser ainsi le problème inverse :

J(x, y, z) =
N∑

i=1

‖LAI(i)− LAIobs(i)‖2

σ2
LAI

+
nbV ar∑
v=1

‖x(v)− x0(v)‖2

σ2
var(v)

+
nbPar∑
par=1

‖y(par)− y0(par)‖2

σ2
par(par)

+
nbPix∑
pix=1

‖z(pix)− z0(pix)‖2

σ2
pix(pix)

où :
– nbV ar, nbPar, nbP ix ∈ IN correspondent respectivement aux quantités de variétés,

parcelles, et pixels ; N ∈ IN est le nombre d’observations total (sur tous les pixels) de
LAI ;

– i ∈ {1, . . . , N}, v ∈ {1, . . . , nbV ar}, par ∈ {1, . . . , nbPar}, pix ∈ {1, . . . , nbP ix}
des indices entiers naturels ;

– σ2
LAI ∈ IR est la variance associée à l’incertitude des pseudo-observations de LAI ;

– σ2
var, σ2

par, σ2
pix sont les variances a priori associées respectivement aux paramètres

variétaux, parcellaires et pixellaires.
Le modèle macro-BONSAÏ devra donc être dérivé par rapport à tous les paramètres de la

fonction coût J , c’est-à-dire par rapport à un nombre de x ∗ nbV ar+ y ∗ nbPar+ z ∗ nbP ix
variables.

3 Évaluation de la méthode par des expériences jumelles
Le modèle BONSAÏ est un modèle simple et permettant de calculer facilement l’adjoint.

Toutefois, certains de ses paramètres sont de fait difficilement hiérarchisables par rapport à une
dépendance spatiale. Nous avons donc décidé d’exploiter les expériences jumelles pour évaluer
l’intérêt de l’assimilation avec contraintes spatiales dans un premier temps, sur deux variétés
virtuelles. Ainsi nous forçons par les données l’aspect variabilité spatiale pour voir l’effet sur
l’assimilation malgré la simplicité du modèle.

3.1 Création des données virtuelles
Les niveaux de dépendance spatiale des paramètres sont à définir à la fois selon la connais-

sance des processus et du modèle. Pour BONSAÏ, le tableau 2 donne les niveaux de dépendance
des paramètres, basés sur l’expertise, et qui seront donc utilisés pour les expériences jumelles.

Pour générer les observations virtuelles de LAI (tableau 3), on a créé 2 variétés (par les
paramètres Ti et ∆Ts) de céréale cultivée se comportant très différemment sur le cycle, la
phase de croissance de la variété 2 recoupant en partie la phase de sénescence de la variété 1.
On a ensuite créé 10 parcelles par variété, avec pour chaque parcelle, la date de levée t0 définie
de manière aléatoire sur son intervalle de définition. Puis 10 pixels ont été générés par parcelle,
avec sur chaque parcelle, les paramètres dépendant du pixel tels que B , C et Lmax prenant
chacun 10 valeurs différentes, choisies aléatoirement sur leurs intervalles de définition.

Les observations de LAI ont donc été créées à partir de ces jeux de paramètres sur les 100
pixels, puis bruitées de 10% selon une loi gaussienne de moyenne 0 et écart-type 1 (FIG. 4).
Les indices foliaires sont représentés FIG. 3, sur les 100 pixels (ordonnée), en fonction des

EGC 2014 – 14èmes journées Francophones
“Extraction et Gestion des Connaissances” IRISA & Centre Inria Rennes - Bretagne Atlantique, Rennes 28-31 janvier 2014

Assimilation d’images sous contraintes spatiales dans un modèle agronomique

Param. dépendance
t0 parcelle
Ti variété
DeltaTs variété
B pixel
Lmax pixel
C pixel

TAB. 2 – Attribution d’un ni-
veau de dépendance de chaque
paramètre du LAI dans BONSAÏ.

vecteur nb.param (A) quantité (B) dim=AB
xparcelle 1 10 10
yvariété 2 2 4
zpixel 3 100 300

TAB. 3 – Quantités des paramètres générés par les ex-
périences jumelles, par vecteur (type de dépendance spa-
tiale). Au total, on a 10+4+300 = 314 paramètres d’en-
trée.

jours (abcisse). Les deux variétés se distinguent particulièrement bien entre les 50 premiers
pixels et les 50 derniers. Chaque dizaine de pixels représente une parcelle et on constate ainsi
que les dates de levée y sont constantes.

