
HAL Id: hal-02065564
https://hal.science/hal-02065564

Submitted on 21 Mar 2019

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

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

L’estimation de propriétés du sol par krigeage
d’indicatrices confrontée à celle dérivée d’une carte

pédologique
Christian Walter

To cite this version:
Christian Walter. L’estimation de propriétés du sol par krigeage d’indicatrices confrontée à celle
dérivée d’une carte pédologique. Science du sol, 1993, 31 (4), pp.215-231. �hal-02065564�

https://hal.science/hal-02065564
https://hal.archives-ouvertes.fr

SCIENCE DU SOL - 1993 - Vol. 31,4, 215-231
-----~~-------------

L'estimation de propriétés du sol
par krigeage d'indicatrices

confrontée à celle dérivée d'une carte pédologique.

C. WALTER*

RÉSUMÉ

Le krigeage d'indicatrices est appliqué sur un secteur vallonné de 1565 hectares du
sud de l'iiie-et-Vilaine pour cartographier la profondeur du sol et la classe
d'hydromorphie en se basant sur l'échantillonnage ayant servi à l'établissement d'une
carte pédologique.

Cette technique est une méthode non paramétrique adaptée au traitement de
variables qualitatives ou ordonnées. Elle permet d'obtenir une carte d'estimation de la
propriété mais également des cartes donnant la probabilité que la propriété dépasse
une valeur-seuil. De plus, elle permet, pour une même propriété, de montrer des
structures spatiales différentes selon les classes retenues.

Confrontées aux cartes dérivées de la carte pédologique, les cartes krigées révèlent
les mêmes traits majeurs mais s'avèrent plus lissées. Un échantillonnage indépendant
de vérification indique que la carte pédologique constitue un estimateur de précision
équivalente au krigeage d'indicatrices pour la profondeur du sol et meilleur pour la
classe d'hydromorphie. Cette confrontation montre qu'une grande part des limites de la
carte pédologique ne peuvent se justifier par les seules observations ponctuelles du sol.
On met ainsi en évidence l'importance de l'information liée aux facteurs extrinsèques du
sol (topographie, végétation) dans le tracé de la carte pédologique.

Mots-clés: géostatistique - krigeage d'indicatrices - carte pédologique - variabilité
spatiale ..

COMPARISON OF SOIL PROPERTIES ESTIMATION
USING INDICATOR KRIGING AND SOIL MAP BASED DATA.

Indicator kriging has been applied on a 1565 ha area in Brittany (France) to map soil
depth and soil wetness classes (Tab. 1 and Fig. 1) trom the sampling scheme a/so used
to establish the soil map.

Indicator kriging is a distribution-tree geostatistical procedure which enables spatial
analysis of multistate variables (Fig. 2). This technique gives not only an estimation map
or the property (Fig. 4), but a/so the probability maps of cutoff overstep (fig. 3).

The kriged maps show the same major trends of the spatial variation as the maps
derived from the soil map, but much more smoother (Figs 4 and 5). An independent
sampling procedure indicates that the prediction by the soil map is more precise for soil

* ENSA-INRA - Laboratoire de Science du Sol - 65, rue de Saint-brieuc - F 35042 Rennes Cedex

215 Association Française pour l'Etude du Sol - www.afes.fr - 2010

C. WALTER

wetness classes than by indicator kriging and of equivalent precision for soil depth (Tab.
III).

The probabilities that the actual values are those of the soil map estimations are in
general sma/l (Fig. 6). Therefore, such a comparison emphasises the importance given
by the soil surveyor to the landscape features for locating the limits of the soil map
patches.

Keywords : geostatistics - indicator kriging - soil survey - spatial variability.

INTRODUCTION

Dès lors qu'on s'attache à décrire la variabilité spatiale des propriétés du sol sur des
secteurs de superficie importante, le problème majeur réside toujours dans la faiblesse
de l'échantillonnage par rapport à l'objet étudié (LEGROS, 1978). La cartographie
pédologique tente de résoudre cette difficulté en tenant compte, non pas uniquement
des seules observations ponctuelles du sol, mais également des variations d'autres
composantes du milieu (topographie, végétation, géologie) qui paraissent liées à des
variations du sol. Néanmoins, cette approche, intégrant une information non recueillie
dans des fiches de sondages, ne permet pas une description statistique de la qualité des
documents cartographiques obtenus.

Confrontés à l'estimation de propriétés du sol sur de vastes secteurs, de nombreux
auteurs ont de ce fait employé des techniques géostatistiques pour pouvoir quantifier la
précision des estimations faites (Mc BRATNEY et al., 1982; XU et WEBSTER, 1984 ;
Van Der ZAAG et al., 1984; OVALLES et COLLINS, 1988).

Les études comparant les deux types d'approche restent peu nombreuses. Menées
dans des régions à topographie peu marquée, elles concluent à une précision similaire
des deux méthodes (Van KUILENBERG et al., 1982 ; BREGT et al., 1987). Mais la
géostatistique employée dans ces études étant de type linéaire, cette comparaison n'a pu
se faire que sur la base de variables continues (épaisseur de l'horizon Ap, réserve utile
des sols ...), alors que la majorité des variables décrites dans une cartographie
pédologique sont de type qualitatif ou ordonné (BREGT, 1992).

Le krigeage d'indicatrices est une technique géostatistique, initiée par JOURNEL,
(1983), qui permet l'étude de propriétés qualitatives ou ordonnées. Il ne suppose
aucune hypothèse préalable sur la fonction de répartition de la variable étudiée. Il
présente donc des qualités de robustesse qui le rendent intéressant dans de nombreuses
études du sol où les données quantitatives sont rares et où les hypothèses classiques sur
la loi de distribution d'une propriété ne peuvent être vérifiées.

Les objectifs de ce travail sont doubles:

- tester l'intérêt du krigeage d'indicatrices, peu employé jusque là en Science du Sol,
pour cartographier sur des secteurs de quelques milliers d'hectares, des propriétés du
sol qualitatives ordonnées;

- comparer les cartes obtenues par cette technique à celles dérivées d'une carte
pédologique. En confrontant ces deux méthodes, nous voulons qualifier la nature de
l'information contenue dans une carte pédologique.

