

HAL
open science

Inference of the Bottom Properties in Shallow Ice Approximation Models

Jerome Monnier, P.-E Des Boscs

► **To cite this version:**

Jerome Monnier, P.-E Des Boscs. Inference of the Bottom Properties in Shallow Ice Approximation Models. 2017. hal-01356778v2

HAL Id: hal-01356778

<https://hal.science/hal-01356778v2>

Preprint submitted on 25 Feb 2017

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.

Inference of the Bottom Properties in Shallow Ice Approximation Models

J. Monnier, P.-E. des Bosc

INSA & Mathematics Institute of Toulouse, F-31077 Toulouse cedex 4, France.

jerome.monnier@insa-toulouse.fr

This study proposes a new inverse method to infer the bottom topography and the friction coefficient in the Shallow Ice Approximation (SIA) models (lubrication type models for generalized Newtonian fluid flows). The method is based on the definition of three sub-regimes and an a-priori slip ratio law. Next, explicit calculations provide a first depth estimation for each sub-regime, and this first estimation can be improved by solving an elliptic linear-quadratic optimal control problem (variational assimilation of the surface measurements e.g. by satellite). The friction field is a by-product of the depth inverse method, it can be explicitly deduced. The numerical results performed on multi-regime numerical flows demonstrate the robustness of the method even in presence of uncertain surface measurements and independently of the depth measurement locations (on contrary if inverting the regularized depth-averaged mass equation only). Moreover the few derived depth estimations make possible to determine the adequate slope scale in the SIA models.

Keywords. Shallow flow, Shallow Ice Approximation, topography inference, friction, data assimilation, glaciers.

1 Introduction

The knowledge of the bottom topography is a basic step to set up a numerical flow model; however this crucial data may be unknown or difficult to acquire especially in geophysics. Inverse methods to infer the topography, and potentially the basal slipperiness, are then the only alternative (for a review on inverse methods in free surface flows see e.g. [43]). The bottom topography knowledge combined with the top surface measurements gives straightforwardly a volume - mass estimation; the next important quantity to estimate is the flux. For ice flows, these estimations are important in the context of global warming and sea level rise.

An extra difficulty of shallow flow inverse modeling is the following: even if the free surface presents very small and smooth variations, the bottom topography may not. Indeed, the shallow fluid flows (even newtonian) act as low-band filters: the bed variations are filtered by the flow. The filtering features depend on the sliding amount at bottom, see [15][14] [27] [26] for detailed analysis applied to generalized newtonian or ice flows.

In the case of no-slip at bottom, the inference of the bottom properties is limited to the topography only. Then the difficulty of the corresponding inverse problem depends on the observation availability. In the case of sliding at bottom (or equivalently finite friction), the inverse problem becomes much more difficult since the unknown becomes the (topography, friction) pair. Then a challenging goal is to separate the signature of these two different bottom properties (topography and friction), usually given surface observations - measurements. Under some flow conditions, these two features can lead to equivalent bottom conditions hence making the inference of the property pair particularly challenging, see e.g. [18][5][8] in the Newtonian case (shallow water flows) and [14] [27] in the power-law / Glen-Nye's law case.

The direct measurements of ice thickness, for example along a track using airborne radio-echo sounding, are time-consuming, expensive and provide very sparse measurements only. Also radio-echo sounding can be inaccurate due to water beneath the glaciers e.g. in southern Greenland. The current bedrock maps for Greenland [2] and Antarctica [7] are available at 1 km resolution from measurement surveys plus Kriging interpolation techniques (with simple relations based on the surface slope). But the uncertainty between the measurements still prevents to set up high resolution dynamic ice flow models; and despite the important measurement campaigns, e.g. NASA Operation Ice Bridge. In other respect, various satellites provide quite accurate and frequent (≈ 10 days revisits) measurements of the ice sheet surfaces: altimeters provide the surface elevation $H(x, t)$ at $\approx +/- 10 - 30$ cm for 1 km² pixels, while radar interferometers (InSar) provide the surface

velocity \mathbf{u}_H (more or less accurately depending on its magnitude, see e.g. [41]). For non ice-sheet glaciers, e.g. Arctic, Alaska, Patagonia or High Mountains, in-situ measurements are usually the surface elevation while velocity measurements are less usual.

50 A great challenge is to fill up the gaps between the reliable depth measurements and to determine an effective slipperiness (modeling basal conditions e.g. mix of rocks and mud or subglacial hydrology networks). This goal can be partially reached by developing inverse methods combining all available information.

Let us introduce some notations, the standard depth-averaged mass equation and the classical Shallow Ice Approximation (SIA) equation (standard lubrication approximation). The surface flow elevation is denoted by H , the bed elevation is denoted by b and the ice depth (or thickness) is defined by h , $h = (H - b)$, see Fig. 1. Then the depth-averaged mass equation reads:

$$\operatorname{div}(h\bar{\mathbf{u}}) = a - \partial_t h \equiv \dot{a}$$

where $\bar{\mathbf{u}}$ is the depth-averaged velocity and a is the mass balance source term. The traditional Shallow Ice Approximation (SIA) (lubrication type equation) is obtained by injecting the velocity expression $\bar{\mathbf{u}}$ (which can be derived explicitly) into the mass equation above, see e.g. [12, 6]. This gives:

$$-\operatorname{div}_{xy}(\alpha h^5 |\nabla H|^2 \nabla H) = \dot{a}$$

where α is a coefficient depending on the ice properties. This SIA model version is qualified of “traditional” since no slip is considered at bottom i.e. $\mathbf{u}_b = 0$ (hence no friction coefficient C appears in the equation). More details on the shallow flow model derivations are presented in the manuscript.

The inference of the bottom properties (usually the topography only) by inverting a ice model has been addressed in numerous studies. First let us mention the pioneer article [40]. The ice depth h or/and the effective mass balance \dot{a} are inferred from the depth-averaged mass equation combined with some surface elevation data H^{obs} , surface velocity data \mathbf{u}_H^{obs} and depth measurements h^{obs} available along flight tracks over the Columbia glacier in Alaska. In the mass equation, the mean velocity is empirically related to the surface velocity by a coefficient γ , $\gamma = \bar{\mathbf{u}}/\mathbf{u}_H$. (Remark that given the power-law exponent of the fluid, γ defines the vertical velocity profile; somehow this spatially-distributed coefficient γ provides a velocity model, replacing the missing momentum equation). Next a quadratic cost function measuring the differences between the model output and the surface velocity measurements is defined. Finally the first-order optimality condition (gradient of the cost function vanishes) is numerically solved by the Newton algorithm. Note that this pioneering study has been carried out before the classical use of the optimal control techniques in data assimilation problems, see e.g. [24], and before the acquisition of rich satellite measurements. In [46], the authors employ the explicit depth expression in function of the SIA equation flux: $h^5 = \frac{1}{\alpha} \frac{\Phi}{|\nabla H|^3}$, where the flux Φ is estimated by inverting the divergence operator (given \dot{a}). An other pioneer study is [45] since it does not address the topography inference only but the (topography b , friction C) pair inference. This is done for fast-flowing ice-streams (unsheared flows) hence not modeled by the SIA equation. The inference is based on the linearized model equation and the analysis of the transmission of flow disturbances through the ice thickness and from surface observations (elevation, velocity). More recently [35, 36] have elaborated a combination of efficient computational algorithms based on a Variational Data Assimilation (VDA), solving the same equations than [40]. The resulting algorithm combined with multi-sources and heterogeneous data sets leads to rich bed maps at ≈ 300 m resolution in the challenging South Greenland regions where airborne radar sounding are inaccurate, see [33, 34]. However this method has few drawbacks since it relies on a transport equation, hyperbolic first order. Indeed the equation feature limits the inversion capabilities at locations downstream the depth measurements. In other words, data are required at the characteristic inflow locations. Moreover the hyperbolic feature of the model leads to error propagations e.g. the surface measurement errors. In [44, 17] the authors reconstruct the surface elevation H and the bed elevation b from the surface velocity \mathbf{u}_H and depth measurements given at upstream again. The inversions are based on the traditional SIA equation and velocity expression i.e. with no-slip at bottom only. This limits the applicability of the approach. Similarly [28] infers the topography of non-sliding mountain glaciers from the surface elevation data H (and mass-balance a). Again, since the direct model is a non-linear transport equation (the inverse problem aims at inverting the divergence operator), the authors solve a pseudo-time dependent problem and introduce artificial diffusion to regularize the first order operator. Let us point out that the introduction of artificial diffusion to invert the divergence operator presents serious drawbacks: the inverse problem is not the original one and the computed solution is fully dependent on the regularization parameter. Also, the inversion is highly unstable or even numerically impossible, depending on the locations of the measurements at boundaries. Roughly, only data in the vicinity of a characteristics root can be inferred (roughly for a given flow line, this corresponds to the inflow data). In the unsteady case, the authors of [28] point out that smoothing the surface data is mandatory, then the computed solution is fully dependent on this additional regularization parameter. Next the same authors developed a so-called “shape optimization” approach, see [29] (actually it is a parameter identification method since it aims at identifying the

model parameter b while the domain shape is fixed). The problem is formulated as a classical optimal control problem solved by VDA, leading to a more robust than the algorithms presented in [28]. Let us point that such a straightforward “blind” VDA may be unable to infer the bottom properties in presence of the additional unknown: the spatially distributed friction parameter $C(x, t)$. Indeed in this case, equifinality issues can appear as demonstrated in different ways and in different contexts in [13, 15]. Other studies address the topography inference but either in 1D only (following flow-lines) and/or based on empirical flux estimations, see e.g. [19].

All the aforementioned existing methods, excepted [45], are either based on the regularization of a transport equation (hence presenting drawbacks and limitations) and/or consider the inference of the topography only. The inverse method of [45] is based on the perturbation theory developed in [13] hence small variations of the inferred quantity (b, C) only can be inferred, moreover for fast ice streams only (in this case, the bed-to-surface transfer function is much less filtered compared to sheared flows).

The present study aims at inferring the *complete bottom properties i.e. the (topography b , friction C) pair in a multi-regime shallow ice flow* (hence presenting local and extremely stiff variations of the friction parameter C) without any artificial regularization nor particular measurement location requirements (like it is the case if inverting the first order divergence operator). Since the model considered is the SIA model (more precisely the so-called extended SIA equation denoted xSIA), the method domain of validity ranges from fully sheared to mildly sheared flows hence valid for a large panel of observed ice flows (however this excludes the fast ice-streams).

The present method guideline is to consider intrinsically invertible equations only (typically diffusive / parabolic-elliptic second order equations and not first order equations) and to consider robust, well-posed optimal control problems only. The goal has been reached by basing the inverse method on a combination of explicit field expressions of the xSIA equation *and* an intermediate linear-quadratic optimal control problem (hence well-posed); the latter is classically solved by VDA.

The required measurements are the surface elevation H and the surface velocity norm $|\mathbf{u}_H|$ plus some in-situ depth measurements. The latter can be located anywhere relatively to the stream lines. The strengths of the resulting inversion method are the following:

- i) A high robustness, including in presence of uncertain surface measurements and whatever the depth measurements location;
- ii) A large domain of validity in terms of flow regimes: from fully sheared to mildly sheared flows. Thus it can be applied to the great majority of the ice-sheet surfaces (corresponding to the accumulation areas) and high-mountains glaciers; but this excludes the fast ice-streams. (Recall that for fast ice-stream in coastal ice sheet areas, the depth-mass equation inversion can be efficient, [35, 36, 34]).
- iii) A capability to infer separately the depth from the spatially distributed friction coefficient C . The inference of C becomes a by-product of the depth inference. This feature is important since equifinality issues potentially occur when identifying the pair (topography, friction). Also the friction coefficient is one of the greatest uncertain parameter in geophysical shallow flow models, its values vary within few orders of magnitudes and its estimation by expert assessment is generally impossible.

Finally a by-product of the present analysis is a methodology to define consistent slope scales in SIA models.

Since based on shallow flow equations, this inverse method remains affordable even for large computational domains (e.g. the whole ice-sheets); this is particular true if the VDA process is implemented in parallel like it can be done in DassFlow [31] or ISSM [23] for example. The present numerical results have been performed by using the Fenics Python library [1, 25].

The weakness of the method is its relative inaccuracy in the narrow regime transition areas like canyon margins. This gives local error peaks (of 20-30% approx.) corresponding to the stiff variations of the inferred quantities (variations extremely local and of few orders of magnitude like the friction coefficient).

