

Hans Wackernagel

Multivariate Geostatistics

An Introduction
with Applications

Third, completely revised edition

with 117 Figures and 7 Tables


Springer

Contents

1	Introduction	1
A	From Statistics to Geostatistics	7
2	Mean, Variance, Covariance	9
	The mean: center of mass	9
	Distribution function	11
	Expectation	12
	Variance	13
	Covariance	14
3	Linear Regression and Simple Kriging	15
	Experimental covariance	15
	Linear regression	16
	Variance-covariance matrix	20
	Multiple linear regression	21
	Simple kriging	24
4	Kriging the Mean	27
	Arithmetic mean and its estimation variance	27
	Estimating the mean with spatial correlation	28
	No systematic bias	29
	Variance of the estimation error	30
	Minimal estimation variance	30
	Kriging equations	31
	Case of no correlation	32
B	Geostatistics	35
5	Regionalized Variable and Random Function	39
	Multivariate time/space data	39
	Regionalized variable	40
	Random variable and regionalized value	41

Random function	41
Probability distributions	42
Strict stationarity	43
Stationarity of first two moments	44
6 Variogram Cloud	45
Dissimilarity versus separation	45
Experimental variogram	47
Replacing the experimental by a theoretical variogram	48
7 Variogram and Covariance Function	50
Regional variogram	50
Theoretical variogram	50
Covariance function	52
Positive definite function	53
Conditionally negative definite function	53
Fitting the variogram with a covariance function	55
8 Examples of Covariance Functions	57
Nugget-effect model	57
Exponential covariance function	57
Spherical model	58
Derivation of the spherical covariance	58
9 Anisotropy	62
Geometric Anisotropy	62
Rotating and dilating an ellipsoid	62
Exploring 3D space for anisotropy	64
Zonal anisotropy	65
Nonlinear deformations of space	65
10 Extension and Dispersion Variance	66
Support	66
Extension variance	67
Dispersion variance	68
Krige's relation	69
Change of support effect	70
Change of support: affine model	71
Application: acoustic data	73
Comparison of sampling designs	76
11 Ordinary Kriging	79
Ordinary kriging problem	79
Simple kriging of increments	81
Block kriging	82

Simple kriging with an estimated mean	84
Kriging the residual	85
Cross validation	87
Kriging with known measurement error variance	88
12 Kriging Weights	89
Geometry	89
Geometric anisotropy	91
Relative position of samples	91
Screen effect	92
Factorizable covariance functions	93
Negative kriging weights	94
13 Mapping with Kriging	96
Kriging for spatial interpolation	96
Neighborhood	97
14 Linear Model of Regionalization	101
Spatial anomalies	101
Nested variogram model	102
Decomposition of the random function	103
Second-order stationary regionalization	104
Intrinsic regionalization	105
Intrinsic regionalization with mostly stationary components	105
Locally stationary regionalization	106
15 Kriging Spatial Components	107
Kriging of the intrinsic component	107
Kriging of a second-order stationary component	108
Filtering	110
Application: kriging spatial components of arsenic data	111
16 The Smoothness of Kriging	113
Kriging with irregularly spaced data	113
Sensitivity to choice of variogram model	115
Application: kriging topographic data	117
C Multivariate Analysis	121
17 Principal Component Analysis	123
Uses of PCA	123
Transformation into factors	123
Maximization of the variance of a factor	125
Interpretation of the factor variances	126
Correlation of the variables with the factors	127

18	Canonical Analysis	137
	Factors in two groups of variables	137
	Intermezzo: singular value decomposition	138
	Maximization of the correlation	138
19	Correspondence Analysis	140
	Disjunctive table	140
	Contingency table	140
	Canonical analysis of disjunctive tables	141
	Coding of a quantitative variable	141
	Contingencies between two quantitative variables	141
	Continuous correspondence analysis	142
D	Multivariate Geostatistics	143
20	Direct and Cross Covariances	145
	Cross covariance function	145
	Delay effect	145
	Cross variogram	146
	Pseudo cross variogram	149
	Difficult characterization of the cross covariance function	150
21	Covariance Function Matrices	151
	Covariance function matrix	151
	Cramer's theorem	151
	Spectral densities	152
	Phase shift	153
22	Intrinsic Multivariate Correlation	154
	Intrinsic correlation model	154
	Linear model	155
	Codispersion coefficients	156
23	Heterotopic Cokriging	158
	Isotopy and heterotopy	158
	Ordinary cokriging	159
	Simple cokriging	161
24	Collocated Cokriging	165
	Cokriging neighborhood	165
	Collocated simple cokriging	166
	Collocated ordinary cokriging	167
	Simplification with a particular covariance model	168