216 Association Française pour l'Etude du Sol - www.afes.fr - 2010

KRIGEAGE D'INDICATRICES ET CARTOGRAPHIE PEDOLOGIQUE

1 - MATÉRIEL

L Le secteur d'étude et sa cartographie pédologique

Le secteur d'étude est situé à une trentaine de kilomètres au sud de Rennes (Ille-et­
Vilaine, France) et correspond à un périmètre de 1565 ha. Sur le plan géologique, ce
secteur appartient à une unité synclinoriale, orientée suivant une direction (sud sud-est -
nord nord-ouest), constituée d'une succession de schistes et de grès d'âge primaire. La
topographie du secteur d'étude est fortement liée à sa structure géologique:
l'alternance de formations de dureté variable à induit un modelé de crêtes et de
dépressions parallèles. Les grès constituent souvent les parties hautes du relief à des
altitudes d'environ 100 mètres, alors que les formations de schiste tendre correspondent
aux versants et aux bas-fonds, entre 50 et 80 mètres d'altitude.

Ce secteur a fait l'objet d'une cartographie pédologique à l'échelle du 1/25 000
(RIVIERE et al., 1993) fondée sur une approche classique: (1) l'emplacement du
sondage est laissé au libre choix du cartographe; (2) le regroupement des observations
se fait sur la base de quatre critères cartographiques jugés pertinents sur le domaine
d'étude: le substrat, la classe d'hydromorphie, le type de profil et la profondeur du sol;
(3) le tracé des limites est fait au champ en s'appuyant sur les modifications
topographiques, de l'état de surface du sol ou de la végétation.

Cette carte montre la relative homogénéité des sols quant à leur type de profil :
nommés suivant le Référentiel Pédologique Français, ils sont de type «Brunisol
mésosaturé» dans les zones de plateaux ou de versants et de type «Rédoxisol» dans les
bas-fonds hydromorphes. Par contre, la profondeur des sols, leur état d'engorgement et
le substrat sur lesquels ils se sont développés, sont très variables.

2. Les variables retenues

Les variables retenues sont la profondeur du sol et la classe d'hydromorphie,
disponibles dans l'ensemble des sondages.

La profondeur du sol correspond à la profondeur d'apparition du substrat
géologique mesurée à la tarière, mesure dont la précision peut être estimée à plus ou
moins 10 cm. Cette variable est ordonnée par le cartographe en six classes de
profondeur croissante (Tableau 1).

Tableau 1 : Codage et définition des classes de profondeur du sol et d'hydromorphie.
Codification and definition of soil depth and soil water regime classes.

Profondeur du sol Classe d'hydromorphie

1 comprise entre 0 et 20 cm 1 Absence de taches d'oxydo-réduction
2 comprise entre 20 et 40 cm 2 Taches d'oxydo-réduction peu abondantes au-delà de 80 cm
3 comprise entre 40 et 60 cm 3 Taches d'oxydo-réduction abondantes au-delà de 80 cm
4 comprise entre 60 et 80 cm 4 Taches d'oxydo-réduction peu abondantes entre 40 et 80 cm
5 comprise entre 80 cm et 1 m 5 Taches d'oxydo-réduction abondantes entre 40 et 80 cm
6 de plus de 1 m 6 Taches d'oxydo-réduction peu abondantes dès la surface

7 Taches d'oxydo-réduction abondantes dès la surface
8 Pseudogley généralisé
9 Pseudogley généralisé avec gley en profondeur

217 Association Française pour l'Etude du Sol - www.afes.fr - 2010

C.WALTER

La détermination de la classe d'hydromorphie prend en compte à la fois la
profondeur d'apparition et l'abondance des taches d'oxydo-réduction (Tableau 1), qui
sont des critères révélateurs des durées de saturation des sols par l'eau (VIZIER, 1992).
La classe d'hydromorphie est donc interprétée comme une variable qualitative
ordonnée, rangée en 9 classes d'hydromorphie croissante.

Les distributions de fréquence de ces deux variables sont de types différents
(Fig. 1) ; l'histogramme de la profondeur du sol est unimodal avec un mode centré sur
70 cm, le diagramme en bâtons de la classe d'hydromorphie est plurimodal avec
certaines classes très peu représentées sur le secteur d'étude.

~

~

§
0

$
$
TI t5 <lJ

2 ~ Q;

:il :il

20 40 60 BO 100 120
1 2 3 4 5 6 7 8 9 10

profondeur du sol en cm classes d'hydromorphie

Figure 1 : Histogramme de la profondeur du sol et diagramme en bâtons de
l'hydromorphie.
Histogram of sail depth and barplot of sail water regime classes.

3. L'échantillon de départ

L'échantillon de départ est celui ayant servi à la fois au levé de la carte pédologique
et à la mise en oeuvre de l'analyse géostatistique. il s'agit de 458 sondages à la tarière
distants en moyenne de 130 mètres. Le principe d'échantillonnage a été le suivant: le
cartographe détermine les emplacements des sites d'observation sur le terrain, sans plan
d'échantillonnage préconçu, mais à des intervalles réguliers.

Un tel échantillonnage présent des risques de biais. Dans notre cas, le nombre
d'observation par unité de surface est inférieur à la densité d'observations moyenne
dans certaines situations jugées atypiques ou sans intérêt par le cartographe: à
proximité des haies, dans les zones boisées, dans les bas-fonds très hydromorphes. Ce
principe d'échantillonnage a néanmoins été retenu, car il s'avère moins contraignant
qu'un plan prédéterminé.

4. L'échantillon de vérification

L'échantillon de vérification est constitué de 60 points choisis aléatoirement et
indépendamment de la cartographie pédologique et de l'analyse géostatistique. Une
contrainte a été imposée dans le choix de ces points, à savoir leur appartenance à des

218 Association Française pour l'Etude du Sol - www.afes.fr - 2010

zones de plateaux ou de versants. En effet, les zones de bas-fonds ayant été sous­
échantillonnées, une comparaison des méthodes d'estimation incluant ces zones aurait
été biaisée.