The outline of the article is as follows. In Section 2, the classical SIA equation and field expressions are re-derived; then clarifying their respective domain of validity in terms of basal friction amount (or equivalently in terms of the slip ratio R_s). This leads to the definition of three sub-regimes corresponding to different slip ratio range values. Next the definition and derivation of additional explicit expressions valid in the non-isothermal case are presented. Section 3 describes the complete inference method. For each sub-regime, an explicit expression of the depth h is derived; all of them depend on a unique observational surface term denoted Q_H . For two sub-regimes, the depth expression depends on the “diffusivity” η of the xSIA equation. This diffusivity is numerically computed by VDA. Finally, the friction coefficient value C can be explicitly deduced. Next, the complete method is assessed on academic test cases presenting the complete range of flow regimes with stiff transition areas (hence presenting many difficulties of real-world flows). The multi-regime academic test case is constructed in Section 4. A method to define an a-priori slip ratio map next an already good first depth estimation is developed in Section 5. Section 6 aims at analysing the numerical results in the case of downstream depth measurements, both for perfect and uncertain surface measurements. Various sensitivity analysis (explicit and numerical ones) are highlighted and commented. An extra difficult test case based on lateral depth measurements only (measurements quasi parallel to a flow line, moreover within a mono-regime

Figure 1: Notations. A shallow ice flow (x-z view) along an inclined mean slope, with surface observations.

area) is analysed in Section 7. Finally, it turns out that the few depth estimations aforementioned make possible to determine the correct slope scale in a SIA model. This is explained in Section 8 and it is illustrated for 1D flows. The conclusion proposes few perspectives of this preliminary study.

2 The direct model

In this section, the direct model and various explicit field expressions are derived. As a first step, the classical Shallow Ice Approximation (SIA) velocity expressions and resulting equations are re-derived, see [20, 32] and e.g. [6] chapter 10.2. The SIA equations are derived following standard asymptotical calculations of the free surface (non-linear) Stokes equations with respect to the geometrical ratio $\varepsilon = \frac{H^*}{L^*}$; with H^* a characteristic flow depth and L^* a characteristic flow length. The basic assumption states that the flow, thin geometry, is sheared; in other words, the normal stress components are negligible. The order 0 SIA equations are in fact order 1 in ε . In the literature “SIA model” generally denotes the no-slip case at bottom (fully sheared flow); also this terminology denotes indistinctly the explicit velocity expressions (derived from the momentum equations only) and the corresponding lubrication type equation (derived from the depth-averaged mass equation). A much less employed SIA equation is obtained if considering a non vanishing velocity at bottom, see e.g. [6] chapter 10.2 or [12]chapter 5.4. For the sake of precision, in this article this less classical version of the equations is called extended (xSIA). In [4], it is formally demonstrated that the xSIA model remains valid for a friction coefficient $C \simeq \mathcal{O}(1)$, hence clarifying the xSIA domain of validity. This legitimates the few sub-regimes considered in next section. (In [4], the xSIA equation is a particular case of more general shallow flow models, see Section 11 of this reference). In other respect, in the literature the xSIA equation is derived in the mean slope coordinate system (otherwise in the horizontal-vertical coordinate system). Nevertheless it is demonstrated in [4] that the same expressions and equation remain valid in a more general coordinate system: the Prandtl coordinate system [38, 39]. This makes possible to apply the model to any bottom shape (i.e. without any clear mean slope) like those observed in some high mountains glaciers for example.

In summary, the xSIA equation and field expressions derived below are valid for any coordinate system (here presented in the mean slope coordinate system for the sake of clarity), non-isothermal flows and flows from fully sheared (no slip, $C = 0$) to mildly sheared ($C \simeq \mathcal{O}(1)$). Next, various additional explicit expressions are derived; the latter being important in the forthcoming inversion method.

2.1 Basic notations and relations

We denote by H the fluid elevation, b the topography elevation, $h = (H - b)$ the fluid depth, see Fig. 1.

The gravity is denoted by g , the fluid density by ρ ; the 3D fluid velocity is denoted by $\mathbf{U} = (u, v, w) = (\mathbf{u}, w)$ and its pressure by p . The stress tensor is denoted by σ : $\sigma(\mathbf{U}) = \tau(\mathbf{U}) - p\mathcal{I} = 2\mu D(\mathbf{U}) - p\mathcal{I}$; with μ the viscosity and D the symmetric rate of strain tensor, $D(\mathbf{U}) = \frac{1}{2} (\nabla \mathbf{U} + (\nabla \mathbf{U})^T)$. For the sake of simplicity in the forthcoming expressions, it is assumed that the geometry presents a “mean slope” in the (x, y) -axis which can be described by the angle θ , Fig. 1; it follows: $\mathbf{g} = (g \sin \theta, 0, -g \cos \theta)^T$.

Rheology law. The ice rheology is a power-law (generalized Newtonian fluids). Then the deviatoric stress tensor reads : $\tau = 2\mu D(\mathbf{U}) = 2\mu_0 \dot{\gamma}^{n-1} D(\mathbf{U})$. $\dot{\gamma}$ is the effective strain rate defined by: $\dot{\gamma} = \frac{1}{\sqrt{2}} \|D(\mathbf{U})\|_F$ (Frobenius norm of the strain rate), and the viscosity $\mu = \mu_0 \dot{\gamma}^{n-1}$ is a power-law of the effective strain rate; μ_0 is the consistency. The power-law exponent $n \in]0, 1[$ for shear thinning fluids: ice but also lava, mud and many industrial fluids. Recall that $n > 1$ for shear thickening fluids (less common fluids) and $n = 1$ for Newtonian fluids.

Invert rheology law. By defining the effective stress: $\tau_e = \frac{1}{\sqrt{2}} \|\tau\|_F = 2\mu_0 \dot{\gamma}^n$, the so-called Nye-Glen-Steinemann's flow law, [10][37], follows: $D(\mathbf{U}) = A\tau_e^{q-1}\tau$ with the exponent $q = \frac{1}{n}$. A is the rate factor, $A = \frac{1}{(2\mu_0)^q}$.

For glaciers, the usual exponent value is $q = 3$. Also for glaciers, the consistency μ_0 and the rate factor A depend on the temperature field. In the present study, A (or equivalently μ_0) is assumed to be given but depending on the space variables, in particular on the depth variable z .

Kinematic condition. Given a boundary of the geometrical domain Ω , \mathbf{n} denotes its outward normal and $(\mathbf{t}^{(1)}, \mathbf{t}^{(2)})$ denotes its tangential vectors with $(n, \mathbf{t}^{(1)}, \mathbf{t}^{(2)})$ direct. The free-surface (interface fluid-atmosphere) is denoted by Γ_H , $\Gamma_H = \{(x, y, z) \in \mathbb{R}^3 | z = H(x, y)\}$, Fig. 1. On Γ_H , the ice stress condition reads: $(\tau - p\mathcal{I})\mathbf{n} = 0$. Furthermore, the free surface dynamics reads:

$$\partial_t H + \mathbf{U}_H \nabla H = a \quad (1)$$

with a the mass balance (between accumulation and ablation).

Boundary conditions. The bottom boundary Γ_b is defined by: $\Gamma_b = \{(x, y, z) \in \mathbb{R}^3 | z = b(x, y)\}$. On Γ_b , a friction power-law is imposed; it models the interface between the fluid (ice) and the bedrock as a viscous boundary layer. The basal shear stress reads: $\tau_b = \tau \cdot \mathbf{n} - (\mathbf{n}^T \cdot \tau \cdot \mathbf{n}) \cdot \mathbf{n}$; the tangential velocity vector reads: $\mathbf{u}_b = (u_b, v_b) = \mathbf{U} - (\mathbf{n}^T \cdot \mathbf{U}) \cdot \mathbf{n}$. The classical non-linear Weertman-type friction law [47] is imposed: $(u_b, v_b) = C |\tau_b|^{q-1} (\tau_{xz}, \tau_{yz})$ and $w_b = (u_b, v_b) \cdot \nabla b$. For the sake of simplicity, the law exponent is chosen equal to the rheology one.

The coefficient C is the slip coefficient. If $C \rightarrow 0$, the no-slip condition (adherence) is imposed; on the contrary if $C \rightarrow \infty$ a pure slip condition (vanishing friction) is imposed. Nevertheless, to remain within the SIA model validity, the slip coefficient C has to vary from 0 to $\mathcal{O}(1)$ at most, see e.g. [4] for a detailed discussion and analysis.

2.2 The mass equation and explicit velocity expressions

The depth averaged velocity $\bar{\mathbf{u}}$ and the discharge \mathbf{q} are defined by: $\bar{\mathbf{u}} = \frac{1}{h} \int_b^H \mathbf{u}(z) dz$ and $\mathbf{q} = h\bar{\mathbf{u}} = h(\bar{u}, \bar{v})$.

The bottom topography is assumed to be time independent. By integrating the 3D incompressibility equation $\text{div}(\mathbf{u}) = 0$, by using the Leibnitz integration rule and the free surface dynamics equation (1), the depth averaged mass equation is obtained:

$$\partial_t h + \text{div}_{xy}(\mathbf{q}) = a \quad (2)$$

Momentum equation. The 3D Stokes equations are written in their dimensionless form; next the 0th order equations (0th order in the geometrical ratio $\varepsilon = \frac{H}{L}$) are integrated in z . It gives: $(\tau_{xz}, \tau_{yz}) = (H-z)(S_x, S_y) = (H-z)\mathbf{S}$; with $\mathbf{S} = \nabla H$ the free surface slope, see e.g. [6, 4]. Then the shear tensor at bottom reads: $\tau_b = (\tau_{xz}, \tau_{yz})|_b = \mathbf{S}h$. The third momentum equation gives the hydrostatic pressure expression: $p(z) = (H-z)$. The incompressibility condition gives: $\tau_{zz} = -(\tau_{xx} + \tau_{yy})$. The effective stress reads: $\tau_e = |\mathbf{S}|(H-z)$. Next the velocity derivatives expressions derive from the rheology law: $D(\mathbf{U}) = A\tau_e^{q-1}\tau$. Let us define:

$$\mathcal{S} = |\mathbf{S}| = |\nabla H| \text{ and } \bar{\rho} = (\rho g \cos \theta)^q \quad (3)$$

By integrating in z between b and z the expressions of $\partial_z(u, v)$, the longitudinal velocity components follow: $\mathbf{u}(z) = (u, v)(z) = \mathbf{u}_b + 2\bar{\rho}\mathcal{S}^{q-1}\mathbf{S} \int_b^z A(H-\xi)^q d\xi$. This is the classical SIA velocity expressions. They are presented in the isothermal case for example in [6] chapter 10.2, or in [12] chapter 5.4 in the horizontal-vertical coordinate system ($\theta = 0$) with $u_b = 0$ (no slip at bottom).

Remark 1. The rate factor A hence the viscosity μ_0 a-priori depends on z . In the case A independent on z (isothermal case), it follows: $\mathbf{u}(z) = \mathbf{u}_b + \frac{2A}{(q+1)}\bar{\rho}|\mathbf{S}|^{q-1}[h^{q+1} - (H-z)^{q+1}]\mathbf{S}$.

Furthermore using the boundary conditions at bottom, it follows: $\mathbf{u}_b = C\bar{\rho}h^q |\mathbf{S}|^{q-1}\mathbf{S}$. Then the longitudinal velocity reads:

$$\mathbf{u}(z) = (u, v)(z) = \bar{\rho}[Ch^q + 2 \int_b^z A(H-\xi)^q d\xi] \mathcal{S}^{q-1}\mathbf{S} \quad (4)$$

A validity analysis of this velocity expression (4) in terms of flow regime (defined from the friction parameter C range value) is presented in [4]. This is closely related to the slip ratio defined below.

2.3 Explicit velocity expressions and slip ratio

250 **Rate factor integral terms and explicit velocity expressions.** An explicit expression of the depth averaged velocity \bar{u} can be derived even if A is non constant (typically in the thermal dependent case). To do so, let us define \bar{A} independent of z by: $\bar{A} \cdot \int_b^H \int_b^z (H - \xi)^q d\xi dz = \int_b^H \int_b^z A(H - \xi)^q d\xi dz$, hence:

$$\bar{A} = \frac{q+2}{h^{q+2}} \int_b^H \int_b^z A(H - \xi)^q d\xi dz \text{ for all } (x, y; t) \quad (5)$$

Given $A(z)$, the quantity \bar{A} can be computed numerically for each $(x, y; t)$. Then the depth averaged velocity reads:

$$\bar{\mathbf{u}} = \bar{\rho} \left[C + \frac{2\bar{A}}{(q+2)} h \right] h^q \mathcal{S}^{q-1} \mathbf{S} \quad (6)$$

255 Similarly, an explicit expression of the surface velocity \mathbf{u}_H can be derived. To do so, let us define \underline{A} as follows: $\int_b^H A(H - \xi)^q d\xi = \underline{A} \int_b^H (H - \xi)^q d\xi$. Hence:

$$\underline{A} = \frac{q+1}{h^{q+1}} \int_b^H A(H - \xi)^q d\xi \text{ for all } (x, y; t) \quad (7)$$

Then the surface velocity \mathbf{u}_H reads:

$$\mathbf{u}_H = \bar{\rho} \left[C + \frac{2\underline{A}}{(q+1)} h \right] h^q \mathcal{S}^{q-1} \mathbf{S} = \mathbf{u}_b + \frac{2\bar{\rho}\underline{A}}{(q+1)} h^{q+1} \mathcal{S}^{q-1} \mathbf{S} \quad (8)$$

Let us point out that in the isothermal case (hence A independent on z), $\bar{A} = \underline{A} = A$.