Notons que pour une visualisation spatio-temporelle permettant de constater la bonne (ou
mauvaise) représentativité des parcelles et variétés, les résultats après assimilation seront tou-
jours comparés aux observations de référence, sans bruit ajouté (FIG. 3).

FIG. 2 – Représentation des
trois échelles : la variété, la
parcelle et le pixel.

FIG. 3 – Représentation des
LAI pour les 2 variétés, sur
les 10 parcelles.

FIG. 4 – Observations de
LAI simulées bruitées.

3.2 Différentiation de MACRO-BONSAÏ

Pour résoudre le problème de minimisation, l’adjoint de MACRO-BONSAÏ est calculé
avec l’outil de différentiation automatique Tapenade (Hascoët et al., 2001), en fonction des
trois vecteurs de paramètres. Ainsi, sans la prise en compte des contraintes, on assimile suc-
cessivement sur les 100 pixels, ce qui représente l’estimation de 600 paramètres. Par contre,
avec les contraintes spatiales, on résout un problème de taille 314 seulement (voir tableau 3).
Pour la minimisation de la fonction coût, l’algorithme de minimisation N1QN3 a été utilisé
(Gilbert et Lemaréchal, 1989).

EGC 2014 – 14èmes journées Francophones
“Extraction et Gestion des Connaissances” IRISA & Centre Inria Rennes - Bretagne Atlantique, Rennes 28-31 janvier 2014

C. Lauvernet et al.

3.3 Évaluation des expériences jumelles sur les estimations de LAI
La représentation spatio-temporelle des valeurs de LAI après assimilation a pour seule

fonction de vérifier que les niveaux de dépendance parcelles et variétés sont bien conservés. On
constate que les LAI obtenus après assimilation des observations bruitées sans prise en compte
des contraintes spatiales (FIG. 5) et avec prise en compte des contraintes (FIG. 7) tendent avec
la même qualité vers les observations créées (FIG. 6). Les deux types de variété sont bien
reproduits, ainsi que les tendances par parcelle. La prise en compte des propriétés spatiales
n’améliore pas et ne dégrade pas non plus de façon évidente les résultats d’assimilation, tout
au moins dans la visualisation globale des LAI par pixels, parcelle et variété.

FIG. 5 – LAI obte-
nus après assimilation
sans contraintes spa-
tiales des LAI bruités.
RMSE=0.39623

FIG. 6 – LAI observés de
référence représentés sans
bruit.

FIG. 7 – LAI obte-
nus après assimilation
avec contraintes spa-
tiales des LAI bruités.
RMSE=0.36573

Pour évaluer la différence des résultats avec et sans l’aspect spatial, on peut comparer les
résultats cumulés des 100 pixels dans les deux cas. Si aucun bruit n’est ajouté aux observations,
c’est-à-dire que le modèle est considéré comme parfait, on remarque que les RMSE entre LAI
observé et estimé après assimilation sont très satisfaisantes avec les deux méthodes : sans
contraintes, on obtient une RMSE sur les 100 pixels de 0.0303, et avec contraintes une RMSE
de 0.0173. Cela signifie que le problème est sans doute bien posé dans ces 2 situations, et que
le minimiseur retrouve les valeurs de paramètres correspondant parfaitement au minimum de
la fonction coût.

Avec les observations bruitées, l’assimilation sans contraintes donne une RMSE de 0.3962,
et avec contraintes , une RMSE de 0.3657. Ainsi, l’ajout des contraintes ne permet pas une di-
minution particulièrement importante de l’écart aux observations (0.03) dans ce cas. Cette mé-
thode obtient une RMSE de 0.366 des LAI, ce qui est plutôt satisfaisant au vu des observations
bruitées de 10 %.