II - MÉTHODES

1. L'estimation dérivée de la cartographie pédologique

Les deux variables retenues, la profondeur du sol et la classe d'hydromorphie,
participent à la définition des unités cartographiques de la carte pédologique. En un
point quelconque, on peut donc estimer ces deux variables en lui affectant la modalité
de l'unité cartographique à laquelle il appartient.

2. L'estimation par krigeage d'indicatrices

a) Les raisons du choix de cette technique

Le choix du krigeage d'indicatrices comme outil d'estimation spatial est lié aux
caractéristiques des variables que nous étudions.

La profondeur du sol est une variable continue, susceptible de faire l'objet d'une
analyse classique par krigeage linéaire (Webster et Burgess, 1983 ; Walter, 1990) : à
titre de comparaison, nous présenterons par la suite une carte de profondeur du sol
obtenue par ce type de krigeage. Mais, l'erreur sur la mesure est importante, de l'ordre
de 10 cm. De plus, l'interprétation est souvent fondée sur un regroupement de cette
variable en classes plutôt que sur sa mesure brute.

La classe d'hydromorphie est une variable qualitative ordonnée. La lecture de la
définition de ses classes (Tableau 1) montre de plus que leur étendue n'est pas régulière.
Le calcul d'une combinaison linéaire entre ces classes est donc difficilement
interprétable, ce qui exclut l'emploi dans ce cas du krigeage linéaire.

Ce constat nous a ar~ené à rechercher une méthode autre que le krigeage linéaire qui
permette le traitement de variables qualitatives ordonnées. La méthode dite du krigeage
d'indicatrices satisfait à cette condition.

b) Présentation du krigeage d'indicatrices

Le krigeage d'indicatrices, initié par JOURNEL (1983), a déjà fait l'objet de
présentations mathématiques (DAVIS, 1984 ; JOHNSON et DREISS, 1989 ; CRESSIE,
1991 ; BIERKENS et BURROUGH, 1993 a). Nous en exposons le principe en nous
limitant au cas particuliers des variables qualitatives et ordonnées.

L'idée de base du krigeage d'indicatrices consiste a effectuer l'analyse spatiale non
pas directement de la propriété étudiée, mais des différentes fonctions dites
«indicatrices» issues d'un codage binaire de cette propriété.

Soit Z la variable étudiée connue par ses réalisations z(xi) en des points de
coordonnées Xi' Considérons une valeur Zc de la variable Z et définissons une fonction
binaire 1 telle que pour tout point d'échantillonnage:

{
I(xj,zc) = 1 si z(Xj):S;; Zc (1)
I(xj,zc) = 0 si z(Xj» Zc

On qualifie 1 de fonction indicatrice (<<indicator function») de Zc de valeur-seuil

219 Association Française pour l'Etude du Sol - www.afes.fr - 2010

C.WALTER
--------_ ... _--.. _-_ ---

("cutoff"). Cette définition de la fonction indicatrice tient compte du caractère ordonné
de la variable étudiée.

Une telle fonction indicatrice présente des propriétés intéressantes (RIVOIRARD,
1990), en particulier son espérance est égale à la probabilité que Z(x) soit inférieur ou
égal à Zc : E(I(x,zc)) = P(Z(x):S; zc).

Les étapes de la mise en oeuvre du krigeage d'indicatrices sont au nombre de
quatre. Elles supposent une stationnarité stricte de la propriété étudiée (CRES SIE,
1991).

1. Le choix des différentes valeurs-seuil conditionne l'ensemble des estimations
pouvant être faites par la suite et dépend des objectifs poursuivis. Si le but réside dans
l'estimation des valeurs d'une propriété, les différentes valeurs-seuil doivent
correspondre aux caractéristiques majeures de l'histogramme de la propriété (DAVIS,
1984). Mais dans de nombreuses études appliquées, ce n'est pas tant la valeur même
d'une propriété qui est intéressante que sa probabilité de dépasser un certain seuil, qui
peut être de toxicité, de décision ... Le choix des valeurs-seuil est guidé dans ce cas par
l'interprétation de la variable, indépendamment de sont histogramme de fréquence.

2. La seconde étape réside dans le calcul du variogramme des fonctions indicatrices
définies par le choix des valeurs-seuil. Le variogramme de cette fonction s'écrit:

y(h,zc) = 1/2E{[I(x,zc)-1(x+h,zc)}2}
= P(Z(x):S;zc) - P(Z(x) :s; Zc et Z(x+h) :s; zc) (2)

où : h est la distance géographique séparant les points,
Zc est la valeur seuil retenue.

Ce variogramme peut être estimé à partir des observations par:
1 N(h)

'Y*(h,zc) ---- ~)I(xj,zc) - I(xj+h±L'lh,zc)]2 (3)
2N(h) i=l

où N(h) est le nombre de couples d'observations distants de h±L'lh.

3. L'estimation dans l'espace de la fonction indicatrice 1, pour chacune des valeurs­
seuil retenues, se fait en ajustant un modèle sur le variogramme empirique défini par
l'équation (3) et en employant ce modèle dans une procédure de krigeage linéaire.

En un point xa, on estime donc la valeur de l'indicatrice I*(za,zc) suivant:
n

I*(xa,zc) = 1: Ài I(xj,zc)
i=l

(4)

où : n est le nombre de points expérimentaux pris en compte dans l'estimation,
Ài est le poids affecté au point expérimental Xi.

Ainsi, du fait de la définition de la fonction indicatrice, on calcule par (4) une valeur
comprise en théorie entre 0 et 1 qui est une estimation en un point donné de la
probabilité que la valeur de Z soit inférieure ou égale à la valeur seuil Zc choisie. Si on
fait varier les valeurs-seuil entre les classes minimales et maximales, on estime ainsi en
tout point la fonction de la répartition de la variable Z étudiée.

On notera néanmoins qu'en règle générale, des modèles structuraux sont ajustés de
façon indépendante aux variogrammes expérimentaux (3) des différentes fonctions
indicatrices, pour estimer ces fonctions en tout point suivant (4). De ce fait, on peut

220 Association Française pour l'Etude du Sol - www.afes.fr - 2010

KRIGEAGE D'INDICATRICES ET CARTOGRAPHIE PEDOLOGIQUE
---- ---- =----

observer des problèmes de monotonicité dans l'estimation de la fonction de répartitions
de Z : la relation théorique peut ne pas être assurée en certains points, ce qui nécessite
l'emploi de procédures de correction postérieures au krigeage (JOURNEL, 1983 ;
DAVIS, 1984).