Slip ratio. We define the slip ratio as follows:

$$R_s = \frac{|\mathbf{u}_H| - |\mathbf{u}_b|}{|\mathbf{u}_H|} = 1 - \frac{|\mathbf{u}_b|}{|\mathbf{u}_H|} = 1 - \frac{C}{\left[C + \frac{2\underline{A}}{(q+1)} h \right]} = \frac{\frac{2\underline{A}}{(q+1)} h}{\left[C + \frac{2\underline{A}}{(q+1)} h \right]} \quad (9)$$

260 The slip ratio R_s equals 1 for fully sheared flow (sub-regime 1) and equals 0 for plug like flow. The case $R_s = 0$ is out of the validity range of the present Shallow Ice Approximation validity since the scalings assumed to derive the velocity expressions above are not valid anymore. The present SIA equations are a-priori valid up to a slip ratio $R_s \approx 0.5$ since the basic scaling done in the SIA equations make possible the asymptotic derivations up to a balance between C and the term $\frac{2\underline{A}}{(q+1)} h$, see [42, 4] for a more detailed discussion on this point. Note
265 that $R_s = 0.5$ is equivalent to the equality: $C = \frac{2\underline{A}}{(q+1)} h$.

2.4 The xSIA equation

By injecting the discharge expression $\bar{\mathbf{q}} = h\bar{\mathbf{u}}$ with (6) into the free surface dynamics equation, an one-equation model (lubrication type) is obtained: $\partial_t h - \bar{\rho} \text{div}_{xy} \left(\left[C + \frac{2\bar{A}}{(q+2)} h \right] h^{q+1} \mathcal{S}^{q-1} \nabla H \right) = a$, with $\mathcal{S} = |\nabla H|$, $q \geq 1$. This is the xSIA equation. In a glacier modeling context, uncertainties on the mass source term a (modeling the
270 ablation / deposition at the surface) may be of the same order than the time variation $\partial_t h$. (This depends of course on the considered time scale and/or the flow). Then it is classical to consider the effective source term: $\dot{a} = -\partial_t h + a$.

Then the steady-state version of the xSIA equation reads:

$$-\bar{\rho} \text{div}_{xy} (\eta(C, h) \mathcal{S}^{q-1} \nabla H) = \dot{a} \text{ with } \eta(C, h) = \left[C + \frac{2\bar{A}}{(q+2)} h \right] h^{q+1} \quad (10)$$

275 The term η denotes the ‘‘effective diffusivity’’ of the model. This is a non linear elliptic equation. Its has to be closed with boundary conditions on H (Dirichlet conditions or mixed ones).

Note that if the diffusivity $\eta(C, h)$ is given, if the surface slope \mathcal{S} is given too (surface measurements), then (10) is a gentle linear elliptic equation. Nevertheless, its is well-known and easily verified that its solution H is highly sensitive to the definition scale of the slopes \mathcal{S} . This point is addressed in the last section.

3 Inference of the (topography, friction) pair from the surface measurements ($\mathcal{S}, |\mathbf{u}_H|$)

The direct problem reads as follows: given the basal properties (topography, friction coefficient) (b, C), find H solution of (10) accompanied with boundary conditions. Then the depth $h = (H - b)$ is straightforwardly deduced.

The inverse problem reads as follows: *given the surface observations* ($H, \mathcal{S}, \mathbf{u}_H$), *find the pair* (h, C). (Note that the slope value \mathcal{S} measured by altimetry may be more accurate than the gradient of the measured elevation H).

In this section, three depth estimations are derived. Each estimation correspond to a particular sub-regime defined in terms of slip ratio. These sub-regimes correspond to: fully sheared flows (sub-regime 1), mildly sheared flows (sub-regime 2) and weakly sheared flows (sub-regime 3). In the sub-regime 1 case, the depth estimation is directly obtained from an unique observational term \mathcal{Q}_H (\mathcal{Q}_H depending on the surface slope values \mathcal{S} and the surface velocity norms $|\mathbf{u}_H|$). In the sub-regime 3 case, the depth estimation is explicit but in function of the diffusivity η of the xSIA equation (10) too. However η can be inferred by the Variational Data Assimilation process described in the last subsection (well-posed linear-quadratic control problem). The intermediate regime (sub-regime 2) is the most general one since it includes the two others. In this case, the depth can be inferred as a root of a polynomial depending on the diffusivity η (and the observational term \mathcal{Q}_H). Finally the friction coefficient C is a simple by-product of the previous depth estimations; its explicit expressions are derived.

3.1 The three sub-regimes and the observational term \mathcal{Q}_H

Let us define the three sub-regimes, from fully sheared to pure slip, as follows.

- Sub-regime 1 (sr1): the fully-sheared sub-regime which corresponds to a vanishing friction coefficient ($C \approx 0$); hence the slip ratio R_s tends to 0 .
- Sub-regime 2 (sr2): the mildly-sheared regime in the sense $C \approx Ah$. Recall that $R_s = 0.5$ corresponds to $(q + 1)C = 2Ah$.
- Sub-regime 3 (sr3): the weakly sheared regime in the sense $C \gg Ah$, hence the slip ratio R_s tends to 1.

A formal error estimate of the asymptotic xSIA equation presented in [4] demonstrates that sub-regime 2 is the limit case of the xSIA equation validity. In other words for C larger, the a-priori scaling made to obtain the xSIA equation breaks down. Indeed, this a-priori scaling (roughly $\sigma_{xz} \gg \sigma_{xx}$) is not valid anymore in the sub-regime 3, see [42] too. Nevertheless, it will be demonstrated that the depth estimate obtained but assuming $C \gg Ah$ (sub-regime 3 case) is a particular case of those obtained in the sub-regime 2 case.

The observational surface term \mathcal{Q}_H . The surface quantity which naturally appears in the forthcoming expressions is the ratio between the surface velocity norm and the surface slope norm power q :

$$\mathcal{Q}_H = \frac{|\mathbf{u}_H|}{\mathcal{S}^q} \quad (11)$$

Then the slip ratio R_s defined by (9) can be read in function of \mathcal{Q}_H and the depth h as follows:

$$R_s = \frac{2\bar{\rho}A}{(q+1)} \frac{h^{q+1}}{\mathcal{Q}_H} \quad (12)$$

3.2 Sub-regime 1: explicit expression of h

Let us consider a vanishing friction coefficient C . It follows the usual SIA expression of \mathbf{u}_H : $\mathbf{u}_H = \frac{2\bar{\rho}A}{(q+1)} \mathcal{S}^{q-1} \mathbf{S} h^{q+1}$. Then from the surface measurements ($\mathbf{u}_H, \mathcal{S}$), the depth h can be straightforwardly estimated by:

$$h \approx \left[\frac{(q+1)}{2\bar{\rho}A} \mathcal{Q}_H \right]^{1/(q+1)} \equiv h_{sr1} \quad (13)$$

Note that this depth estimate does not depend on the vectorial features of the surface measurements; it depends on norms only. Let us recall that sub-regime 1 corresponds to the ‘‘traditional SIA regime’’ and few studies has addressed the depth inversion in this case, see the general introduction. The forthcoming numerical results demonstrate that the present estimation is not accurate as soon as the slip ratio is lower than 0.85 approximatively.

3.3 General case, sub-regime 2: polynomial in h and depending on η

Sub-regime 2 corresponds to a mildly sheared regime hence much faster flows than sub-regime 1. Nevertheless, this sub-regime still corresponds to the xSIA model validity, see [4]. The typical case is $R_{slip} \approx 0.5$ or equivalently $(q+1)C \approx 2Ah$.

Algebraic system in (h, C) and polynomial in h . Given the observed quantity \mathcal{Q}_H , using the surface velocity expression (8), it follows: $[C + \frac{2}{q+1}Ah]h^q = \frac{\mathcal{Q}_H}{\bar{\rho}}$. This expression combined with the expression of the effective diffusivity η , see (10), leads to the following non linear algebraic system in (h, C) :

$$\begin{cases} [C + \frac{2}{q+1}Ah]h^q = \frac{\mathcal{Q}_H}{\bar{\rho}} \\ [C + \frac{2}{q+2}Ah]h^{q+1} = \eta \end{cases} \quad (14)$$

Let us point out that these two equations are *not* redundant. Indeed, the first equation is based on the momentum equation only while the second equation includes in addition some mass information leading to the expression of η . Also it can be noted that the second equation can be derived by combining the first equation and the free surface dynamics equation (1).

By injecting the first equation (the observed surface expression) of (14) into the second one (the effective diffusivity expression), it follows the following polynomial in h of degree $(q+2)$,:

$$a_2 h^{q+2} - \frac{\mathcal{Q}_H}{\bar{\rho}} h + \eta = 0 \quad (15)$$

with: $a_2 = m[(q+2)\underline{A} - (q+1)\bar{A}]$ and $m = \frac{2}{(q+1)(q+2)}$. For the standard case $q = 3$, the polynomial is order 5 with $m = \frac{1}{10}$.

Given η , and the observed quantity \mathcal{Q}_H , the depth h_{sr2} can be inferred by computing the roots of Polynomial (15). In next section, it is classically done by computing the eigenvalues of the companion matrix. Since considering the two terms in the analytical expressions (the slip term and the deformation term), the resulting depth estimation applies in the three sub-regime cases.

Isothermal case. In the isothermal case, $a_2 = mA$ and the polynomial reads: $\frac{\mathcal{Q}_H}{\bar{\rho}} (\frac{R_s}{(q+2)} - 1)h + \eta = 0$ with R_s satisfying (12). Hence the depth expression in the sub-regime 2 case reads:

$$h = \left[1 - \frac{R_s}{(q+2)} \right]^{-1} \frac{\bar{\rho}}{\mathcal{Q}_H} \eta \equiv h_{sr2} \quad (16)$$

Even if η is given, this explicit expression cannot be evaluated in practice since the slip ratio R_s is a-priori unknown. Nevertheless, this expression is useful to analyse the depth estimate sensitivity with respect to the variations of \mathcal{Q}_H . Note that this depth expression includes the sub-regime 1 case: consider (13) with $R_s = 1$ and $C = 0$.

3.4 Sub-regime 3: explicit expression of $h(\eta)$

In the case of sub-regime 3, Ah is negligible compared to C , then the algebraic system (14) simplifies as follows: $Ch^q \approx \frac{1}{\bar{\rho}}\mathcal{Q}_H$ and $Ch^{q+1} \approx \eta$. The depth expression follows:

$$h \approx \frac{\bar{\rho}}{\mathcal{Q}_H} \eta \equiv h_{sr3} \quad (17)$$

Given \mathcal{Q}_H and the diffusivity η , h_{sr3} is straightforwardly obtained. Note that the estimation (16) gives (17) by making vanish the slip ratio R_s .

In next section, it will be presented how the diffusivity η can be approximated by Variational Data Assimilation (VDA).

Comparison of the three estimations in the isothermal case. Let us calculate the difference between the two extreme estimations (13) and (17). For the sake of simplicity, the flow is supposed to be isothermal ($\bar{A} = \underline{A} = A$). From (13), it follows: $\frac{\mathcal{Q}_H}{\bar{\rho}} = \frac{2A}{(q+1)} h_{sr1}^{q+1}$. While from (17), it follows: $\frac{\mathcal{Q}_H}{\bar{\rho}} = \frac{\eta}{h_{sr3}}$.

If setting $C = 0$ in η in the sub-regime 3 depth estimation (17), it follows: $\frac{2A}{(q+1)} h_{sr1}^{q+1} = \frac{1}{h_{sr3}} \cdot \frac{2A}{(q+2)} h_{sr1}^{q+2}$. Hence: $h_{sr3} = \frac{(q+1)}{(q+2)} h_{sr1}$.

In others words, given the η value in the fully sheared areas (R_s close to 1), the depth formula corresponding to the vanishing slip ratio gives a value $\frac{(q+1)}{(q+2)}$ smaller than the true one (hence 20% smaller in the case $q = 3$). Nevertheless, it will be noticed in the forthcoming test cases that the range of value of η is extremely large (few orders of magnitudes) hence leading to differences of depth much greater than the present 20%. Nevertheless, in practice this remark is useful to select the correct computed polynomial root of (15).