La méthode a également été évaluée sur la qualité d’estimation des paramètres d’entrée,
puisque l’on connaît les valeurs ayant généré les observations. L’apport des contraintes spa-
tiales en identification de paramètres se dégage particulièrement pour la date de levée relative à
la parcelle et les paramètresB et Lmax relatifs au pixel. Il est difficile de juger de la qualité des
estimations des paramètres variétaux, puisque n’ayant considéré que deux variétés, on n’estime
que deux valeurs de chaque paramètre, mais on peut affirmer que la contrainte imposée à ces
paramètres de rester égaux pour tous les pixels de même variété joue un rôle conséquent et

EGC 2014 – 14èmes journées Francophones
“Extraction et Gestion des Connaissances” IRISA & Centre Inria Rennes - Bretagne Atlantique, Rennes 28-31 janvier 2014

Assimilation d’images sous contraintes spatiales dans un modèle agronomique

positif sur l’identification des paramètres relatifs au pixel. D’une manière générale, la méthode
stabilise les estimations sur les paramètres auxquels le LAI est peu sensible (leurs estimations
pixel par pixel donnent des valeurs très variables, proches de la valeur initiale), et elle améliore
les estimations des paramètres sensibles, particulièrement quand les observations sont bruitées.
Ainsi, la prise en compte des contraintes a permis de diminuer (faiblement) la RMSE sur le
LAI, mais surtout d’identifier certains paramètres plus précisément que lors de l’assimilation
classique pixel à pixel.

Enfin, sur le coût numérique de la méthode, la prise en compte des propriétés spatiales per-
met de diminuer très fortement la quantité de paramètres à identifier, au prix d’une estimation
simultanée de ces paramètres. Ceci implique (i) la dérivation du modèle MACRO-BONSAÏ
en fonction de 314 paramètres, c’est-à-dire beaucoup plus de sauvegardes de trajectoires (ii)
la résolution d’un problème de minimisation de dimension 314 au lieu de 100 problèmes de
dimension 6 chacun. L’algorithme de minimisation N1QN3 converge dans cette situation en
un nombre très faible d’itérations (25 à 30 en moyenne), soit le même temps que pour estimer
6 paramètres de la méthode initiale.

4 Étude de la sensibilité des résultats d’assimilation à la fré-
quence temporelle de revisite : intérêt des contraintes spa-
tiales

Les expériences jumelles ont permis d’évaluer l’intérêt de la mise en place des contraintes
spatiales sur un cas simple : 23 observations réparties régulièrement sur tout le cycle. Cepen-
dant, les observations réelles posent le problème de ne pas être toujours accessibles à l’instant
où on le souhaite. Bien que la télédétection permette a priori d’acquérir des données régu-
lièrement, il arrive par exemple que de fortes couvertures nuageuses diminuent très fortement
la quantité d’observations disponibles. Au vu des résultats précédents, on peut espérer que la
méthode avec contraintes sera plus robuste que la méthode classique lors d’une faible quantité
d’observations, ou pour un satellite de faible fréquence de revisite.

On propose donc dans cette partie d’étudier divers scénarios de fréquence d’acquisition
d’images de télédétection, tout en considérant une certaine probabilité de couverture nuageuse.
Les expériences jumelles sont l’outil idéal pour évaluer ces scénarios et juger de l’identifiabilité
des paramètres. Les observations simulées et les contraintes spatiales imposées aux paramètres
sont les mêmes, seule la quantité d’observations varie, en fonction de :

1. la fréquence de revisite du satellite : passage tous les 3 jours, 7 jours, 15 jours ou 30
jours ;

2. la probabilité de couverture nuageuse (annulant alors l’image), qui est de 0 ou 1 selon
une loi uniforme.

Pour chacune des 4 fréquences de revisite du satellite proposées, 1000 probabilités de couver-
ture nuageuse différentes sont appliquées aux observations. Sur ces 1000 simulations, on tend
vers une probabilité moyenne de 0.5, et donc vers un nombre total d’observations sur tout le
cycle de :

– 58 observations pour une fréquence de 3 jours (entre 0 et 120),
– 24 observations pour 7 jours (entre 0 et 50),

EGC 2014 – 14èmes journées Francophones
“Extraction et Gestion des Connaissances” IRISA & Centre Inria Rennes - Bretagne Atlantique, Rennes 28-31 janvier 2014

C. Lauvernet et al.

– 11 observations pour 15 jours (entre 0 et 22),
– 6 observations pour un mois (entre 0 et 12).