Ces corrections faites, on peut, par différence entre les estimations des fonctions
indicatrices pour deux valeurs-seuil consécutives, estimer en tout point la probabilité
que la variable soit égale à une valeur-seuil donnée.

4. La dernière étape consiste en l'estimation de la valeur z*(xQ) de la propriété Z en
un point quelconque xQ connaissant sa fonction de densité. Deux voies pour une telle
estimation sont envisagées ici.

- Calculer l'espérance de la valeur de la propriété.

Cette technique tient compte des probabilités associées à chacune des valeurs-seuil
et la précision de l'estimation peut être cernée par le calcul d'une variance d'estimation.
Par contre, elle ne peut être employée que pour des variables continues ou des variables
qualitatives ordonnées dont l'étendue des classes est régulière. Cette technique est
employée par Davis (1984) pour estimer des teneurs en or.

- Retenir la valeur-seuil dont la probabilité est la plus grande.

Cette méthode peut être employée dans tous les cas. Elle ne tient néanmoins pas
compte des probabilités non nulles d' occurence des autres valeurs-seuil. La précision
de l'estimation est indiquée par la probabilité associée à cette valeur-seuil. Cette
méthode est employée par (BIERKENS et BURROUGH 1993b) pour estimer des
profondeurs d'apparition de nappe.

III. RÉSULTATS
1. Variogrammes des fonctions indicatrices

Le krigeage d'indicatrices suppose en premier lieu le choix d'un certain nombre de
valeurs-seuil et la transformation de la variable étudiée en fonctions indicatrices. Dans
une optique de confrontation avec la carte pédologique, les valeurs-seuil, retenues sont
celles adoptées par la carte pédologique. De la sorte, cinq valeurs-seuil notées de 1 à 5
ont été retenues pour la profondeur du sol : 20 cm, 40 cm, 60 cm, 80 et 100 cm, et cinq
autres pour la classe d'hydromorphie (en excluant les classes très peu représentées) :
classe 1, classe 4, classe 5, classe 6, classe 7.

Pour chaque propriété, le variogramme moyen de chacune des cinq fonctions
indicatrices a été calculé jusqu'à une distance de 2,5 lan avec un pas de 0,1 km (fig. 2).
L'aspect d'un tel variogramme est fonction, comme pour les variogrammes classiques,
de la ressemblance entre les observations distantes d'un pas donné. Mais, l'ordre de
grandeur des semi-variances dépend également de l'effectif des classes délimitées par
les valeurs-seuil: les semi-variances d'événements rares ou prédominants sont ainsi
généralement faibles comme le montre l'équation (2).

Pour aider à la lecture de ces variogrammes, plaçons-nous par exemple dans le cas
d'une observation de classe d'hydromorphie inférieure ou égale à 4. Le variogramme
de la fonction indicatrice 2 de cette propriété montre que la probabilité de rencontrer
des sols de classe d'hydromorphie supérieure strictement à 4, va croître jusqu'à une
distance d'un kilomètre puis se stabiliser. A travers sa pépite, ce même variogramme

221 Association Française pour l'Etude du Sol - www.afes.fr - 2010

C. WALTER

indique que cette probabilité est déjà grande à une distance inférieure à 100 mètres.

L'observation des variogrammes d'indicatrices montre que la variabilité spatiale de
la profondeur du sol et de la classe d'hydromorphie comporte deux composantes
principales. l'une est structurée et est caractérisée par une croissance des variogrammes
d'indicatrices vers un palier d'ordre kilométrique: c'est le cas des indicatrices
correspondant aux sols peu ou moyennement profonds (indicatrices 3 et 4) et celles des
sols non ou peu hydromorphes (indicatrices 2 et 3). L'autre composante de cette
variabilité est aléatoire: elle est révélée par l'importance de l'effet de pépite dans tous
les cas, mais est surtout marquée pour les indicatrices des sols très profonds et des sols
très hydromorphes (fonctions indicatrices 5) pour lesquelles le variogramme est de type
pépitique pur.

La calcul des variogrammes de différentes fonctions indicatrices pour une propriété
donnée permet donc de mettre en évidence des structures spatiales différentes suivant la
valeur-seuil retenue.

'" ;;: 3
333

3 33333

44 4 4 444 4 4

'" '-' c

'" '" .~
ci

?
'Ë
'" 0 2 222222

2 2 <Jl

ci 2 2 2

:g
ci

â
~5s555H~5

0.5 1.0 1.5 2.0 2.5

distance en km

A

'" ;;:

~
'" '-' c
'" '" .~

ci
?
E
'" <Jl 0

ci

'" â

0.5

33
____ l!-::-~..."....--.riH! ~ 3 3 2 2

~~ 2 2 2

1.0 1.5 2.0 2.5

distance en km

B

Figure 2 : Variogramme moyens des cinq fonctions indicatrices de la profondeur du sol (A) et de la
classe d'hydromorphie (8).

Mean variograms of the five indicator functions of soil depth (A) and soil water regime (B).

2. Les estimations par krigeage

a) L'estimation des fonctions indicatrices

La première étape consiste en l'estimation par krigeage ponctuel ordinaire des
différentes fonctions indicatrices retenues. Pour cela, on a retenu une grille régulière de
pas 50 mètres aux noeuds de laquelle les estimations sont faites.

L'ajustement de modèles aux variogrammes expérimentaux des différentes
fonctions indicatrices est fondé sur une technique non linéaire de minimisation par
moindres carrés grâce au logiciel Geopack (YATES et YATES, 1989). Les paramètres
des modèles retenus sont indiqués dans le tableau II.

