Package ‘polychaosbasics’

June 9, 2018

Version 1.1-1
Date 2017-03-01
Title Sensitivity Indexes Calculated from Polynomial Chaos Expansions
Author A. Bouvier [aut], J.-P. Gauchi [cre], A. Bensadoun [aut]
Maintainer ORPHANED
Depends methods
Imports utils, lhs, MASS
Suggests graphics, stats
Description Computation of sensitivity indexes by using a method based on a truncated Polyno-
mial Chaos Expansions of the response.
The necessary condition of the method is: the inputs must be uniformly and independently sam-
ped. Since the inputs are uniformly distributed, the truncated Polynomial Chaos Expan-
sion is built from the multivariate Legendre orthogonal polynomials.
License GPL (>= 2)
URL https://cran.r-project.org/package=polychaosbasics,
http://genome.jouy.inra.fr/logiciels/polychaosbasics
 PCEfit-class.R PCEpoly-class.R PCESI.R polyLeg.R
NeedsCompilation no
Repository CRAN
Date/Publication 2017-03-01 12:29:27
X-CRAN-Original-Maintainer Annie Bouvier <annie.bouvier@inra.fr>
X-CRAN-Comment Orphaned on 2018-06-09 as maintainer has retired and
her email address now bounces.

R topics documented:

 polychaosbasics-package ... 2
 analyticsPolyLeg .. 3
 getNames .. 5
polychaosbasics-package

Sensitivity Indexes Calculated from Polynomial Chaos Expansions

Description

Computation of sensitivity indexes by using a method based on a truncated Polynomial Chaos Expansions of the response. The necessary condition of the method is: the inputs must be uniformly and independently sampled. Since the inputs are uniformly distributed, the truncated Polynomial Chaos Expansion is built from the multivariate Legendre orthogonal polynomials.

Details

Legendre chaos polynomials are calculated on a provided dataset by function \texttt{polyLeg} or on a simulated LHS by function \texttt{analyticsPolylg}.

Then, from the object returned by these functions, the \texttt{PCESI} function calculates sensitivity indexes, metamodel coefficients and some other results.

Author(s)

A. Bouvier [aut], J.-P. Gauchi [cre], A. Bensadoun [aut]

Maintainer: Annie Bouvier <annie.bouvier@inra.fr>

References

Examples

First example:
the dataset is simulated by using the Ishigami function
nlhs <- 200 # number of rows
degree <- 6 # polynomial degree
set.seed(42)# fix the seed for reproductible results
pce <- analyticsPolyLeg(nlhs, degree, 'ishigami') # build Legendre polynomial
ret <- PCESI(pce) # compute the PCE sensitivity indexes
print(ret)
Illustrate the result by a plot:
plot the computer model output against the metamodel output
y.hat <- ret@y.hat # metamodel output
y.obs <- pce[, "Y"] # computer model output
Not run:
X11()
plot(y.hat, y.obs,
 xlab="metamodel output", ylab="computer model output",
 main="Ishigami test", sub="Scatter plot and regression line")
Add the regression line
reg <- lm(y.hat ~ y.obs) # linear regression
lines(reg$fitted.values, y.obs)
End(Not run)

Second example:
the dataset is a user dataset
load(system.file("extdata", "FLORSYS1extract.Rda",
 package="polychaosbasics"))
degree <- 4 # polynomial degree
lhs <- FLORSYS1extract[, -ncol(FLORSYS1extract)] # inputs
Y <- FLORSYS1extract[, ncol(FLORSYS1extract)] # output
pce <- polyLeg(lhs, Y, degree) # build Legendre polynomial
ret <- PCESI(pce) # compute the PCE sensitivity indexes
print(ret, all=TRUE)

analyticsPolyLeg Calculate Legendre Polynomials on a Simulated Dataset

Description

This function calculates Legendre polynomials on a simulated LHS.

The dataset is generated by using the function randomLHS (from package lhs). The output is then calculated by using the Ishigami [Saltelli, 2000, Chap. 2] or Sobol function [Sobol', 2003]. Finally, Legendre polynomials are computed after calibration within the bounds [-1, +1].

Usage

analyticsPolyLeg(nlhs, degree, model.fun)
Arguments

- **nlhs**: integer equal to the number of rows of the dataset.
- **degree**: integer equal to the degree of the polynomial. Should be greater than 1.
- **model.fun**: string equal to the required model. Valid values are 'ishigami' and 'sobol'.

Details

- The Ishigami function has three inputs that are linked to the output Y according to:

 $$Y = \sin(X_1) + 7 \cdot (\sin(X_2))^2 + 0.1 \cdot (X_3)^4 \cdot \sin(X_1)$$

 Each X_j is a uniform random variable on the interval $[-\pi, +\pi]$.
- The Sobol function has height inputs. The four first ones only are generated by using the function `randomLHS`. The four last are set to 0.5 (see Gauchi, 2017). The output Y is then the product of:

 $$(4 \cdot X_j - 2 + A_j)/(1 + A_j)$$

 for j in 1 to 8, and $A = (1, 2, 5, 10, 20, 50, 100, 500)$

Value

An objet of class `PCEpoly`.