Les deux méthodes (pixel par pixel et avec contraintes spatiales) ont été testées dans ces 4 cas
de fréquence de revisite, sur 1000 simulations de couverture nuageuse, sur les 5 parcelles de
deux variétés virtuelles, et avec le même jeu de paramètres initiaux que ceux choisis aléatoire-
ment dans la première partie.

4.1 Apport des contraintes sur l’estimation du LAI
On constate tout d’abord sur le cas médian des 1000 probabilités d’ennuagement que l’as-

similation classique devient très instable lorsque l’on considère une fréquence de 15 puis de 30
jours (FIG. 8). En effet, on observe des valeurs irréalistes de LAI sur quelques pixels, où l’al-
gorithme semble ne pas converger. Par contre, l’assimilation prenant en compte les contraintes
spatiales reste très homogène jusqu’à la fréquence de 15 jours comprise, et donne un résultat
encore satisfaisant par sa stabilité avec une fréquence de 30 jours.

La figure 9 montre l’évolution des RMSE entre LAI observé et estimé selon la fréquence
de revisite, avec les deux types d’assimilation. Si pour une fréquence de 3 jours, les deux mé-
thodes aboutissent à une RMSE équivalente de 0.345, dès la fréquence de 7 jours, la RMSE
avec l’assimilation classique augmente de 8 % tandis que les contraintes ne font augmen-
ter la RMSE que de 4 %. Avec une fréquence de 15 jours, on augmente la RMSE de 14 %
sans contraintes (RMSE=0.57) contre 5% avec contraintes (RMSE=0.44). Enfin, le passage
à 30 jours perturbe considérablement les deux méthodes, mais les contraintes obtiennent en-
core une fois une RMSE inférieure (RMSE=0.71) par rapport à l’assimilation pixel à pixel
(RMSE=0.83).

4.2 Apport des contraintes sur l’identification des paramètres
Dans les premiers résultats d’expériences jumelles (§ 3.3), on a constaté que la méthode

avec contraintes spatiales améliorait particulièrement l’identification des paramètres. Ces nou-
velles expériences vont permettre de préciser cette influence en fonction de la fréquence de
revisite du satellite.

Les deux graphiques FIG. 10 représentent la RMSE relative de l’ensemble des paramètres,
pour chacun des 1000 cas de couverture nuageuse. On constate que l’assimilation pixel à pixel
n’est pas tellement sensible à la fréquence puisqu’elle stabilise la RMSE relative sur les pa-
ramètres entre 40% et 60%. L’assimilation avec contraintes, elle, augmente sensiblement son
erreur quand la fréquence diminue, mais elle reste toujours entre 25% et 30%. Elle est égale-
ment beaucoup plus stable entre les 1000 répétitions différentes.

Cette évaluation d’ensemble d’erreur sur l’identification des paramètres est limitée puisque
le paramètre C, par exemple, est très mal identifié et peut largement influencer la RMSE des
6 paramètres réunis. On propose donc d’observer la RMSE de chaque paramètre sur les 1000
cas de probabilité, pour chaque fréquence de revisite. Avec l’assimilation pixel par pixel, on
constate FIG. 11 l’effet important de quelques minimas locaux sur la RMSE relative de chaque
paramètre. En particulier, la fréquence de 15 jours a subi plus de minima locaux que la fré-
quence de 30 jours, ce qui ne s’explique que par le choix aléatoire de la probabilité de cou-
verture nuageuse. En moyennant les valeurs estimées du paramètre variétal t0 sur l’ensemble
des pixels de chaque variété, et celles des paramètres parcellaires sur l’ensemble des pixels de

EGC 2014 – 14èmes journées Francophones
“Extraction et Gestion des Connaissances” IRISA & Centre Inria Rennes - Bretagne Atlantique, Rennes 28-31 janvier 2014

Assimilation d’images sous contraintes spatiales dans un modèle agronomique

RMSE = 0.34528

LAI observés (bruit 10%)

L
A

I a
p

rè
s

as
si

m
ila

ti
o

n

revisite ~ tous les 3 jours

0 2 4 6 8 10 12 14 16

16

14

12

10

8

6

4

2

0

RMSE = 0.48078

LAI observés (bruit 10%)