Différents tests ont été effectués pour vérifier que le choix du modèle d'ajustement
ou la prise en compte d'une éventuelle anisotropie par ajustement de modèles sur les

222 Association Française pour l'Etude du Sol - www.afes.fr - 2010

· KRIGEAGE D'INDICATRICES ET CARTOGRAPHIE PEDOLOGIQUE

variogrammes directionnels, n'avaient pas d'incidences significatives sur les résultats
de l'estimation par krigeage (WALTER, 1990). Les raisons en sont liées à l'importance
prépondérante a l'effet de pépite des différents variogrammes, rendant négligeables les
différences induites par le choix des modèles.

Tableau Il : Paramètres des modèles ajustés aux variogrammes d'indicatrices.
Parameters of the models fitted on the indicator function variograms.

Fonction indicatrice Type Pépite Pente Palier-pépite Portée (km)

Profondeur du sol
1 Sphérique 0,006 - 0,013 1,02
2 Sphérique 0,083 - 0,019 0,92
3 Sphérique 0,194 - 0,047 1,24
4 Sphérique 0,124 - 0,068 1,82
5 Linéaire 0,012 0 - -

Classe d'hydromorphie
1
2
3
4
5

Linéaire 0,103 0,027 - -

Sphérique 0,140 - 0,103 1,12
Sphérique 0,140 - 0,103 -
Linéaire 0,028 0,027 - -

Linéaire 0,Q28 0,000 - -

Valeur-seuil 1: Hydromorphie 1 Valeur-seuil 2: Hydromorphie 4

Valeur-seuil 4: Hydromorphie 6 Valeur-seuil 5: Hydromorphie 7

Figure 3 : Blocs-diagrammes des estimations par krigeage de quatre fonctions
indicatrices de la classe d'hydromorphie. Le secteur est présenté à
partir d'une vue nord-ouest.
Perspective diagrams of the kriging estimations of four indicator
functions. The area is shown from north-west.

L'emploi de ces modèles pour le krigeage permet d'estimer en tout point la valeur
de chacune des fonctions indicatrices. La figure 3 représente ces estimations sous forme
de blocs diagrammes pour quatre fonctions indicatrices de la classe d'hydromorphie. A

223 Association Française pour l'Etude du Sol - www.afes.fr - 2010

C. WALTER

titre d'exemple, le bloc diagramme de la fonction indicatrice 1 montre des valeurs
proches de 0 dans les parties nord-est et centrale: la probabilité d'y trouver des sols
sans traces d'hydromorphie y est donc très faible. Au contraire, dans la partie nord­
ouest, les valeurs de cette même fonction indicatrice sont de l'ordre de 0,6 : les sols
sains y présentent donc une probabilité d'occurrence élevée.

1

DZonourbaina

DJ] Clesse 1

a:m ClesSIl 2

[]]]ll Clnss!'! 3

Iillt] ClnsS6 4

mClœsa5

-Cloo!lo6

Figure 4 : Cartes de la profondeur du sol obtenues par les différentes
méthodes testée: par krigeage linéaire (carte A) ; par krigeage
d'indicatrices en représentant l'espérance (Carte B) ; par krigeage
d'indicatrices en représentant la classe probabilité maximale
(carte C) ; par extraction de la carte pédologique (carte D).
Soil depth map by indicator kriging with different estima tes : by
linear kriging (A) ; by indicator kriging showing expectation of the
soil depth class (B), by indicator kriging showing largest
probability of occurrence class (C) ; derived from the soil map (0).

La cartographie des différentes indicatrices permet ainsi de visualiser la probabilité
que la propriété étudiée dépasse différentes valeurs-seuil. Ces cartes fournissent donc
déjà une description spatiale des variations de la propriété.

224 Association Française pour l'Etude du Sol - www.afes.fr - 2010

KRIGEAGE D'INDICATRICES ET CARTOGRAPHIE PEDOLOGIQUE

b) L'estimation de la propriété

La dernière étape de l'approche par krigeage d'indicatrices consiste en l'estimation
de la propriété étudiée, connaissant en tout point une réalisation de sa fonction de
répartition.

La profondeur du sol étant une variable de type continue, il est possible de comparer
deux types d'estimateur, l'un fondé sur le calcul de l'espérance de la propriété en tout
point (type E), l'autre fondé sur la classe de probabilité maximale (type P).

Les figures 4.B et 4.C présentent les cartes obtenues avec ces deux méthodes
d'estimation sur le secteur d'étude. La structure générale des deux cartes est similaire,
montrant l'existence de sols peu profonds au nord et au sud du secteur d'étude et de
sols profonds dans la partie centrale. Néanmoins, l'emploi de l'espérance conduit à une
carte beaucoup plus lissée gommant toute variation de faible étendue.

A titre de comparaison, la figure 4.A présente la carte obtenue par l'emploi du
krigeage linéaire sur les mesures de profondeur du sol, avec un modèle sphérique de
pépite 266 cm2, de palier 398 cm2 et de portée 1,2 km (WALTER, 1990). Les
estimations du krigeage linéaire ont été regroupées suivant les classes du tableau 1 pour
obtenir une carte comparable à celles issues du krigeage d'indicatrices. Il en ressort que
les estimations du krigeage linéaire sont très proches de celles du krigeage
d'indicatrices de type E : en effet, l'écart absolu moyen entre les estimations de ces
deux méthodes est de 1 cm et la variance des écarts de 5 cm2.

Dans un objectif de comparaison avec la carte pédologique, nous préférons retenir
l'estimateur de type P, qui traduit mieux la variabilité des observations sur le jeu de
données. La précision des estimations faites de la sorte est fournie par leur probabilité
associée. Sur le secteur d'étude, excepté certaines zones particulièrement homogènes,
cette probabilité est comprise entre 0,4 et 0,6. La précision de la carte obtenue semble
donc relativement faible, puisqu'on a généralement plus de 40 % de chances que la
vraie valeur soit différente de celle prédite. Cette faible précision n'est pas surprenante
si on se rappelle l'importance de l'effet pépite des variogrammes étudiés, traduisant la
variabilité importante à faible distance.

3. Comparaison des cartes obtenues

a) Comparaison visuelle

La comparaison des cartes obtenues par krigeage d'indicatrices en utilisant un
estimateur de type P, avec les cartes dérivées de la carte pédologique, est d'abord
fondée sur une comparaison visuelle.