Note

The returned values are dependent on the random seed.

References

See Also

- Function `polyLeg` calculates Legendre polynomials on a user dataset.
- Function `PCESI` calculates PCE sensivity indexes from the returned object.

Examples

```r
nlhs <- 200 # number of rows in the dataset
degree <- 6 # polynomial degree
set.seed(42) # fix the seed for reproducible results
pce <- analyticsPolyLeg(nlhs, degree, 'ishigami')
print(pce)
```
getNames

Display Structure of a Class

Description
Display the names, class and length of all the slots of a PCEpoly or PCEfit object.

Usage
getNames(object)

Arguments
- **object**: object from class PCEpoly or PCEfit.

Details
It is a generic function. Its methods are defined in classes PCEpoly and PCEfit.

Value
Doesn’t return any value.

See Also
Classes PCEpoly and PCEfit.

Examples
```r
# Build Legendre polynomial degree 6 on a dataset
# simulated by using the Ishigami function:
pce <- analyticsPolyLeg(100, 6, 'ishigami')
# Display what contains the returned PCEpoly object:
getNames(pce)
```

PCEdesign-class

Class “PCEdesign”

Description
Container of the polynomial description structure, as it is stored in objects from class PCEpoly.

Objects from the Class
Objects from this class are created by calls to functions polyLeg or analyticsPolyLeg. They are stored in the slot design in the object of class PCEpoly returned by these functions.
Slots

.Data: matrix with as many columns as inputs and as many rows as monomials plus one. Element
\((i, j)\) is an integer equal to the degree of the input \(j\) in the monomial \(i-1\). The first row is
equal to zero: it is for the constant term.

Methods

\textbf{print} signature(x = "PCEdesign", all=FALSE, ...): method of function \texttt{print}. If option
all is set to TRUE, all the monomials are printed. The additional arguments are passed to the
\texttt{print.default} function.

\textbf{show} signature(object = "PCEdesign"): same as function \texttt{print}, without any arguments.

See Also

• Functions \texttt{polyLeg} and \texttt{analyticsPolyLeg}, creators of objects from this class.
• Class \texttt{PCEpoly} in which objects from this class are stored.

\textbf{PCEfit-class}
\textit{Class "PCEfit"}

Description

Container of the results of PCE sensitivity indexes computation.

Objects from the Class

Objects from this class are created by calls to function \texttt{PCESI}.

Slots

\texttt{indexes}: matrix with as many rows as inputs and 3 columns. Values of the PCE sensitivity indexes.
The row labels are the inputs numbers. The column labels are LE, PE, TPE.

• \texttt{indexes[i, "LE"]} is the Linear Effect of the input \(i\).
• \texttt{indexes[i, "PE"]} is the Polynomial Effect (called "SU" in Sudret, 2008). It is the effect
of the monomials in which only the input \(i\) appears.
• \texttt{indexes[i, "TPE"]} is the Total Polynomial Effect (often called "SUT"). It is the effect
of all the monomials in which the input \(i\) appears.

\texttt{indexes.percent}: matrix. Percentages of the PCE sensitivity indexes, i.e values of \texttt{indexes} ex-
pressed as percentages of the sums of their columns.

\texttt{fit}: vector of length 2. The values of R2 and RMSEP (RMSEP: Root Mean Square Error Predic-
tion).

\texttt{IMSI}: vector of length equal to the number of monomials. Individual monomial sensitivity indexes.

\texttt{coef}: vector of length equal to the number of monomials plus one. Regression coefficients. The
first one is the constant term.
PCEpoly-class

y.hat: vector of length equal to the number of rows of the dataset. Metamodel outputs.
design: object of class PCEdesign. Matrix coding the polynomial structure.
call.PCEpoly: expression of class ‘call’. The command which creates the PCEpoly object used as input in the creator command.

Methods

getNames signature(object = "PCEfit"): display the names, class and length of all the components. See the description of the generic function getNames.

print signature(object = "PCEfit", all=FALSE, ...): method of function print. When option all is set to FALSE (the default), only the components indexes, indexes.percent and fit are printed. The additional arguments are passed to the print.default function.

show signature(object = "PCEfit"): same as function print, without any arguments.

References

See Also

Function PCESI, creator of objects from this class.

Examples

showClass("PCEfit")

PCEpoly-class Class "PCEpoly"

Description

Container of the PCE design. It stores the computed values and the structure description of the Legendre polynomial.

Objects from the Class

Objects from this class are created by calls to functions polyLeg or analyticsPolyLeg.

Slots

.Data: matrix. The computed values of the Legendre polynomial. The number of rows is the number of rows of the LHS. The number of columns is the number of monomials plus one.