3.5 The resulting friction coefficient C

Given the depth value h , whatever if it is the sub-regime 1, 2 or 3 which is considered, the corresponding friction coefficient C can be deduced from (14). Its value can be deduced equivalently from the first equation or from the second equation, hence:

$$C = \frac{1}{\bar{\rho}h^q} \mathcal{Q}_H - \frac{2}{(q+1)} Ah \text{ and } C = \frac{\eta}{h^{(q+1)}} - \frac{2}{q+2} \bar{A}h \quad (18)$$

Let us point out that despite the observed surface term is uncertain and despite the VDA process to compute η is not exact too, in practice both expressions give extremely close numerical values of C .

3.6 Identification of the effective diffusivity η by Variational Data Assimilation

In sub-regimes 2 and 3, the depth estimations depend on the diffusivity η defined by (10). We present below how to compute η by solving a linear-quadratic optimal control problem.

3.6.1 Set up of the VDA problem

Let us recall that the direct model reads as follows, see (10): $-\bar{\rho} \operatorname{div}_{xy}(\eta(C, h) \mathcal{S}^{q-1} \nabla H) = \dot{a}$, plus boundary conditions. It is a linear elliptic equation in H . Then the typical observation function is defined by: $J(\eta; H) = \frac{\alpha_H}{2} \int_{\Omega} (H^\eta - H^{obs})^2 dx + \frac{\alpha_\eta}{2} \int_{\Omega} |\nabla \eta|^2 dx$. And the cost function reads: $\bar{j}(\eta) = J(\eta; H^\eta)$ where H^η is the unique solution of the linear equation (10), given η .

Then, given the surface measurements elevation - slope (H, \mathcal{S}) , the spatially distributed coefficient η can be inferred by solving the optimal control problem: $\min_{\eta} j(\eta)$. Since this optimal control problem is linear quadratic then it admits a unique optimal solution η^* .

In practice, it turns out that the quantity η varies greatly (≈ 4 orders of magnitude in a multi-regime flow), then a log change of variable is introduced; the control variable becomes $\omega = \ln(\eta)$. In other respect, it has been observed that considering the L^4 norm instead of the L^2 norm in the regularizing term leads to better results. Then the cost function to be minimized is defined as follows:

$$j(\omega) = \alpha_H j_H(\omega) + \alpha_\omega j_\omega(\omega) \text{ with } j_H(\omega) = \frac{1}{2} \int_{\Omega} |H^\omega - H^{obs}|^2 dx \text{ and } j_\omega(\omega) = \frac{1}{2} \int_{\Omega} |\nabla \omega|^4 dx \quad (19)$$

with $(\alpha_H, \alpha_\omega)$ to be set. The optimal control problem reads:

$$\min_{\omega} j(\omega) \quad (20)$$

Let us point out that (20) is no longer a linear-quadratic optimal control problem (the cost function is not quadratic anymore due to the log change of variables) but the cost function remains strictly convex and the inverse problem still admits a unique optimal solution ω^* .

Remark 2. On the impossibility to directly assimilate \mathbf{u}_H into the xSIA equation. The misfit between the xSIA model and the surface observations can be based on the elevation measurements H only (e.g. acquired by altimetry) and not on the surface velocities \mathbf{u}_H since the latter depends on the unknown pair (h, C) , see (8). Thus the observations \mathbf{u}_H (e.g. derived from InSAR) are not directly assimilated by the present VDA process. However \mathbf{u}_H appears in the three depth estimations through the observational term \mathcal{Q}_H , see (13)(16)(17).

3.6.2 The equations and numerical methods

The direct model (10) is numerically solved using a standard Lagrange finite element method, by employing the Fenics Python library [1, 25]. The weak formulation consists to find $H \in V_t$ such that: $\forall \phi \in V_0$, $a(\omega; H, \phi) = b(\phi)$ with

$$a(\omega; H, \phi) = \bar{\rho} \int_{\Omega} \mathcal{S}^{q-1} e^\omega \nabla H \nabla \phi dx \text{ and } b(\phi) = \int_{\Omega} \dot{a} \phi dx \quad (21)$$

and $V_0 = W^{1,q'}(\Omega)$ an adequate Banach space (q' depending on q , $q \geq 1$), V_t its corresponding affine sub-space (taking into account the non-homogeneous Dirichlet boundary condition).

For $q = 3$ and under an assumption on $\eta = e^\omega$ (it has to remain bounded), the existence and uniqueness of the weak solution $H \in V_t$ can be addressed using mathematical analysis tools of non-linear elliptic problems (variational methods and/or fixed point theorems), see e.g. [9, 11]. The detailed mathematical and finite element analysis of this equation (with extra assumptions) can be found in [22][21].

Next, the cost function (19) can be computed. The optimal control problem (20) is numerically solved by Variational Data Assimilation (VDA); it is based on the adjoint equations and the gradient of the cost function (first order optimization method), see e.g. [30] for details.

The adjoint equations read as follows. Given ω , given H^ω the unique solution of the state equation / direct model (21), find $p^\omega \in V_0$ such that: $\partial_H a(\omega; H^\omega, p).z = \partial_H J(\omega; H^\omega).z$ for all $z \in V_0$.

Since the state equation is linear symmetric, it follows: $\partial_H a(\omega; H, p).z = a(\omega; p, z)$.

Also: $\partial_H J(\omega; H^\omega).z = \int_\Omega z(H^\omega - H^{obs}) dx$.

The adjoint equation can be solved by the same finite element method as the state equation.

Given the (unique) adjoint p^ω , the gradient of the cost function reads, see e.g. [30] Chapter 3:

$j'(\omega) \cdot \delta\omega = \partial_\omega J(\omega; H^\omega).\delta\omega - [\partial_\omega a(\omega; H, p^\omega).\delta\omega - \partial_\omega b(\omega; p^\omega).\delta\omega] \forall \delta\omega$, which gives:

$$j'(\omega) \cdot \delta\omega = 2\alpha_\omega \int_\Omega |\nabla\omega|^2 \nabla\omega \nabla(\delta\omega) dx - \bar{\rho} \int_\Omega \mathcal{S}^{q-1} e^\omega \delta\omega \nabla H^\omega \nabla p^\omega dx \quad \forall \delta\omega$$

After discretization (control variable included), this gives the gradient: $\langle \nabla j, \delta\omega_h \rangle = j'(\omega_h) \cdot \delta\omega_h$, where the index $_h$ denotes the finite element variable. The employed minimization algorithm is the L-BFGS algorithm (quasi-Newton method, Python scipy procedure). The complete computational software has been fully assessed by implementing rigorous tests (explicit solutions with convergence curves); also the gradient computations have been compared to convergent finite difference values, see e.g. [30] Chapter 6 for details.

3.6.3 The complete VDA process

In all the sequel the complete VDA process is performed in two stages:

- A first one (VDA#1) by making fit the model output with the measured surface elevations only, i.e. $\alpha_\omega = 0$ in (19).
- A second one (VDA#2), starting from the VDA#1 solution and by minimizing (19) with α_ω empirically tuned “at best”. The goal is to make a balance between the data misfit and the regularized solution (in particular in presence of noise in data).

Twin experiments. In the present study, only synthetic data are considered, then the VDA experiments are twin experiments. This consists to first generate the data by running the direct model. Next, a Gaussian noise is added or not, depending on the experiment. Then the goal is to infer the unknown parameters by the inverse method and compare the computed quantities with the original - true ones. An important point is define a good first guess $\eta^{(0)}$; it is directly obtained from the a-priori slip ratio law $R_s^{(0)}$ and the first depth estimation $h^{(0)}$ obtained previously.

Stopping criteria. Few classical criteria has to be evaluated before deciding the minimization algorithm has converged: the stationarity of j and ω , the gradient value ∇j in particular. In practice, the present minimization processes have been stopped when entering in the “over-fitting zone” i.e. when the model misfits become smaller than the measurement uncertainties. Here the virtual surface elevation H^{obs} are supposed to be accurate at ± 10 cm. This convergence criteria has always been reached in approximatively 30 iterations.

Orders of magnitude and accuracy. The unknown effective diffusivity η presents few orders of magnitude (hence this log change of variables) but also with extremely stiff local variations. This features make the inverse problem particularly challenging in terms of numerics.

Thus the obtained numerical accuracy (on the optimal diffusivity η^*) is not as accurate as it can be expected in a standard linear-quadratic case. Typically, for a standard linear-quadratic VDA problem (with more gentle control variable variations) a few % error can be easily reached; on the contrary, in presence of the large and stiff variations of the optimal control variable, a dozen of % error only is reached, see the numerical results in next section.

4 The multi-regime test cases

In this section, the multi-regime test case aiming at assessing the inverse method above is described. The considered multi-regime flows include many features of the real world flows in terms of fluid mechanics (i.e. independently of the measurement difficulties and uncertainties). Following [3, 15, 27], the bed topography is defined consistently with the low-band filter feature of these shallow flows; in particular it respects the minimal wave lengths measurable from the surface. The sub-regime areas can be defined quite accurately from the surface velocity values only. Next two measurement scenarios are defined: depth measurements are available downstream the flow (it is the case 1) or laterally, approximatively parallel to a flow line and within a very slow flow area only (it is the case 2). Both cases define difficult inverse problems which have not been solved up to now in the literature (for the reasons detailed in the last paragraph).

Figure 2: The multi-regime test case. (Up) Left: surface velocity \mathbf{u}_H (in m/y). Right: slip ratio R_s . (Down) Left: bed elevation b . (in m) Right: friction coefficient C (in log scale). White lines on the bed elevation denote the sub-regime boundaries defined by Table 1.

4.1 Flow description

The geometrical domain Ω is a square of length $L=100$ km. The surface elevation H , the slopes \mathcal{S} , and the bed elevation b are presented in Fig. 3. The flow presents the whole range of slip ratio R_s : from 0.02 to 0.98, see Fig. 2; hence this flow contains the three sub-regimes.

460 The bed presents sinusoidal variations which are consistent with the mesh size (≈ 10 points minimum per wave length) and consistent with the depth (≈ 5 depth values minimum per wave length). For more details on the shallow ice flow filtering features, the reader can refer to the detailed and complementary analysis presented in [3, 15, 27].

465 The test case definition is a crucial point to assess in a reliable way the inference method. It has to represent a real like flow (hence multi-regime) and it has to be consistent with the shallow ice flow - xSIA model filtering features. The flow is assumed to be isothermal with $q = 3$ and $A = 3.10^{-24}$ (this value corresponds to ices at $\approx -5^\circ C$); also: $\rho = 934$ and $g = 9.81$. The mass balance a is supposed to be equal to 0.

The bed elevation is defined by: $b(x, y) = 150 \sin(\frac{6\pi}{L}x) \sin(\frac{6\pi}{L}y) + 400 e^{-\frac{(y-\frac{3}{2}L)^2}{2 \times 9e07}} + 200 e^{-\frac{(y-L/2)^2}{2 \times 9e07}}$.

The friction coefficient is defined by: $C(x, y) = \frac{A1000}{q+2} \frac{1}{50} \left[1 + 50^2 \exp(-\frac{(y-L/2)^2}{2 \times 9e07}) + 50 \exp(-\frac{(y-L/2)^4}{(2 \times 9e07)^2}) \right]$.

470 The definitions of b and C above generate a canyon draining a faster ice stream, see Fig. 2. The surface elevation H is obtained by solving the xSIA equation (10) with Dirichlet boundary conditions. The latter read: $H(x, y) = 1000 - 5 \cdot 10^{-3}x$ for all $x \in \partial\Omega$. The lateral boundary surfaces present a longitudinal mean slope equal to 5‰. The computational finite element mesh is a structured triangular mesh 140x140 with refinements in the sharpest bed variation areas, in particular in the vicinity of the left boundary of the canyon (in the flow direction). The resulting surface elevation H and slope values \mathcal{S} are plotted in Fig. 3. The surface slopes are computed for each mesh triangle; they range from 0.3 % to 0.8%.

475 It can be noticed that the bed bumps have a clear effect on the top surface slopes. On the contrary, the canyon location cannot be visually detected neither from the surface elevation nor from the surface slopes, see Fig. 3.

480 Let us point that the sinusoidal bed variations respect the minimal wavelengths not fully filtered by the (shallow) flow, see [3, 15, 27]. Also the minimal grid points per wave length is respected.

485 The regime transitions are mainly due to the friction coefficient variations, see Fig. 2, and these variations are extremely stiff: few orders of magnitudes within a narrow space region (hence almost discontinuities with 1 or 2 order of magnitude gaps). Then an accurate inference of C is obviously very difficult. The numerical results below demonstrate that the present inverse method makes possible an accurate depth inference despite the large and stiff variations of C .

Sub-regime	Velocity norm $ \mathbf{u}_H $ (m/y)	Corresponding slip ratio R_s
sr1: fully sheared	$ \mathbf{u}_H \leq 1$	$R_s \gtrsim 0.8$
sr2: intermediate	$1 \leq \mathbf{u}_H \leq 10$	$0.1 \lesssim R_s \lesssim 0.8$
sr3: full sliding	$ \mathbf{u}_H \geq 10$	$R_s \lesssim 0.1$

Table 1: Sub-regime area defined from the surface velocity values.