L'exemple de la profondeur du sol montre (Fig. 4.C et 4.D) que les deux types de
carte indiquent les mêmes structures générales, à savoir une proportion plus importante
de sols peu profonds dans les parties nord-ouest et sud du secteur.

Néanmoins, la différence d'aspect entre les deux types de carte est nette: à partir de
la carte pédologique, les nombres de plages cartographiques sont respectivement de 149
pour la profondeur du sol et de 212 pour la classe d'hydromorphie. Ces mêmes chiffres
sont de 86 et 71 pour les cartes krigées. La carte pédologique induit donc un découpage
important de la couverture pédologique non révélé par le krigeage. Par ailleurs, les
cartes dérivées de la carte pédologique expriment les structures liées aux talwegs sous
forme de sols profonds et hydromorphes. Ces structures n'apparaissent pas dans les

225 Association Française pour l'Etude du Sol - www.afes.fr - 2010

C. WALTER

cartes krigées, ce qui s'explique en partie par le sous-échantillonnage de ces zones.
Mais la largeur de ces zones est comprise entre 50 et 150 mètres, soit l'ordre de
grandeur de la distance moyenne entre sondages. Ces zones de talwegs n'auraient donc
pu être reconnues par krigeage qu'avec un échantillonnage beaucoup plus dense.

45
40

~ 35
ili30
~ 25

~ 20
0- 15
~ 10

5

-A-

-8 -) -6 -5 -4 -3 -2 -1 0 1 2 3 4 5 6) 8

(Estimations de la corte - estimations par krigeage)

- B-

-8 -) -6 -5 -4 -3 -2 -1 0 1 2 3 4 5 6) 8

(Estimations de la carte - estimations par krigeage)

Figure 5 : Histogrammes des écarts entre les estimations de la carte
pédologique et les estimations par krigeage d'indicatrices :
profondeur du sol (A), classe d'hydromorphie (B).
Histograms of the differences between the estimations
derived from the sail map and the estimations by indicator
Kriging. Différences are calculated on the 6252 nodes of a
50 m square grid, for sail depth (A) and sail water regime (B).

b) Comparaison des estimations aux noeuds d'une grille

La comparaison des estimations faites par les deux approches aux 6252 noeuds
d'une grille régulière de pas 50 mètres permet de quantifier cette première approche
visuelle. Les histogrammes des différences d'estimation (Fig. 5) sont centrés sur O. Ils
montrent que dans 40 % des cas pour la profondeur du sol et 45 % des cas pour la
classe d'hydromorphie, les estimations entre les deux méthodes sont identiques. Des
écarts d'estimation de plus de deux classes sont rencontrés dans 20 % des cas pour la
profondeur du sol et 38 % des cas pour la classe d'hydromorphie.

c) Comparaison par rapport à un échantillonnage indépendant

Les soixante points de vérification choisis aléatoirement sur des zones de versant ou
de plateau permettent de confronter les valeurs estimées à des valeurs observées.

Le tableau III fournit les principaux critères statistiques des écarts entre valeur
estimée et valeur mesurée. Le rang moyen (LASLETT et al., 1987) constitue une

226 Association Française pour l'Etude du Sol - www.afes.fr - 2010

KRIGEAGE D'INDICATRICES ET CARTOGRAPHIE PEDOLOGIQUE

méthode non paramétrique permettant de classer les deux méthodes. Affectons le rang
1 à la méthode donnant en un point la meilleure estimation, le rang 2 à l'autre. Le rang
moyen d'une méthode est égal à la moyenne arithmétique de ses rangs pour l'ensemble
des points de vérifications. De la sorte, la méthode fournissant en moyenne les
estimations les plus précises, aura un rang moyen proche de 1, le rang moyen de l'autre
méthode tendant vers 2.

Pour la profondeur du sol, la moyenne des écarts montre que la carte pédologique
sous-estime la profondeur effective alors que le krigeage d'indicatrices la surestime.
Mais la moyenne des valeurs absolues des écarts et le rang moyen des deux méthodes
sont similaires. Par rapport à cette propriété, la qualité d'estimation des deux méthodes
est donc équivalente.

Tableau III : paramètres statistiques des écarts entre les valeurs estimées par la carte pédologique
ou le krigeage d'indicatrices et les valeurs observées en 60 points indépendants de
vérification.
Statistical parameters of the différences between estimations by the soil map or by
indicator kriging and observered values at 60 random independent points.

Profondeur du sol Classe d'hydromorphie
Moyenne Moyenne de Rang Moyenne Moyenne de Rang
des écarts la valeur absolue moyen des écarts la valeur absolue moyen

des écarts des écarts

Estimations par la -0,6 1,4 1,5 -0,5 -0,9 1,3
carte pédologique

Estimations par 0,4 1,5 1,5 1,6 2,0 1,7
le krigeage

Pour la classe d'hydromorphie, la carte pédologique est un estimateur plus précis
que le krigeage d'indicatrices: la moyenne des écarts et la valeur absolue des écarts
présentent des valeurs nettement plus faibles que celle du krigeage. les rangs moyens
traduisent cette tendance puisqu'ils montrent que les estimations les plus proches des
valeurs mesurées sont dans 70 % des cas celles obtenues par la carte pédologique.

IV - DISCUSSION
Les objectifs de ce travail étaient doubles. D'une part, on a voulu tester l'intérêt du

krigeage d'indicatrices pour cartographier des propriétés du sol à moyenne échelle.
D'autre part, on a voulu comparer les cartes obtenues par krigeage à celles dérivées de
la carte pédologique.

Le krigeage d'indicatrices présente un certain nombre de propriétés intéressantes
dans le domaine de la cartographie des sols. C'est une méthode non paramétrique
permettant le traitement de variables qualitatives. Par ailleurs, en fixant de façon
judicieuse les valeurs-seuil, par exemple au niveau de seuils de décision, on peut
cartographier les secteurs où cette valeur seuil sera dépassée, et cela avec une
probabilité connue. A ce titre, elle complète les techniques géostatistiques déjà
couramment utilisées en Science du Sol. Cette technique permet de plus, de révéler

227 Association Française pour l'Etude du Sol - www.afes.fr - 2010

C. WALTER
------------ ----

pour une variable des structures spatiales différentes selon ses classes. Par exemple, sur
notre secteur, les variogrammes des indicatlices des sols peu profonds ont des portées
plus faibles que ceux des sols moyennement profonds. Ce comportement correspond
bien au fait que les zones de sols peu profonds sont souvent d'extension réduite dans le
Massif Armoricain.