L
A

I a
p

rè
s

as
si

m
ila

ti
o

n

revisite ~ tous les 7 jours

0 2 4 6 8 10 12 14 16

16

14

12

10

8

6

4

2

0

RMSE = 0.598

LAI observés (bruit 10%)

L
A

I a
p

rè
s

as
si

m
ila

ti
o

n

revisite ~ tous les 15 jours

0 2 4 6 8 10 12 14 16

16

14

12

10

8

6

4

2

0

RMSE = 0.58473

LAI observés (bruit 10%)

L
A

I a
p

rè
s

as
si

m
ila

ti
o

n

revisite ~ tous les 30 jours

0 2 4 6 8 10 12 14 16

16

14

12

10

8

6

4

2

0

RMSE = 0.36779

LAI observés (bruit 10%)

L
A

I a
p

rè
s

as
si

m
ila

ti
o

n

revisite ~ tous les 3 jours

0 2 4 6 8 10 12 14 16

16

14

12

10

8

6

4

2

0

RMSE = 0.37365

LAI observés (bruit 10%)

L
A

I a
p

rè
s

as
si

m
ila

ti
o

n

revisite ~ tous les 7 jours

0 2 4 6 8 10 12 14 16

16

14

12

10

8

6

4

2

0

RMSE = 0.37834

LAI observés (bruit 10%)

L
A

I a
p

rè
s

as
si

m
ila

ti
o

n

revisite ~ tous les 15 jours

0 2 4 6 8 10 12 14 16

16

14

12

10

8

6

4

2

0

RMSE = 0.56027

LAI observés (bruit 10%)

L
A

I a
p

rè
s

as
si

m
ila

ti
o

n

revisite ~ tous les 30 jours

0 2 4 6 8 10 12 14 16

16

14

12

10

8

6

4

2

0

FIG. 8 – Comparaison entre LAI observés et obtenus après assimilation, dans les 4 cas de
fréquence de revisite. Représentation en densité apparente (plus clair = plus dense) du cas
médian de 1000 expériences de probabilités de nuages différentes. Haut : AD pixel à pixel,
bas : AD avec contraintes spatiales.

3 7 15 30
0

0.5

1

1.5

2

2.5

3

minim= 0.33976

median= 0.35391

nb moy: 58.2 obs

0.36316

0.43405

24.7 obs

0.37815

0.57236

11.1 obs

0.45479

0.83183

5.9 obs

RMSE

fréquence temporelle en jours
3 7 15 30

0

0.5

1

1.5

2

2.5

3

minim= 0.34017

median= 0.35421

nb moy: 57.3 obs

0.35

0.396

24.8 obs

0.36064

0.44574

11.3 obs

0.40277

0.71568

6 obs

RMSE

fréquence temporelle en jours

FIG. 9 – Distributions des RMSE entre valeurs de LAI observées et obtenues après assimila-
tion classique (à gauche) et avec contraintes spatiales (à droite) pour les 4 cas de fréquence de
revisite, sur 1000 simulations de probabilités de nuages.

EGC 2014 – 14èmes journées Francophones
“Extraction et Gestion des Connaissances” IRISA & Centre Inria Rennes - Bretagne Atlantique, Rennes 28-31 janvier 2014

C. Lauvernet et al.

chaque parcelle, on minimise l’effet des minimas locaux sur les estimations de Ti et ∆Ts. Les
résultats de l’assimilation pixel par pixel avec ces moyennes (FIG. 12) sont ainsi comparables
à ceux de l’assimilation utilisant les contraintes spatiales (FIG. 13).

Outre l’influence du nombre d’observations pour les deux méthodes sur la RMSE, qui reste
toujours inférieure avec les contraintes, ces figures mettent en évidence quelques résultats par-
ticuliers aux paramètres. L’estimation de la date de levée t0 est très mauvaise sans contraintes
(RMSE relative de plus de 200%) et plutôt satisfaisante avec les contraintes (RMSE relative
de moins de 40% pour les trois premières fréquences). On remarque également que les iden-
tifications des paramètres variétaux Ti et ∆Ts sont presque parfaites (au sens de la RRMSE)
avec la prise en compte des contraintes pour les trois premières fréquences. Le paramètre le
plus influent Lmax est nettement mieux estimé dès la fréquence temporelle de 7 jours avec
les contraintes. Enfin, on constate que le passage de la fréquence à 30 jours ajoute une er-
reur relative d’environ 10% pour l’assimilation avec contraintes, tandis que les trois premières
fréquences restent assez stables.