Figure 3: The multi-regime test case. (Left) Up: surface elevation H (in m). Down: bed elevation b (in m). The lateral blue line and the downstream red line (figures up and down) denote the depth measurement locations (e.g. flight tracks).

(Right) Up: the observational term $\mathcal{Q}_H = \frac{|\mathbf{u}_H|}{S^q}$ (in log scale). Down: the slope values \mathcal{S} .

4.2 Sub-regime areas definition

The sub-regime areas corresponds to the balance between the deformation term in Ah vs the sliding term in C , see (8). The three different situations (sub-regimes 1, 2 and 3) correspond roughly to the slip ratio range values indicated in Table 1. It turns out that each sub-regime area can be easily defined from the surface velocity norm values $|\mathbf{u}_H|$.

The resulting sub-regimes boundaries are plotted in white and black on the bed elevation maps, see e.g. Fig. 2. The white lines denote the sub-regime 1 boundaries, the black lines denote the sub-regime 3 boundaries; hence the sub-regime 2 area is defined by the white and black lines.

On the few orders of magnitude of η . The surface velocity presents 3 orders of magnitude (from 0.1 to 100 m/y); this leads to a friction coefficient C presenting 4 orders of magnitude, see Fig. 2. Such a large variation range is common in ice models. Then the observational quantity \mathcal{Q}_H defined by (11) presents 3-4 orders of magnitude too, see Fig. 3. The effective diffusivity η defined by (10) presents patterns very similar to \mathcal{Q}_H ones, with 4 orders of magnitude too. In the sequel, the effective diffusivity η will be computed by a VDA process; then its large and locally stiff variations makes its numerical inference quite unaccurate in the stiffer variation areas.

Let us notice that these large variations of η are due to the depth variations and not to the regime (or equivalently slip ratio) variations. Indeed, in the sub-regime 1 case, if setting $C = 0$, $R_{slip} = 1$, then: $\eta_{sr1} = \frac{2A}{(q+2)}h^{q+2}$. Hence η varies with few orders of magnitude since $\eta \sim h^{q+2}$. Also, in the case of sub-regimes 2 and 3, $\eta = \eta_{sr1} + Ch^{q+1}$. Typically for $R_s = 0.5$, $(q+1)C = 2Ah$ and: $\eta = \left[\frac{(2q+3)}{(q+1)(q+2)}\right]2Ah^{q+2} = \frac{(2q+3)}{(q+1)}\eta_{sr1}$. In the case $q = 3$, it gives: $\eta = \frac{9}{4}\eta_{sr1}$. Therefore the large variations of η are not due to the regime variations but to the depth variations.

4.3 Two scenarios of measurements: downstream (Case 1) and lateral (Case 2)

510 In the following the depth h is inferred following the method described previously, next the friction coefficient C is inferred. Two scenarios depending on the measurement locations are considered:

- Case 1: the depth is measured downstream the flow, see the red line in Fig. 3.
- Case 2: the depth is measured laterally only, following the blue line in Fig. 3.

Both cases are difficult inverse problems (and unsolved up to now) for few reasons. In Case 1, the measurement is available downstream and not upstream, hence any method based on an hyperbolic equation (like the depth mass equation, even if regularized by artificial diffusion) cannot infer a reliable depth since the given information is downstream and not upstream of the characteristics. In the present method, the inverted equation is elliptic, then the inversion remains quite robust independently of the measurement location(s).

520 A-priori, Case 2 is an even harder inverse problem since the measurements "miss" the canyon hence "miss" the large bed variations. Then no reference relationship between the surface velocity and the bed variations can be stated from the measurements.

5 The first depth estimation $h^{(0)}$

Given the surface observations (elevation and velocities), given the depth measurements at few points (e.g. a flight track over an ice-shed in Antarctica or Greenland), an a-priori slip ratio law $R_s^{(0)}$ can be derived. From this a-priori law $R_s^{(0)}$, using the few depth estimations derived previously (Section 3), a first estimation is obtained. This estimation denoted by $h^{(0)}$ turns out to be already excellent. Next this value $h^{(0)}$ can be improved by the VDA process presented previously (and considering $h^{(0)}$ as the first guess).

5.1 From measurements to the a-priori slip ratio law $R_s^{(0)}$

As already mentionned, the depth measurements along the lines/tracks indicated in Fig. 3 combined with the surface measurements ($H, |\mathbf{u}_H|$) make possible to obtain a *local slip ratio law* since R_s can be written as a function of h and \mathcal{Q}_H , see (12). Recall q and \underline{A} are given. Fig. 4 represents the slip ratio R_s vs the surface velocity $|\mathbf{u}_H|$; the blue dots are the measured values. These measurements are plotted for the two scenarios, Case 1 and Case 2, corresponding to Fig. 4) (Left) and (Right) respectively. Next, given the measured slip ratio graph(s) (the blue points in Fig. 4), a least-square approximation gives an *a-priori slip ratio law* $R_s^{(0)}$: the red dots in both figures.

535 In Case 2, the measured slip ratio range is extremely small hence making the derivation of an a-priori slip ratio law difficult. Then two extra empirical values are added to the measurement values: ($\mathbf{u}_H = 1\text{m/y}$, $R_s = 0.5$) and ($\mathbf{u}_H = 20\text{m/y}$, $R_s = 0.03$). These two extra values are the two isolated points indicated in green in Fig. 4 (Right).

540 The complete relation $R_s(\mathcal{Q}_H, h)$ for all points of the computational domain (i.e. including the non measured values) are represented by the blue crosses.

The slip ratio law R_s can be plotted vs the (complete) observational term \mathcal{Q}_H (not shown here). However since the variation range of \mathcal{Q}_H is much larger than those of \mathbf{u}_H , it is more difficult to infer a good a-priori law $R_s^{(0)}$. A comparison between two resulting a-priori slip ratio laws (one obtained from $|\mathbf{u}_H|$ measurements, the other from \mathcal{Q}_H measurements) is presented in Fig. 5. As expected, the velocity-derived law is closer to the true slip ratio map. The \mathcal{Q}_H -derived law makes appear the bed bumps since the presence of \mathcal{S}^{-q} in the definition of \mathcal{Q}_H , see Fig. 5.

5.2 The first depth estimation $h(\mathcal{Q}_H, R_s^{(0)}) \equiv h^{(0)}$

Recall that given the observational surface term \mathcal{Q}_H , given the slip ratio values R_s , the depth expression reads in all sub-regimes as follows:

$$h^{(0)} \equiv h(\mathcal{Q}_H, R_s) = \left[\frac{(q+1)}{2\rho A} \mathcal{Q}_H R_s \right]^{\frac{1}{(q+1)}} \quad (22)$$

Given the a-priori slip ratio law $R_s^{(0)}$, this relation provides directly the first depth estimation $h^{(0)}$. Note that: $h^{(0)} = h(\mathcal{Q}_H, R_s^{(0)}) \sim [\mathcal{Q}_H R_s^{(0)}]^{\frac{1}{(q+1)}}$; then the accuracy of $h^{(0)}$ depends directly on the accuracy $R_s^{(0)}$ (power-law in $\frac{1}{(q+1)}$).

555 Note that (22) with $R_s = 1$ gives (13). However for high values of R_s (sub-regime 1 areas), h directly calculated from (13) is more accurate than if evaluating (22). This is due to the quite low accuracy of $R_s^{(0)}$ for high values, see Fig. 5.

Figure 4: Slip ratio vs $|\mathbf{u}_H|$ (in log scale) for test case 1 (downstream measurements) (Left) and test case 2 (lateral measurements) (Right). The blue dots are the measurements. The cyan crosses are the values throughout the domain (they are not measured). The red dots are the resulting a-priori slip ratio law, obtained by least-squares.

Figure 5: Slip ratio values: True values R_S (Left). A-priori law $R_s^{(0)}$ derived from: $|\mathbf{u}_H|$ only (Middle); from $Q_H = \frac{|\mathbf{u}_H|}{S^q}$ (Right).

Figure 6: Test case 1 with exact measurements. From left to right : slip ratio R_s , bed elevation b (in m), effective diffusivity η (log scale). (Top) True values. (Down) a-priori slip ratio $R_s^{(0)}$, 1st bed estimation $b^{(0)}$ inferred from (22), resulting value $\eta^{(0)}$ from (15).

5.3 The resulting first guess $\eta^{(0)}$

The first depth estimation $h^{(0)}$ defined by (22) can be improved by performing the VDA process presented previously. This VDA process aims at computing an optimal effective diffusivity η from a first guess $\eta^{(0)}$. The latter is straightforwardly calculated from the polynomial expression (15) and $h^{(0)}$ defined above. Observe that this definition of first guess $\eta^{(0)}$ does not require any *explicit* friction coefficient value. This is an important feature and a strength of the present inversion method since the uncertainties on the (empirical) friction coefficient C are large; hence it would be a real issue to define a first guess value of the friction coefficient.

6 Case 1: downstream measurements

In this section, the numerical results obtained in the case of downstream measurements (the red track in Fig. 3) are presented and analysed. First, the inference process is performed from the exact data. Second, it is performed from perturbed data (the exact surface measurement Q_H plus a random noise).

6.1 Exact measurements

Given the downstream depth measurements, see Fig. 3, given the exact surface data (H, S) , the VDA process (10)-(20) is performed in two steps:

- VDA#1: the cost function contains the misfit term only i.e. $\alpha_\eta = 0$ in (19).
- VDA#2: the regularization term is added to the cost function, see (19). The goal of this second VDA process is to obtain a reasonably smooth solution while fitting the data.

After each VDA process, the two depth estimations (13) and (17) are explicitly obtained while the sub-regime 2 depth estimation h_{sr2} is obtained by solving numerically the polynomial (15). The polynomial roots are obtained by computing the eigenvalues of the corresponding companion matrix (Python procedure `numpy.roots`). The selected root value is those belonging to the interval $[h_{sr3}, h_{sr1}]$ (if imaginary, the real part only is considered).

6.1.1 VDA#1: fitting data only

The VDA problem (10)-(20) is numerically solved with $\alpha_\eta = 0$. As detailed previously, an a-priori slip ratio map $R_s^{(0)}$ is defined, next the first depth estimation $h^{(0)}$ is calculated in the three sub-regime areas, next the first guess $\eta^{(0)}$. It can be noticed that the first depth estimation $h^{(0)}$ is already an excellent estimation of the true depth, see Fig. 6.

Figure 7: Test case 1 with exact measurements: bed elevation by areas, obtained after VDA#1. (Down) From left to right : h_{sr1} , h_{sr2} , h_{sr3} and true value (with the lines indicating the sub-regimes areas defined by Table 1). (Top) From left to right : corresponding relative errors (for each $h_{sr\Box}$).

Errors	First estimations	After VDA #1	After VDA #2
$\frac{\ h - h_{true}\ _2}{\ h_{true}\ _2}$	0.099	0.084	0.076
$\frac{\ h - h_{true}\ _\infty}{\ h_{true}\ _\infty}$	0.443	0.443	0.443
$\ H - H_{obs}\ _\infty$	14.08	0.15	0.19
$\frac{1}{n} \ H - H_{obs}\ _2$	0.0446	0.0002	0.0002

Table 2: Test case #1 with exact measurements: global errors (throughout the domain). (The errors on H are obtained by running the direct model).

Next VDA#1 process is performed. The minimization process is robust (with respect to the first value) and converge accurately in 30 iterations approximatively (the misfit term is divided by a factor $10^4 - 10^5$). From the computed optimal value η^* , the depth estimations in sub-regimes 2 and 3 areas are computed; they are plotted in Fig. 7. The three estimations are quite accurate in their respective domain of validity. Typically h_{sr1} is accurate to within 5% (and less) in the sub-regime 1 area; h_{sr2} (resp. h_{sr3}) is accurate to within 10% in the inner part of the sub-regime 2 area (resp. sub-regime 3 area) and accurate to within 20% at the area boundaries.

The large variations and stiff variations of η between the different sub-regime areas make the numerical inverse problem difficult. The numerical inferred value η is relatively less accurate, hence the less accurate depth estimation in these areas. Concretely, it gives the local “peaks” of errors ($\approx 25\%$ error) plotted in Fig. 7.

Let us recall that by construction the sub-regime2 depth derivation (15) is valid everywhere; however it is not necessarily the most accurate estimation, Fig. 7, since the respective simplifications made to obtain h_{sr1} and h_{sr3} circumvent the errors made on the a-priori slip ratio law $R_s^{(0)}$. This is particularly true in the sub-regime 1 case, see Fig. 7.

Following the a-priori definitions of the sub-regime areas, see Table 1, the combination of the 3 estimations $h_{sr\Box}$ provide the global bed elevation value. At the sub-regime limits, corresponding to the large and stiff variations of η , the relative error on b equals approximatively 20% (corresponding to the “linear peaks” plotted in Fig. 7). Out of these stiff regime transition areas, the relative error is smaller than 10%.