Cette technique présente néanmoins des difficultés théoriques liées au fait que l'on
estime de façon indépendante les différentes fonctions indicatrices, alors que les
structures spatiales des différentes indicatrices ne sont pas indépendantes
(RIVOIRARD, 1993). Cela peut conduire localement à des probabilités négatives
d'appartenir à l'intervalle entre deux seuil consécutifs : des corrections postérieurs au
krigeage, peu fondées théoriquement, sont alors nécessaires. Des évolutions récentes de
ce type d'approche, connues sous le terme de «probability kriging» (JOURNEL, 1984 ;
CARR et MAO, 1993) semblent résoudre des difficultés théoriques et méritent d'être
testées en Science du Sol.

La comparaison des cartes krigées et des cartes dérivées de la carte pédologique
montre qu'elles ont les mêmes structures générales, mais les cartes krigées présentent
un aspect beaucoup plus lissé. Ainsi, pour un échantillonnage au départ identique, les
deux méthodes conduisent à des cartes sensiblement différentes.

La raison principale est liée à l'information environnementale (topographie,
végétation ...) prise en compte par le pédologue pour tracer ses limites. L'importance de
cette information non contenue dans les sondages apparaît clairement si on croise les
estimations de la carte pédologique avec les résultats du krigeage d'indicatrices.

!ID 0.0 - 0.2
lII!Il 0.2 - 0.4
lTIIJ] 0.4 - 0.6
lIlII 0.6 - 0.8
œ 0.8-1.0

Figure 6 : Carte des probabilités d'après le
krigeage d'indicatrices que la
classe de profondeur du sol soit
celle prédite par la carte
pédologique.
Probabilty map by indicator
kriging that the sail depth class is
the class predicted by the sail
map.

En effet, on peut associer à tout point la probabilité que la valeur de la propriété
étudiée soit égale à celle estimée par la carte pédologique. Cette probabilité pour la
profondeur du sol. Au nord du secteur, les estimations de la carte pédologique ont une
probabilité d'occurence de 0,6 à 0,9 donc élevée. Par contre, dans les zones de talwegs
et certaines plages cartographiques de la partie centrale, cette probabilité est beaucoup
plus faible, de l'ordre de 0,1 à 0,4. Ces estimations ne peuvent s'expliquer que si on
admet qu'une information non contenue dans les sondages a été injectée dans l'analyse.

228 Association Française pour l'Etude du Sol - www.afes.fr - 2010

KRIGEAGE D'INDICATRICES ET CARTOGRAPHIE PEDOLOGIQUE

Dans un milieu à topographie marquée et où les caractéristiques des sols sont
dépendantes en partie de l'occupation des terres, il est légitime que le cartographe
s'appuie sur ces facteurs pour tracer les limites de sa carte. On peut en espérer un gain
important en matière d'échantillonnage.

Cette idée que la carte pédologique permette un découpage préalable à l'analyse
géostatistique se développe. Différents auteurs considèrent les unités cartographiques
comme un ensemble de strates dons on décrit ensuite la variabilité par des techniques
statistiques (VOLTZ et WEBSTER, 1990; STEIN, 1993).

Cette approche qui s'appuie sur la carte pédologique risque néanmoins de rencontrer
deux difficultés. D'une part, les plages cartographiques des cartes pédologiques sont
souvent très nombreuses (ROGALA, 1982). La quantification de leur variabilité
suppose donc un effort d'échantillonnage important. D'autre part, les limites et le
contenu de ces unités cartographiques sont parfois imprécis, comme le montre la
confrontation avec des données indépendantes effectuées ci-dessus. Le gain apporté par
une stratification risque ainsi d'être faible.

L'objectif consiste donc à valoriser l'information non ponctuelle contenue dans la
carte pédologique en minimisant le risque de s'appuyer sur des découpages non
pertinents. Pour cela, il est important que le pédologue indique clairement sur son
document cartographique dans quelles situations le tracé des limites a pu être effectué
avec certitude et dans quelles autres situations le tracé est plus incertain. Cela peut se
faire simplement dans les Systèmes d'Information Géographique en renseignant les
limites des plages cartographiques: on distingue par exemple les limites localisées avec
précision de celles qui le sont moins (GIRARD, 1983 ; GOURRU, 1992). Cette
information simple permettrait un découpage plus pertinent de la couverture
pédologique en strates, caractérisées ensuite par une approche statistique.

CONCLUSION

L'outil géostatistique ne se limite pas au traitement d'une seule variable continue:
les développements récents de ces techniques en particulier ceux du co-krigeage
(STEIN et al., 1989), du krigeage factoriel (GOOVAERTS, 1992) et du krigeage
d'indicatrices, permettent la prise en compte simultanée de plusieurs variables et le
traitement de données qualitatives.

L'atout majeur d'une cartographie pédologique ne réside donc plus dans le
traitement des données mais dans l'intégration dans la cartogenèse de lois de
distribution des sols reliant les observations ponctuelles du sol aux variations, plus
faciles d'accès, d'autres éléments du paysage. Cette information n'est utile aux
utilisateurs de la carte pédologique que si le cartographe fournit une indication
spatialisée de la précision de sa démarche.

Remel:ciements : l'auteur tient à remercier P. Monestiez et M. Goulard (INRA Avignon) qui, par
leur lecture critique, ont permis d'améliorer une première version de cet article.

Reçu pour publication: mai 1993

Accepté pour publication: novembre 1993

229 Association Française pour l'Etude du Sol - www.afes.fr - 2010

C. WALTER

BIBLIOGRAPHIE

BIERKENS M.EP., BURROUGH P.A., 1993 a - The indicator approach to categorical
data. I. Theory. 1. Soil Sci., 44, 361-368.