The first column is equal to one: it is for the constant term.
design: object of class PCEdesign. Matrix coding the polynomial structure.
nvx: integer equal to the number of inputs.
call: expression of class ‘call’. The command which creates the object.
Methods

- **getNames** signature(object = "PCEpoly"): display the names, class and length of all the components. See the description of the generic function `getNames`.

- **print** signature(object = "PCEpoly", all=FALSE, ...): method of function `print`. The polynomial expression is printed when option all is set to TRUE. The additional arguments are passed to the `print.default` function.

- **show** signature(object = "PCEpoly"): same as function print, without any arguments.

See Also

Functions `polyLeg` and `analyticsPolyLeg`, creators of objects from this class.

Examples

```
s showClass("PCEpoly")
```

Description

Calculation of PCE sensitivity indexes and related results.

Usage

```
PCESI(poly)
```

Arguments

- **poly** an object of class `PCEpoly`. The design to analyze (a Legendre polynomial).

Value

An object of class `PCEfit`.

Note

- By default, only a part of the returned object is displayed by the functions `print()` and `show()`. To see the hidden components, use the function `print()` with the option all=TRUE or the function `getNames` (see methods of class `PCEfit`).

- It is advised to increase gradually the polynomial degree, up to the returned object contains a R2 value near from 1 and a low RMSEP value.

See Also

- Functions `polyLeg` and `analyticsPolyLeg`, creators of objects from class `PCEpoly`.

- Class `PCEfit` for description of the returned structure.
Examples

```r
# Dataset simulated by using the Ishigami function
nlhs <- 200 # number of rows
degree <- 6 # polynomial degree
set.seed(42)# fix the seed for reproductible results
pce <- analyticsPolyLeg(nlhs, degree, 'ishigami') # build the PCE design
ret <- PCESI(pce) # compute the PCE sensitivity indexes
print(ret, all=TRUE)
```

polyLeg
Calculate Legendre Polynomials from a Dataset

Description

This function calculates Legendre polynomials on a user LHS.

Legendre polynomials are computed after calibration within the bounds [-1, +1].

Usage

```
polyLeg(lhs, Y, degree)
```

Arguments

- **lhs**: matrix with as many columns as inputs. Dataset of inputs. Generally, a space filling design is used for forming this dataset. Typically, this is a simple LHS (see McKay, 1979) or a modified LHS.
- **Y**: vector of length equal to the number of rows in lhs. Model outputs.
- **degree**: integer greater than 1. Maximal degree of the polynomial.

Value

An objet of class **PCEpoly**.

References

See Also

- Function **analyticsPolyLeg** builds Legendre polynomials from a simulated dataset.
- Function **PCESI** calculates PCE sensitivity indexes from the returned object.
Examples

```r
classObject <- load(system.file("extdata", "FLORSYS1extract.Rda", package="polychaosbasics"))
degree <- 4 # polynomial degree
lhs <- FLORSYS1extract[, -ncol(FLORSYS1extract)] # inputs
Y <- FLORSYS1extract[, ncol(FLORSYS1extract)] # output
pce <- polyLeg(lhs, Y, degree)
print(pce)
```

Description

Methods for the generic function `show` are defined for the classes `PCEpoly`, `PCEdesign` and `PCEfit`. They do the same thing as the `print` methods when those are invoked without any argument.

Arguments

- **object**: object from class `PCEpoly`, `PCEdesign` or `PCEfit`.

Value

Doesn’t return any value.

See Also

Classes `PCEpoly`, `PCEdesign` and `PCEfit`.

Examples

```r
# Build Legendre polynomial degree 6 on a dataset
# simulated by using the Ishigami function:
pce <- analyticsPolyLeg(100, 6, 'ishigami')
# Standard display the returned PCEpoly object:
pce # it is equivalent to 'show(pce)'
```
Index

*TTopic **classes**
 - PCEdesign-class, 5
 - PCEfit-class, 6
 - PCEpoly-class, 7
*TTopic **methods**
 - show, 10
 - show, PCEdesign-method (show), 10
 - show, PCEfit-method (show), 10
 - show, PCEpoly-method (show), 10
*TTopic **package**
 - polychaosbasics-package, 2
*TTopic **regression**
 - analyticsPolyLeg, 3
 - PCESI, 8
 - polychaosbasics-package, 2
 - polyLeg, 9

analyticsPolyLeg, 2, 3, 5–9

getNames, 5, 7, 8
getNames, PCEfit-method (getNames), 5
getNames, PCEpoly-method (getNames), 5

lhs, 3

PCEdesign, 7, 10
PCEdesign-class, 5
PCEfit, 5, 8, 10
PCEfit-class, 6
PCEpoly, 4–10
PCEpoly-class, 7
PCESI, 2, 4, 6, 7, 8, 9
polychaosbasics
 - (polychaosbasics-package), 2
polychaosbasics-package, 2
polyLeg, 2, 4–8, 9
print, 6–8
print.default, 6–8
print.PCEdesign (PCEdesign-class), 5
print.PCEfit (PCEfit-class), 6
print.PCEpoly (PCEpoly-class), 7

randomLHS, 3, 4