On peut déduire de ces résultats :
– qu’une fréquence de 7 jours est la limite pour assurer une certaine stabilité et une bonne

estimation du LAI et de la plupart des paramètres avec de l’assimilation pixel par pixel.
Au-delà de 7 jours, l’algorithme convergera dans de nombreux minima locaux.

– qu’une fréquence de 15 jours associée à la prise en compte de contrainte spatiales ga-
rantit une RMSE sur le LAI et une estimation des paramètres presque aussi satisfaisante
qu’avec une fréquence de 7 jours. Au-delà de 15 jours, l’algorithme obtiendra des résul-
tats moins satisfaisants mais toujours très stables.

5 Conclusion
A partir de cette première étude de faisabilité, on montre que les contraintes spatiales

n’améliorent que marginalement la trajectoire du LAI par rapport à une méthode classique
lorsque l’on assimile beaucoup d’observations. Lors d’un plus faible nombre d’observations
disponibles, les contraintes spatiales fournissent des résultats beaucoup plus stables face au
changement de fréquence de revisite, confirmant la robustesse de la méthode par rapport à
l’assimilation pixel par pixel. De plus, cette nouvelle méthode nécessite la minimisation d’une
seule fonction coût, plus facile à contrôler lors de divergence ou de minimum local. Enfin,
l’identification des paramètres du modèle, qui correspond en général à l’objectif principal de
l’assimilation de données, dépend beaucoup moins du nombre d’observations assimilées avec
la prise en compte de contraintes spatiales.

On pourrait cependant critiquer le choix déterminé a priori des niveaux des paramètres. En
effet, BONSAÏ est un modèle semi-mécaniste, dépendant parfois de paramètres dont la signi-
fication n’est pas toujours très claire d’un point de vue physiologique : l’intérêt des contraintes
spatiales avec ce type de modèle reste assez limité. Si les contraintes spatiales étaient ap-
pliquées sur un modèle mécaniste plus complexe, dont les paramètres ont une signification
plus précise au niveau des processus, le choix des dépendances spatiales se justifierait alors
nettement plus objectivement qu’une décision a priori. De plus, ce modèle dépendrait d’une
quantité de paramètres bien plus importante que BONSAÏ, donc l’ajout de contraintes réduirait
d’autant plus la taille du problème et représenterait un avantage encore plus évident que sur le
modèle BONSAÏ.

EGC 2014 – 14èmes journées Francophones
“Extraction et Gestion des Connaissances” IRISA & Centre Inria Rennes - Bretagne Atlantique, Rennes 28-31 janvier 2014

Assimilation d’images sous contraintes spatiales dans un modèle agronomique

3 7 15 30
0

10

20

30

40

50

60

70

80

90

100

minim= 36.9965

median= 50.7893

40.3214

58.7116

32.0051

47.2339

34.4112

47.6752

RMSE relative (%) sans contraintes

fréquence temporelle en jours
3 7 15 30

0

10

20

30

40

50

60

70

80

90

100

minim= 25.1078

median= 27.0019

26.2992

28.3646

26.1948

28.4281

25.639

32.7801

RMSE relative (%) sur l estimation des paramètres avec contraintes

fréquence temporelle en jours

FIG. 10 – Distributions des RMSE relatives en % des paramètres par assimilation classique
et avec contraintes spatiales pour les 4 cas de fréquence de revisite (en abscisse), dans 1000
cas de probabilités de nuages. Les RMSE sont calculées sur les 6 paramètres.

t0 Ti DTs B Lmax C
0

10

20

30

40

50

60

70

80

90

100

R
M

S
E

 r
el

at
iv

es
 %

sans contraintes, chaque pixel pris en compte individuellement

3jours
7jours
15jours
30jours

FIG. 11 – Assimilation clas-
sique. Les valeurs estimées de
chaque paramètre sont consi-
dérées pixel par pixel.