The resulting friction field

Let us recall that with the present inverse method the friction coefficient is a simple by-product of the depth value. In other words, the present method makes possible to separate the two crucial basal fields: the bed and the friction. Given a depth estimation, it is straightforward to compute the friction coefficient from

Figure 8: Test case 1 with exact measurements: friction coefficient C . (Down) From left to right: “1st guess” value resulting from $h^{(0)}$ and (18), inferred value after VDA#1, true value. (Top) Corresponding relative errors.

(18). Numerically, both equalities give extremely close values. The resulting friction coefficient is plotted in Fig.8. The blue parts correspond to the sub-regime 1 areas. In these areas, a threshold has been applied (to a very low value); this threshold being defined such that $C \ll Ah$. Then the relative error in the sub-regime 1 is meaningless. In the sub-regime 2 area (resp. sub-regime 3), the error is globally between 10% and 60%,
 610 excepted where the depth error is higher. Then at the sub-regime limits (stiff variations of C of few order of magnitude), the error on the friction field can reach 100%.

As expected, the estimated friction is accurate where the estimated depth is accurate. On the contrary where the estimated depth is less accurate, the estimated friction coefficient can't be accurate since it is implicitly set such that it makes fit the model outputs with the observations. Somehow this friction coefficient absorbs all
 615 errors (including the model errors which are null in the present twin experiments).

6.1.2 VDA#2: smoothing process

The first VDA process (VDA#1) was deliberately taking into account the observational term only. The goal was to analyse the inference capabilities of the present mix analytical-VDA method. From this VDA#1 optimal solution $(\eta^{\#1}, h^{\#1})$, a second VDA process is performed. The goal is to smooth the solution while keep fitting the data. The control variable is still $\omega = \ln(\eta)$. The cost function $j(\omega)$ is defined by (19) with $\alpha_H = 1$ and
 620 $\alpha_\omega = 20$. The regularizing weight parameter α_ω is set following an empirical L-curve criteria, see e.g. [16]. Both the regularization term and the misfit term decrease during the optimization process. The resulting fields are plotted in Fig. 9 and Tab. 2. This second VDA process makes decrease the errors in the stiff variation areas (the “error peaks” located at the sub-regimes boundaries). Indeed, the error peaks on η decrease from 20% to
 625 15%. Moreover, the VDA#2 slightly improves the accuracy everywhere else by a few %; compare Fig. 9 and Fig. 9.

6.2 Uncertain surface measurements: (quasi-)explicit sensitivities

The surface measurements are the surface elevation H (potentially acquired by altimetry) and the surface velocity \mathbf{u}_H (potentially acquired by InSAR techniques). From these measurements, the slopes \mathcal{S} and the observational term \mathcal{Q}_H defined by (11) are estimated. The uncertainty sources are numerous and the resulting accuracy on \mathcal{Q}_H depends on many factors. The error measurements on H may be considered uniform in space; on the contrary the error measurements on $|\mathbf{u}_H|$ depends on its amplitudes, hence depending on the sub-regime areas. In other respect let us remark that the observational term \mathcal{Q}_H is linear in \mathbf{u}_H (hence introducing some
 630 noise in $|\mathbf{u}_H|$ is equivalent to introduce the same noise in \mathcal{Q}_H); on the contrary we have: $\mathcal{Q}_H \sim \mathcal{S}^{-q}$.

Figure 9: Test case 1 with exact measurements: bed elevation. (Down) From left to right: “1st guess” = value from (22), inferred value after VDA#2, true value. (Top) Corresponding relative errors. The white lines denotes the sub-regime area boundaries defined from Table 1.

6.2.1 The depth estimations $h_{sr\Box}$ vs observational term perturbations δQ_H

Let us analyse the sensitivity of the three depth estimations $h_{sr\Box}$ (the index \Box denoting the integer 1, 2 or 3) with respect to perturbations on Q_H . The error measurements come independently from $|\mathbf{u}_H|$ or \mathcal{S} .

Note that concerning the slope values \mathcal{S} , an additional issue may be addressed: at what scale the numerical model has to be set up? This classical slope scale questioning is difficult to tackle; however the answer (given in terms of length factor) is the same everywhere in the computational domain. From the sensitivity analysis below, a method to determine the correct slope scale of the xSIA model is presented in next section.

Let us denote by $h(1+\delta h)$ the resulting depth of a perturbed observational term $Q_H(1+\delta Q)$. For each depth estimation, the resulting depth variation δh is plotted vs δQ in Fig. 10(Left); for a $[-50, +50]\%$ perturbation range. In the sub-regime 1 case, it follows from (13) that: $\delta h_{sr1} = (1+\delta Q)^{1/q+1} - 1$. Therefore the uncertainties on the observational term Q_H , or equivalently on the surface velocity \mathbf{u}_H , is greatly damped, see Fig. 10. A typical order of magnitude for these fully sheared flows (hence slow flows) is the following: a 30% noise on \mathbf{u}_H (or equivalently on Q_H) makes h_{sr1}^{noise} deviate from h_{sr1} by $\approx 8\%$ only.

In the sub-regime 3 case, it follows from (17) that: $\delta h_{sr3} = \frac{1}{(1+\delta Q)} - 1$.

In the intermediate sub-regime 2 case, the dependency is more complex since the uncertainties propagate into the roots of polynomial (15). As a first step, the estimation (16) shows that if assuming the slip ratio R_s invariant then the sensitivity of h_{sr2} with respect to Q_H is the same than those in the sub-regime 3 case: $\delta h = \frac{1}{(1+\delta Q)} - 1$. Next to compute the complete sensitivity of h_{sr2} with respect to Q_H , the polynomial (15) has to be numerically solved for each perturbed value of Q_H . In Fig. 10 (Left), δh_{sr2} is plotted vs δQ for the few typical slip ratio values. To plot these curves, the different steps are the following: given a slip ratio R_s , the corresponding friction coefficient C is evaluated from (9), next η is evaluated from its expression (10), next Q_H is evaluated from (12), and finally the physical meaning root of the polynomial (15) with the perturbed Q_H is computed.

For weakly sheared - slipping flows (sub-regimes 2 and 3), hence relatively fast flows, a typical 10% noise on $|\mathbf{u}_H|$ makes deviate h by $\approx 10 - 20\%$, depending on the slip ratio value. Hence realistic uncertainties on the surface velocity norm $|\mathbf{u}_H|$ does not prevent to estimate correctly the depth. In next section, a $[-20, +20]\%$ random noise (range indicated by the vertical dashed lines in Fig. 10 (Left)) will be added to Q_H before performing the complete inversion process (i.e. including the VDA process).

6.2.2 The depth estimations $h_{sr\Box}$ vs slope perturbations $\delta \mathcal{S}$

If perturbing the slope \mathcal{S} then Q_H is perturbed as follows: $Q_H(1+\delta Q) = \frac{U_H}{\mathcal{S}^q(1+\delta \mathcal{S})^q}$. Therefore: $\delta Q = \frac{1}{(1+\delta \mathcal{S})^q} - 1$. Roughly a $[-10, +10]\%$ (resp. $[-20, +20]\%$) perturbation on \mathcal{S} leads to a $[-40, +25]\%$ (resp. $[-50, +100]\%$) perturbation on Q_H . Now, let us compute the depth estimations $h_{sr\Box}$ vs the slope perturbations $\delta \mathcal{S}$ (recall

Figure 10: (Left) Explicit depth variations ($\delta h_{sr1}, \delta h_{sr2}, \delta h_{sr3}$) : (Left) vs δQ_H ; (Right) vs \mathcal{S} . δh_{sr2} is obtained by computing the roots of the perturbed polynomial (15). The curves δh_{sr2} are plotted for typical slip ratio values.

that the index \square denotes the integer 1, 2 or 3). As before, we denote by $h(1 + \delta h)$ the resulting depth of the perturbed observational term $\mathcal{S}(1 + \delta \mathcal{S})$.

670 In the sub-regime 1 case, the direct expression $\delta h_{sr1}(\delta \mathcal{S})$ is straightforwardly obtained. In the sub-regime 3 case, δh_{sr3} depends on $\delta \mathcal{S}$ but also on $\delta \eta$.

In the sub-regime 2 case, the different steps are the following: given a slip ratio R_s the corresponding friction coefficient C is evaluated from (9), next η is evaluated from (10), next Q_H is evaluated from (12), and finally the root $h_{sr2}(1 + \delta h_{sr2})$ of the polynomial (15) is computed (root corresponding to the perturbed value of \mathcal{S} 675 hence Q_H).

In Fig. 10 (Right), the few $\delta h_{sr\square}$ values are plotted vs $\delta \mathcal{S}$. The difference of behavior between δh_{sr2} and δh_{sr1} (resp. δh_{sr3}) at high slip ratio value (resp. low value) is remarkable. In particular, for diminishing slopes values, δh_{sr2} and δh_{sr3} behaves similarly. For increasing slopes values, δh_{sr2} is more accurate than δh_{sr1} (for high slip ratio values).

680

6.3 The complete inversion process with an uncertain observational term Q_H

In the previous numerical depth inference, the surface measurements were supposed to be exact. In the present numerical experiment, a 20% random noise is added to Q_H . Recall that this perturbation in Q_H is equivalent to a 20% random perturbation in $|\mathbf{u}_H|$; it corresponds approximatively to a 5% random perturbation in \mathcal{S} too, 685 see Fig. 10. The consequences of this randomly perturbed Q_H to the inferred depth values are presented. As a first step, the randomly perturbed Q_H is smoothed by minimizing the following cost function:

$$g(Q_H) = \frac{1}{2} \|Q_H - Q_H^{obs}\|_{2,\Omega}^2 + \frac{\alpha}{2} \|\nabla Q_H\|_{2,\Omega}^2 \equiv \frac{1}{2} [g_1(Q_H) + \alpha g_2(\nabla Q_H)] \quad (23)$$

Again the regularizing weight parameter α is set following an empirical L-curve criteria. This led to set: $\alpha = 5.2 \cdot 10^{11}$. The cost function values ($g_1(Q_H), g_2(\nabla Q_H)$) equals: (0., $5.2 \cdot 10^{11}$) at the first iteration and (1.8 10^9 , 3.7 10^{10}) at the 32nd (last) iteration. The corresponding values of Q_H are plotted in Fig. 11.

690 Next the VDA process to compute η is performed. Let us notice that the noise on Q_H has a direct impact on the a-priori slip ratio map $R_s^{(0)}$ next on the first estimation $h^{(0)}$, next on the first guess $\eta^{(0)}$.

However, despite the introduction of noise on Q_H , again the first estimation $h^{(0)}$ is an excellent estimation of the true depth (not plotted). Next, the complete VDA process is performed: the VDA#1 process, $\alpha_\omega = 0$ in (19), next the VDA#2 process with $\alpha_\omega = 7$. From the obtained optimal value η^* , the depth estimations are 695 computed. The resulting bed elevation is plotted in Fig. 12, see also Tab. 3. The three depth estimates $h_{sr\square}^{(0)}$ give results roughly as accurate as in the exact measurements case. Indeed h_{sr1} is accurate to less than 5% in the sub-regime 1 area; h_{sr2} (resp. h_{sr3}) is accurate to 10% (and less) in the inner part of the sub-regime 2 area (resp. sub-regime 3 area) and accurate to 20% at the area boundaries. Compared to the first depth value $h^{(0)}$, the VDA process improved the solution mainly in the sub-regime 3 area: the error decreases from 10 – 30% 700 before VDA, to 5 – 20% after VDA, Fig. 12.

The resulting friction field. Given the depth h everywhere, the friction coefficient C is obtained explicitly by evaluating (18), both formula giving quite the same values. The resulting friction coefficient is not plotted since its patterns and its accuracy are very similar to the case of exact measurements, see Fig.8.

Figure 11: Test case 1 with uncertain measurements Q_H . (Down) From left to right: Q_H with noise, after smoothing process, original “true” field. (Top) The corresponding relative errors.

Figure 12: Test case 1 with uncertain measurements (20% random noise on Q_H): bed elevation (in m). (Down) From left to right: “1st guess”= value inferred from (22) after the smoothing process, inferred value after VDA, true value (with the lines indicating the sub-regimes areas defined by Table 1). (Top) Corresponding relative errors. The white lines denotes the different regime zones.

Errors	First estimation	After VDA #1	After VDA #2
$\frac{\ h - h_{true}\ _2}{\ h_{true}\ _2}$	0.089	0.079	0.075
$\frac{\ h - h_{true}\ _\infty}{\ h_{true}\ _\infty}$	0.533	0.468	0.437
$\ H - H_{obs}\ _\infty$	8.294	0.26	0.27
$\frac{1}{n} \ H - H_{obs}\ _2$	0.0264	0.0004	0.0003

Table 3: Test case #1 with uncertain measurements: global errors (throughout the domain). (The errors on H are obtained by running the direct model).