25	Isotopic Cokriging	170
	Cokriging with isotopic data	170
	Autokrigeability	171
	Bivariate ordinary cokriging	173
26	Multivariate Nested Variogram	175
	Linear model of coregionalization	175
	Bivariate fit of the experimental variograms	177
	Multivariate fit	178
	The need for an analysis of the coregionalization	181
27	Case Study: Ebro Estuary	183
	Kriging conductivity	183
	Cokriging of chlorophyll	185
	Conditional simulation of chlorophyll	187
28	Coregionalization Analysis	194
	Regionalized principal component analysis	194
	Generalizing the analysis	195
	Regionalized canonical and redundancy analysis	196
	Cokriging regionalized factors	196
	Regionalized multivariate analysis	197
29	Kriging a Complex Variable	200
	Coding directional data as a complex variable	200
	Complex covariance function	200
	Complex kriging	201
	Cokriging of the real and imaginary parts	202
	Complex kriging and cokriging versus a separate kriging	203
	Complex covariance function modeling	205
30	Bilinear Coregionalization Model	207
	Complex linear model of coregionalization	207
	Bilinear model of coregionalization	208
E	Selective Geostatistics	211
31	Thresholds and Selectivity Curves	213
	Threshold and proportion	213
	Tonnage, recovered quantity, investment and profit	213
	Selectivity	216
	Recovered quantity as a function of tonnage	217
	Time series in environmental monitoring	219

32	Lognormal Estimation	221
	Information effect and quality of estimators	221
	Logarithmic Gaussian model	223
	Moments of the lognormal variable	224
	Lognormal simple kriging	226
	Proportional effect	228
	Permanence of lognormality	228
	Stable variogram model	233
	Lognormal point and block ordinary kriging	233
33	Gaussian Anamorphosis with Hermite Polynomials	238
	Gaussian anamorphosis	238
	Hermite polynomials	239
	Expanding a function into Hermite polynomials	240
	Probabilistic interpretation	240
	Moments of a function of a Gaussian variable	241
	Conditional expectation of a function of a Gaussian variable	243
	Empirical Gaussian anamorphosis	244
	Smoothing the empirical anamorphosis	245
	Bijectivity of Gaussian anamorphosis	247
34	Isofactorial Models	250
	Isofactorial bivariate distribution	250
	Isofactorial decomposition	251
	Isofactorial models	252
	Choice of marginal and of isofactorial bivariate distribution	253
	Hermitian and Laguerre isofactorial distributions	254
	Intermediate types between diffusion and mosaic models	258
35	Isofactorial Change of Support	262
	The point-block-panel problem	262
	Cartier's relation and point-block correlation	262
	Discrete Gaussian point-block model	266
	General structure of isofactorial change-of-support	267
36	Kriging with Discrete Point-Bloc Models	273
	Non-linear function of a block variable	273
	Conditional expectation and disjunctive kriging of a bloc	274
	Disjunctive kriging of a panel	275
	Uniform conditioning	277

F Non-Stationary Geostatistics	281
37 External Drift	283
Depth measured with drillholes and seismic	283
Estimating with a shape function	284
Estimating external drift coefficients	285
Cross validation with external drift	290
Regularity of the external drift function	294
Cokriging with multiple external drift	296
Ebro estuary: numerical model output as external drift	297
Comparing results of conditional simulations and kriging	297
38 Universal Kriging	300
Universal kriging system	300
Estimation of the drift	302
Underlying variogram and estimated residuals	303
From universal to intrinsic kriging	306
39 Translation Invariant Drift	308
Exponential-polynomial basis functions	308
Intrinsic random functions of order k	309
Generalized covariance function	310
Intrinsic kriging	311
Trigonometric temporal drift	312
Filtering trigonometric temporal drift	312
Dual kriging	313
Splines	314
APPENDIX	317
Matrix Algebra	319
Linear Regression Theory	329
Covariance and Variogram Models	334
Additional Exercises	337
Solutions to Exercises	339
References	353
Bibliography	358
Index	381