t0 Ti DTs B Lmax C
0

10

20

30

40

50

60

70

80

90

100

R
M

S
E

 r
el

at
iv

es
 %

sans contraintes, valeurs moyennées sur les variétes et les parcelles

3jours
7jours
15jours
30jours

FIG. 12 – Assimilation clas-
sique. Les valeurs estimées de
t0 sont moyennées sur les va-
riétés et celles de Ti,∆Ts sur
les parcelles.

t0 Ti DTs B Lmax C
0

10

20

30

40

50

60

70

80

90

100

R
M

S
E

 r
el

at
iv

es
 %

avec contraintes

3jours
7jours
15jours
30jours

FIG. 13 – Assimilation avec
contraintes spatiales. Les va-
leurs estimées de t0 sont fixes
par variété et celles de Ti,
∆Ts fixes par parcelle.

FIG. 11-12-13 : RMSE relative (en %), sur 1000 cas de probabilités de nuages, pour les 4 cas
de fréquence de revisite représentées chacune par une barre de couleur différente. Les RMSE
sont calculées pour chaque paramètre (en abscisse).

EGC 2014 – 14èmes journées Francophones
“Extraction et Gestion des Connaissances” IRISA & Centre Inria Rennes - Bretagne Atlantique, Rennes 28-31 janvier 2014

C. Lauvernet et al.

De nombreuses perspectives à cette première étude sont envisageables : appliquer cette mé-
thode sur un modèle plus complexe, sur des données réelles, exploiter d’autres informations
provenant des données image, telles que la continuité temporelle des images qui peut donner
d’autres informations, la prise en compte des corrélations spatiales par image : entre les don-
nées pixels, par exemple en rapport à leur distance ou connectivité les uns aux autres, et les
erreurs associées, notamment si ce sont des pseudo-observations, provenant d’une inversion de
modèle de transfert radiatif par exemple.

Références
Baret, F. (1986). Contribution au suivi radiométrique de cultures de céréales. Ph. D. thesis,

Université d’Orsay.
Brisson, N. e. a. (1998). STICS : a generic model for the simulation of crops and their water and

nitrogen balances. I. theory and parameterisation applied to wheat and maize. Agronomie 18,
311–346.

Brisson, N. e. a. (2002). STICS : a generic model for simulating crops and their water and
nitrogen balances. II. model validation for wheat and maize. Agronomie 22, 69–92.

Gilbert, J.-C. et C. Lemaréchal (1989). Some numerical experiments with variable storage
quasi- newton algorithms. Math. Prog. 45, 407–435.

Hascoët, L., S. Fidanova, et C. Held (2001). Adjoining independent computations. In G. Cor-
liss, C. Faure, A. Griewank, L. Hascoët, et U. Naumann (Eds.), Automatic Differentiation of
Algorithms : From Simulation to Optimization, Computer and Information Science, Chap-
ter 35, pp. 299–304. New York, NY : Springer.

Lauvernet, C., F. Baret, L. Hascoët, S. Buis, et F.-X. Le Dimet (2008). Multitemporal-patch
ensemble inversion of coupled surface-atmosphere radiative transfer models for land surface
characterization. Remote Sens. Environ. 112(3), 851–861.

Le Dimet, F.-X. et O. Talagrand (1986). Variational algorithms for analysis and assimilation
of meteorological observations : Theoretical aspects. Tellus 38A, 97–110.

Summary
Information contained in time series of image data should be explicitly exploited in data

assimilation methods instead of operating over single pixels. This study proposes to adapt a
variational data assimilation method of LAI (Leaf Area Index) images in a crop model. The
method assumes that the parameters are governed spatially at some levels (cultivar, field, and
pixel), while some of them are assumed to be stable temporally over the whole image. Such
constraints help at reducing the size of the inverse problem, transforming the usual assimi-
lation scheme into simultaneous pixel patterns. DA with constraints is applied to the semi-
mechanistic model BONSAÏ and evaluated by twin experiments both on the quality of LAI
prediction and on parameter estimates. Sensitivity to the observations frequency is also eval-
uated. The constraints improve the method’s robustness and estimates when the number of
observations available decreases, compared to the conventional method.

EGC 2014 – 14èmes journées Francophones
“Extraction et Gestion des Connaissances” IRISA & Centre Inria Rennes - Bretagne Atlantique, Rennes 28-31 janvier 2014