Figure 13: Test case 2 (lateral measurements). From left to right : slip ratio R_s , bed elevation b (in m), effective diffusivity η (log scale). (Top) True values. (Down) a-priori values $R_s^{(0)}$, 1st bed estimation $b^{(0)}$ inferred from (22), and the resulting value $\eta^{(0)}$ from (15) (1st guess value for the VDA process).

In summary, a 20% random noise on \mathcal{Q}_H throughout the computational domain (potentially corresponding to a 20% noise on $|\mathbf{u}_H|$ or to a 5% noise on \mathcal{S}) does not affect the robustness of the present inversion approach nor the accuracy of the inferred depth values. Nevertheless this encouraging result has to be tempered since the slope term \mathcal{S} considered in the xSIA equation (10) was considered as exact. Only the observational term \mathcal{Q}_H (appearing throughout the complete inversion process: explicit formulas, first guesses and the VDA process) has been perturbed. The questioning of the slope uncertainty (and/or the slope scale definition) is addressed in the last section.

7 Case 2: lateral measurements

The present numerical experiment is the same as the previous one with exact data but the location of the depth measurements. In the present case, the depth is measured following the lateral line/track indicated in blue in Fig. 3. Consequences are important since the depth measurements are available in a mono-regime area only (fully sheared area) furthermore parallel to a flow line. In particular, these measurements do not include any point in the canyon nor various upstream points. Actually, the present measurement track is almost equivalent to a single location measurement, see the blue dots in Fig. 4 (Right). The present configuration makes the inverse problem particularly challenging.

7.1 A-priori slip ratio map $R_s^{(0)}$ and first estimation $h^{(0)}$

The first step of the inverse method consists to define the a-priori slip ratio map $R_s^{(0)}$. In the present configuration, the depth measurements do not include a varying slip ratio, hence extra a-priori have to be made. Then as already mentioned the two a-priori are made:

- a surface velocity $|\mathbf{u}_H| = 1 \text{ m/y}$ corresponds to slip ratio $R_s = 0.5$,
- a surface velocity $|\mathbf{u}_H| = 20 \text{ m/y}$ corresponds to slip ratio $R_s = 0.03$,

see the two green points in Fig. 4. Given the resulting a-priori slip ratio map $R_s^{(0)}$, the first depth estimation $h^{(0)}$ is computed, next the first guess $\eta^{(0)}$, as previously described. These first values / guesses are plotted in Fig. 13, see also Tab. 4. Again, the first depth estimation $h^{(0)}$ is already excellent.

Let us point out that if the a-priori slip ratio $R_s^{(0)}$ is really bad, typically by considering the second point equal to (2m/y, 0.03), see Fig. 4 Right, then the first bed estimation $b^{(0)}$ is bad too, following (22): $h^{(0)} \sim R_s^{\frac{1}{(q+1)}}$. However in such a case, the VDA process improves more the first estimation $h^{(0)}$ and leads to quite a good depth value. Typically the 2-norm relative error of the final depth estimation h is approximatively 20% instead of 7 – 8%, see Tab. 4.

Errors	First estimation	After VDA #1	After VDA #2
$\frac{\ h-h_{true}\ _2}{\ h_{true}\ _2}$	0.084	0.076	0.070
$\frac{\ h-h_{true}\ _\infty}{\ h_{true}\ _\infty}$	0.443	0.443	0.446
$\ H - H_{obs}\ _\infty$	6.89	0.21	0.17
$\frac{1}{n} \ H - H_{obs}\ _2$	0.0236	0.0002	0.0002

Table 4: Test case #2: global errors (throughout the domain). (The errors on H are obtained by running the direct model).

Figure 14: Test case 2: bed elevation. (Down) From left to right: first estimation from (22), inferred value after VDA, true value. (Top) Corresponding relative errors.

The white lines denotes the sub-regime area boundaries defined from Table 1..

7.2 Inferred bed elevation after VDA

735 Next the VDA process is performed from the first guess value $\eta^{(0)}$. Since the data are exact, the regularization term j_ω is not greatly necessary, see Tab. 4. Then the presented results are those of VDA#1 only: $\alpha_\omega = 0$ in (19). The minimization process converges in 30 iterations, reaching the ± 10 cm uncertainties on the surface elevation. Next from the obtained optimal value η^* , the depth estimations are computed. Next, following the a-priori definitions of the sub-regime areas, Table 1, the combination of the 3 estimations $h_{sr\Box}$ gives the inferred bed plotted in Fig. 14.

740 Like in Case 1, at the sub-regime limits (corresponding to the large and stiff variations of η), the relative error is higher (approximately 20% in h) than anywhere else. Out of these stiff regime transition areas, the error on the depth h is small, lower than 7%; even lower in the sub-regime 1 area. Again the three estimates give accurate results in their respective domain of validity. Again if comparing with the first estimations, Fig. 13, 745 the VDA process improves a bit the depth estimates in the inner parts of sub-regimes 2 and 3 and at the “sub-regimes boundaries” (making decrease the peak errors).

Concerning the friction coefficient C (which is computed a-posteriori), its accuracy is similar to the case of downstream measurements, see Fig.8. For this field C , the VDA process improves greatly its accuracy, in particular in the sub-regime 2 area. Typically the VDA process makes decrease the errors from 30% to less than 20% in the smooth areas; and from approximately 200% to 100% in the stiff transition areas.

On the robustness of the present inverse method The present depth inference is (slightly) more accurate than in the downstream measurements case (test case 1). This result is only due to the better a-priori slip ratio law $R_s^{(0)}$, see the fitting law in Fig. 4 (Right). More importantly this test case 2 demonstrates the following important feature: since the present depth inference is based on an elliptic model, and not a hyperbolic one, 755 the depth measurement locations are not crucial. Typically, measuring the depth at upstream, downstream or

laterally, does not affect the inversion method accuracy. The important starting points of the present approach are the accuracy of the surface observations (the observational term \mathcal{Q}_H) and the accuracy of $R_s^{(0)}$ derived from the depth measurements.

8 Inference of the correct slope scale in the xSIA model

As already discussed, a major difficulty to set up a SIA model is to manage its high sensitivity to the slope values \mathcal{S} . This sensitivity means sensitivity with respect to the slope error measurements but also with respect to the *slope scale definition* of the flow model. This is a global concept in space. Typically for the ice-sheets, out of ice-streams and/or far inland to be sub-regime 1 compatible, a standard accepted slope scale is approximatively $10h^*$, h^* being a characteristic thickness. Nevertheless, for more sliding flows (i.e. in sub-regime 2 and sub-regime 3 areas), this characteristic scale may have to be adapted, see the complimentary analyses [3, 13, 27]. From the present depth estimations, a method to estimate the slope scale representing correctly the surface data with the xSIA model (10) can be derived.

Intersection value of the few depth estimations. First, a pure data-oriented step would consist to infer correlations between the slope scale and the depth from the available depth measurements (e.g. measurements based on the blue or red lines in Fig. 3 or based on the massive data sets available for the two ice-sheets[7, [2]). Indeed, from a data set providing all the model outputs (surface elevation, surface velocity and depth in particular), it is possible to infer an “optimal” slope scale. Then, given the numerical model (including the computational and bed topography grids), this optimal slope scale can be considered throughout the computational domain.

Second a complimentary analysis would rely on the few present depth estimations. First let us recall that the sub-regime 2 estimation, see (15) and (16), is valid everywhere i.e. it is valid in the three sub-regime areas (despite it may be not the most accurate estimation in sub-regime 1 areas since numerical errors in R_s or η , see the previous discussion). Then the correct xSIA model slope scale can be defined from the radically different behaviors of the depth estimations with respect to \mathcal{Q}_H . Indeed, the sub-regime 1 depth estimation (13) behaves in $\mathcal{Q}_H^{1/(q+1)}$ while the sub-regime 2 estimation (16) behaves in \mathcal{Q}_H^{-1} . Therefore, given all the points located in the sub-regime 1 and sub-regime 2 areas (point set identified from a-priori values like Tab. 1 or from the a-priori slip ratio value $R_s^{(0)}$), the two depth estimations can be computed from the observed slope value *at different slope scales*, typically at 2^k characteristic depth and/or mesh size, with $k = 0, \dots, 3$.

Then the correct slope scale (which is an uniform concept in the whole computational domain) is those giving the closest depth obtained from the *two* estimations. In other words, the correct scale corresponds to the *intersection point* between the h_{sr1} and h_{sr2} curves in Fig. 10. In a large set of data, the intersection point can be statistically estimated.

Since the present depth estimations are local, this method to infer the optimal / correct slope scale of the xSIA model can be illustrated for 1D uniform flows without any loss of generality.

Illustration with 1D uniform flows. Let us consider 1D uniform flows. The fluid properties (A, q, ρ) are identical as previously and three typical flows are considered. For all three, the slope value is $\mathcal{S} = 0.2\%$.

Each flow differs from each other by the values of \mathbf{u}_H and h . Then are evaluated: the observational term \mathcal{Q}_H , the friction coefficient C from (18), the effective diffusivity η and the slip ratio R_s . Finally, the three estimations (13), (16) and (17) can be computed. The considered three typical flows are the following.

- *Flow sr1* (highly sheared): $\mathbf{u}_H = 5$ m/y and $h = 2.10^3$ m.

It follows: $\mathcal{Q}_H \approx 19.8$, $C \approx 2.20 \cdot 10^{-22}$, $\eta \approx 4.19 \cdot 10^{-8}$ and $R_s \approx 0.93$.

The resulting three depth estimations are: $h_{sr1} \approx 2035.7$, $h_{sr2} \approx 2000.0$, $h_{sr3} \approx 1627.3$, see Fig. 15 for $\mathcal{S} = 0.2\%$.

Recall the true value is $h = 2000$; as expected the h_{sr2} estimation is perfect since including all terms and evaluated from exact data.

The h_{sr1} estimation is 1.7% accurate because of the slip ratio value close to 1 (but with 7% slipping). Let us notice that with these data but $C = 0$, the surface velocity would be $\mathbf{u}_H \approx 4.66$ m/y.

- *Flow sr2* (mildly sheared flow): $\mathbf{u}_H = 20$ m/y and $h = 2.10^3$ m.

It follows: $\mathcal{Q}_H \approx 79.3$, $C \approx 9.88 \cdot 10^{-21}$, $\eta \approx 1.96 \cdot 10^{-7}$ and $R_s \approx 0.23$.

The resulting three depth estimations are: $h_{sr1} \approx 2878.9$, $h_{sr2} \approx 2000.0$, $h_{sr3} \approx 1906.8$, see Fig. 15 for $\mathcal{S} = 0.2\%$.

Recall the true value is $h = 2000$. Again, as expected the h_{sr2} estimation is perfect.

The h_{sr1} estimation is incorrect (43.9% error); the h_{sr3} estimation is 4.7% accurate because of the slip ratio R_s value (which is quite low).

Figure 15: 1D uniform flows: the three depth estimations $h_{sr\Box}$. From left to right: sub-regime 1 case, sub-regime 2 case, sub-regime 3 case.

- *Flow sr3* (very weakly sheared flow): $\mathbf{u}_H = 50$ m/y and $h = 10^3$ m.

It follows: $Q_H \approx 198.1$, $C \approx 2.56 \cdot 10^{-19}$, $\eta \approx 2.57 \cdot 10^{-7}$ and $R_s \approx 5.8 \cdot 10^{-3}$.

Let us notice that with these data but $C = 0$, it would give $\mathbf{u}_H \approx 0.29$ m/y only.

The resulting three depth estimations are: $h_{sr1} \approx 3620.1$, $h_{sr2} \approx 1000.0$, $h_{sr3} \approx 998.8$, see Fig. 15 for $S = 0.2\%$.

Recall the true value is $h = 2000$ (with the perfect h_{sr2} estimation again).

The h_{sr3} estimation is extremely accurate (0.12% error) since the slip ratio is extremely low. On the contrary, the h_{sr1} estimation is really wrong (262% error). As expected, the h_{sr1} estimation over estimates the true value.

These three typical examples highlight each depth estimation behavior and accuracy, depending on their respective domain of validity. Next, the same computations are performed but by making vary the slope S from $S = 0.1\%$ to 0.35% (recall that the reference - “true” value is $S = 0.2\%$). Varying S makes vary Q_H . The resulting curves are plotted in Fig. 15. In Fig. 15 (Right), the graphs of h_{sr2} and h_{sr3} are fully superposed. This curves illustrate the radically different behaviors of the explicit depth estimations with respect to S .

It can be noticed that in sub-regime 1 case, the correct slope value ($S = 0.2$) can be recovered by detecting the intersection point between the two estimations h_{sr1} and h_{sr2} , see Fig. 15 (Left). Since the sub-regime 1 estimation (13) over estimates the true value as soon as the sliding is not vanishing, then in the sub-regime 2 and sub-regime 3 areas, the intersection points give an upper-bound only of the correct depth, hence an upper-bound only of the correct slope value, see Fig. 15 (Middle) and (Right).