BIERKENS M.EP., BURROUGH P.A., 1993 b - The indicator approach to categorical
data. II. Application to mapping and land use suitability analysis. 1. Soil Sei., 44,
369-38l.

BREGT A.K., 1992 - Processing of soil survey data. PhD-thesis, Wageningen
Agricultural University, Wageningen, The Netherlands, 167 p.

BREGT A.K., BOUMA J., JELLINEK M., 1987 - Comparison of thematic maps
derived from a soil map and from kriging of point data. Geoderma, 39, 281-291

CARR lR., MAO N.H., 1993. - A general form of probability kringing for estimation
of the indicator and uniform transforms. Math. Geol., 25 (4), 425-438.

CRES SIE N.A.C., 1991 - Statistics for spatial data. Wiley Series in Probability and
Mathematical Statistics, New York, 900 p.

DAVIS B.M., 1984 - Indicator kriging as applied to an alluvial go Id deposit. In :
Geostatistics for Natural ressources Characterisation. Part I., G. Verly et al. (EDS),
D. Reidel Publishing Company, 337-348.

GIRARD M.C., 1983 - Recherche d'une modélisation en vue d'une représentation
spatiale de la couverture pédologique. Thèse Doct. d'Etat. Sols, INA Paris-Grignon,
12,430 p.

GOOVAERTS, 1992 - Factorial kriging analysis : a useful tool for exploring the
structure of multivariate spatial information. 1. Soil Sei., 43, 597-619.

GOURRU M., 1992 - Description spatiale des sols du bassin-versant de référence de
Naizin (Morbihan). Mémoire de DAA, ENSA Rennes, 44 p.

JOHNSON N.M, DREISS SJ., 1989 - Hydrostratigraphic interpretation using indicator
geostatistics. Water Ressources Research, 25 (12), 2501-2510.

JOURNEL A.G., 1983 - Nonparametric estimation of spatial distributions. Math. Geol.,
15, 445-468.

JOURNEL A.G., 1984. - The place of non-parametric geostatistics. In : Geostatistics
for Natural Resources Characterisation. Part. I., G. Verly et al. (Eds), D. Reidel
Publishing Company, 307-335.

KUILENBERG Van J., GRUIJTER de J.J., MARSMAN B.A., BOUMA l, 1982. -
Accuracy of spatial interpolation between pint data on soil moisture supply
capacity, compared with estimates from mapping units. Geoderma, 27, 311-325.

LASLETT G.M., Mc BRATNEY A.B., PAHL P.J., HUTCHINSON M.E, 1987 -
Comparison of several spatial prediction methods for soil pH. J. Soil Sei., 38, 325-
34l.

LEGROS lP., 1978 - Recherche et contrôle numérique de la précision en cartographie
pédologique. II. Précision dans la caractérisation des sols. Ann. Agron., 29 (6), 583-
60l.

McBRATNEY A.B., WEBSTER R., MCLAREN R.G., SPIERS R.B., 1982 - Regional
variation of extractible copper and cobalt in the topsoil of south-east Scotland.
Agronomie, 2 (10), 969-982.

OVALLES EA., COLLINS M.E., 1988 - Evaluation of soil variability in Northwest
Florida using geostatistics. Soil Sei. Soc. Am. J., 52, 1702-1708.

230 Association Française pour l'Etude du Sol - www.afes.fr - 2010

KRIGEAGE D'INDICATRICES ET CARTOGRAPHIE PEDOLOGIQUE

RIVIERE J.M., DUPONT C., EDELINE P., 1993. - Notice de la carte pédologique de
Janzé à 1/100000. INRA - Service d'Etude des Sols et de la Carte Pédologique de
France (à paraître).

RIVOIRARD J., 1990. - Introduction au krigeage disjonctif et à la géostatistique non
linéaire. Cours de géostatistique non-linéaire. Note interne C-139 du Centre de
Géostatistique, Fontainebleau, 84 p.

RIVOIRARD J., 1993. - Relation between the indicators related to a regionalized
variable. In : Geostatistics Troia 92, Amilcar Soares Ed., Kluwer Academic
Publishers, Dordrecht, 273-284.

ROGALA J.P., 1982. - Approche numérique de l'espace agricole. Analyse de
l'hétérogénéité et de la structure des unités cartographiques. Thèse de Docteur­
Ingénieur. INA-Paris Grignon, 224 p.

STEIN A., 1993. - The use of prior information in spatial statistics. Geoderma (à
paraître).

STEIN A., BOUMA 1., MULDERS M.A., WETERINGS M.H.W, 1989. - Using co­
kriging in variability studies to predict physicalland qualities of a level river terrace.
Soil Technology, Vol. 2, 385-402.

VAN DER ZAAG P., YOST R.S., TRANGMAR B.B., HAYASHI K., FOX R.L., 1984.
- An assessment of chemical properties for soils of Rwanda with the use of
geostatistical techniques. Geoderma, 34, 293-314.

VIZIER J.F., 1992. - Eléments pour l'établissement d'un référentiel pour les solums
hydromorphes. In : Référentiel Pédologique. Principaux sols d'Europe. INRA
Editions, Techniques et Pratiques, 193-200.

VOLTZ M., WEBSTER R., 1990. - A comparison of kriging, cubic splines and
classification for predicting soil properties from sample information. J. Soil Sei., 41,
473-490.

WALTER C., 1990. - Estimation de propriétés du sol et quantification de leur
variabilité à moyenne échelle. Cartographie pédologique et géostatistique dans le
Sud de l'Ille-et-Vilaine (France). Thèse Univ. Paris VI, 172 p.

WEBSTER R., BURGESS T.M., 1983. - Spatial variation in soil and the role of
kriging. Agricultural Water Management, 6, 111-122.

XU J., WEBSTER R., 1984. - A geostatistica1 study of topsoil properties in Zhangwu
Country, China, Catena, 11, 13-26.

YATES S.R., YATES M.Y., 1989. - Geostatistics for waste management: a user's
manualfor the GEOPACK (Version 1.0). Geostatistical Software System, 70 p.

231 Association Française pour l'Etude du Sol - www.afes.fr - 2010

Association Française pour l'Etude du Sol - www.afes.fr - 2010