In other words, the present three depth estimations make possible to infer the correct slope scale to set up consistently the xSIA models, if some depth measurements are available. Indeed, the approach detailed here in 1D can be applied in the 2D case since the estimations are point-wise. Then the inference of the correct slope scale from available complete data (including depth measurements) in the weakly sheared areas (sub-regime 1 areas) becomes possible. Next this optimal slope scale can be applied in the xSIA model throughout the computational domain i.e. where depth data are not available and in the other sub-regime areas.

9 Conclusion & perspectives

This study proposes a new inverse method to infer the bottom topography b and the friction coefficient C in the Shallow Ice Approximation (SIA) models. Then the method can be applied to the great majority of the ice sheet surfaces (sheared flow areas) and to many high mountain glaciers. In a mathematical point of view, the present inverse method can be applied to any shallow sheared generalized Newtonian fluid flow, for example lava flows (with the thermal field given), mud flows and many polymer flows. The method is based on the definition of sub-regimes depending on the slip ratio, different combinations of explicit field expressions with a linear-quadratic optimal control problem solved by Variational Data Assimilation (where the direct equation is a gentle linear elliptic equation). This leads to a particularly robust method even in presence of uncertain surface measurements and independently of the depth measurement locations (on the contrary if inverting a regularized first order transport equation); also the potential various error measurements are damped (and not propagated). Finally the difficult question aiming at determining the correct slope scale in a SIA model may be solved by cross-comparing the few depth estimations proposed. While assessing the method with few difficult

855 academic multi-regime test cases, the only method drawback turned out to be its relatively low accuracy in the
stiff variation areas of the friction coefficient C (typically in canyon margins where C varies of few orders of
magnitude). However this demonstrates the method capability to infer a reliable bottom topography elevation b
despite an extremely varying friction coefficient C . This new inverse method can be straightforwardly extended
860 to unsteady flows if the available surface observations are time-dependent too (assuming that the initial condition
is either not important in the considered time scale or can be efficiently inferred). This promising new inverse
method will be assessed with real data sets in a forthcoming study.

Acknowledgements The first author is deeply grateful to E. Larour, M. Morlighem, E. Rignot and H.
Seroussi from JPL/Caltech-NASA and Univ. California of Irvine for co-funding him in 2014. The discussions
865 the author had in this group greatly contributed to his understanding of remote-sensed data of glaciers.

The second author has been funded by CNES TOSCA grant (forthcoming NASA-CNES SWOT mission)
during his INSA Master's degree internship, making possible the 2D Python/FEniCS computational code de-
velopment used in this article.

870 Finally the authors acknowledge the three anonymous reviewers which have read the article into details and
made improved its readability.

References

- [1] Martin Alnæs, Jan Blechta, Johan Hake, August Johansson, Benjamin Kehlet, Anders Logg, Chris Richard-
son, Johannes Ring, Marie E Rognes, and Garth N Wells. The fenics project version 1.5. *Archive of*
Numerical Software, 3(100):9–23, 2015.
- 875 [2] JL Bamber, JA Griggs, RTWL Hurkmans, JA Dowdeswell, SP Gogineni, I Howat, J Mouginot, J Paden,
S Palmer, E Rignot, et al. A new bed elevation dataset for greenland. *The Cryosphere*, 7(2):499–510, 2013.
- [3] Kamb Barclay and Keith A Echelmeyer. Stress-gradient coupling in glacier flow: I. longitudinal averaging
of the influence of ice thickness and surface slope. *Journal of Glaciology*, 32(111):267–284, 1986.
- [4] M Boutounet, J Monnier, and J-P Vila. Multi-regime shallow free surface laminar flow models for quasi-
880 newtonian fluids. *European Journal of Mechanics-B/Fluids*, 55:182–206, 2016.
- [5] Anne-Laure Dalibard and David Gérard-Varet. Effective boundary condition at a rough surface starting
from a slip condition. *Journal of Differential Equations*, 251(12):3450–3487, 2011.
- [6] A. C. Fowler. *Mathematical geoscience*, volume 36. Springer, 2011.
- [7] P Fretwell, Hamish D Pritchard, David G Vaughan, JL Bamber, NE Barrand, R Bell, C Bianchi, RG Bing-
885 ham, DD Blankenship, G Casassa, et al. Bedmap2: improved ice bed, surface and thickness datasets for
antarctica. *The Cryosphere*, 7(1), 2013.
- [8] Pierre-André Garambois and Jérôme Monnier. Inference of effective river properties from remotely sensed
observations of water surface. *Advances in Water Resources*, 79:103–120, 2015.
- [9] David Gilbarg and Neil S Trudinger. *Elliptic partial differential equations of second order*. springer, 2015.
- 890 [10] John W Glen. The creep of polycrystalline ice. In *Proceedings of the Royal Society of London A: Mathe-*
matical, Physical and Engineering Sciences, volume 228, pages 519–538. The Royal Society, 1955.
- [11] Ronald Glowinski and Patrick Le Tallec. *Augmented Lagrangian and operator-splitting methods in nonlinear*
mechanics, volume 9. SIAM, 1989.
- [12] R. Greve and H. Blater. *Dynamics of Ice Sheets and Glaciers*. Advances in Geophysical and Environmental
895 Mechanics and Mathematics. 2009.
- [13] G Hilmar Gudmundsson. Transmission of basal variability to a glacier surface. *Journal of Geophysical*
Research: Solid Earth, 108(B5), 2003.
- [14] G Hilmar Gudmundsson and Melanie Raymond. On the limit to resolution and information on basal
properties obtainable from surface data on ice streams. *The Cryosphere Discussions*, 2(3):413–445, 2008.
- 900 [15] GH Gudmundsson. Analytical solutions for the surface response to small amplitude perturbations in
boundary data in the shallow-ice-stream approximation. *The Cryosphere*, 2(2):77–93, 2008.

- [16] Per Christian Hansen and Dianne Prost O’Leary. The use of the l-curve in the regularization of discrete ill-posed problems. *SIAM Journal on Scientific Computing*, 14(6):1487–1503, 1993.
- [17] C Heining and M Sellier. Direct reconstruction of three-dimensional glacier bedrock and surface elevation from free surface velocity. *AIMS Geosciences*, 2:45–63, 2016.
- [18] Marc Honnorat, Jérôme Monnier, Nicolas Rivière, Étienne Huot, and François-Xavier Le Dimet. Identification of equivalent topography in an open channel flow using lagrangian data assimilation. *Computing and visualization in science*, 13(3):111–119, 2010.
- [19] Matthias Huss and Daniel Farinotti. A high-resolution bedrock map for the antarctic peninsula. *The Cryosphere*, 8(4):1261–1273, 2014.
- [20] K. Hutter. *Theoretical Glaciology*. 1983.
- [21] Guillaume Jovet and Ed Bueler. Steady, shallow ice sheets as obstacle problems: well-posedness and finite element approximation. *SIAM Journal on Applied Mathematics*, 72(4):1292–1314, 2012.
- [22] Guillaume Jovet, Jacques Rappaz, Ed Bueler, and Heinz Blatter. Existence and stability of steady-state solutions of the shallow-ice-sheet equation by an energy-minimization approach. *Journal of Glaciology*, 57(202):345–354, 2011.
- [23] E Larour, J Utke, B Csatho, A Schenk, H Seroussi, M Morlighem, E Rignot, N Schlegel, and A Khazendar. Inferred basal friction and surface mass balance of the northeast greenland ice stream using data assimilation of icesat (ice cloud and land elevation satellite) surface altimetry and issm (ice sheet system model). *Cryosphere*, 8(6), 2014.
- [24] François-Xavier LeDimet and Olivier Talagrand. Variational algorithms for analysis and assimilation of meteorological observations: theoretical aspects. *Tellus A*, 38(2):97–110, 1986.
- [25] Anders Logg, Garth N Wells, and Johan Hake. Dofin: A c++/python finite element library. In *Automated Solution of Differential Equations by the Finite Element Method*, pages 173–225. Springer, 2012.
- [26] Nathan Martin and Jérôme Monnier. Adjoint accuracy for the full-stokes ice flow model: limits to the transmission of basal friction variability to the surface. *The Cryosphere*, 8:721–741, 2014.
- [27] Nathan Martin and Jérôme Monnier. Inverse rheometry and basal properties inference for pseudoplastic geophysical flows. *European Journal of Mechanics-B/Fluids*, 50:110–126, 2015.
- [28] Laurent Michel, Marco Picasso, Daniel Farinotti, Andreas Bauder, Martin Funk, and Heinz Blatter. Estimating the ice thickness of mountain glaciers with an inverse approach using surface topography and mass-balance. *Inverse Problems*, 29(3):035002, 2013.
- [29] Laurent Michel, Marco Picasso, Daniel Farinotti, Martin Funk, and Heinz Blatter. Estimating the ice thickness of shallow glaciers from surface topography and mass-balance data with a shape optimization algorithm. *Computers & Geosciences*, 66:182–199, 2014.
- [30] J. Monnier. *Variational data assimilation: from optimal control to large scale data assimilation*. Open Online Course (videos) with the accompanying manuscript (143 pages). INSA - University of Toulouse, 2014.
- [31] J. Monnier, P. Brisset, C. Couderc, and P.A. Garambois. *DassFlow: Data Assimilation for Free Surface Flows*. <http://www.math.univ-toulouse.fr/DassFlow>. CNES, CNRS, INSA group, university of Toulouse.
- [32] L. W. Morland. Thermo-mechanical balances of ice sheet flow. *Geophysical and Astrophysical Fluid Dynamics*, 29:237–266, 1984.
- [33] M Morlighem, E Rignot, J Mouginot, H Seroussi, and E Larour. Deeply incised submarine glacial valleys beneath the greenland ice sheet. *Nature Geoscience*, 7(6), 2014.
- [34] M Morlighem, E Rignot, J Mouginot, H Seroussi, and E Larour. High-resolution ice-thickness mapping in south greenland. *Annals of Glaciology*, 55(67):64–70, 2014.
- [35] Mathieu Morlighem. *Ice sheet properties inferred by combining numerical modeling and remote sensing data*. PhD thesis, Ecole Centrale Paris, 2011.
- [36] Mathieu Morlighem, E Rignot, Hélène Seroussi, Eric Larour, H Ben Dhia, and Denis Aubry. A mass conservation approach for mapping glacier ice thickness. *Geophysical Research Letters*, 38(19), 2011.

- 950 [37] JF Nye. The distribution of stress and velocity in glaciers and ice-sheets. In *Proceedings of the Royal Society of London A: Mathematical, Physical and Engineering Sciences*, volume 239, pages 113–133. The Royal Society, 1957.
- [38] L. Prandtl. Zur berechnung der grenzsichten. *ZAMM - Journal of Applied Mathematics and Mechanics / Zeitschrift für Angewandte Mathematik und Mechanik*, 18(1):77–82, 1938. (Translated as ‘Note on the
955 calculation of boundary layers’, *Tech. Memor. nat. adv. Comm. Aero., Wash.* **959**).
- [39] L. Prandtl. *Note on the calculation of boundary layers*. Technical memorandums. National Advisory Committee for Aeronautics, 1940.
- [40] LA Rasmussen. Bed topography and mass-balance distribution of columbia glacier, alaska, usa, determined from sequential aerial photography. *Journal of Glaciology*, 34(117):208–216, 1988.
- 960 [41] E Rignot, J Mouginot, and B Scheuchl. Ice flow of the antarctic ice sheet. *Science*, 333(6048):1427–1430, 2011.
- [42] C. Schoof and C.A. Hindmarsh. Thin-film flows with wall slip: an asymptotic analysis of higher order glacier flow models. *Q. Jl Mech. Appl. Math.*, 63(1):73–114, 2010.
- [43] Mathieu Sellier. Inverse problems in free surface flows: a review. *Acta Mechanica*, 227(3):913–935, 2016.
- 965 [44] Mathieu Sellier, A Gessese, and C Heining. Analytical and numerical bedrock reconstruction in glacier flows from free surface elevation data. 2012.
- [45] Throstur Thorsteinsson, Charles F Raymond, G Hilmar Gudmundsson, Robert A Bindschadler, Paul Vornberger, and Ian Joughin. Bed topography and lubrication inferred from surface measurements on fast-flowing ice streams. *Journal of Glaciology*, 49(167):481–490, 2003.
- 970 [46] Roland C Warner and WF Budd. Derivation of ice thickness and bedrock topography in data-gap regions over antarctica. *Annals of Glaciology*, 31(1):191–197, 2000.
- [47] Johannes Weertman. Stability of the junction of an ice sheet and an ice shelf. *Journal of Glaciology*, 13(67):3–11, 1974.