

SEISMIC EXPLORATION

Volume 30

COMPUTATIONAL NEURAL NETWORKS FOR GEOPHYSICAL DATA PROCESSING

edited by

Mary M. POULTON

Department of Mining & Geological Engineering

Computational Intelligence & Visualization Lab.

The University of Arizona

Tucson, AZ 85721-0012

154

PERGAMON

The Imprint of Elsevier Science

Amsterdam – London – New York – Oxford – Paris – Shannon – Tokyo

TABLE OF CONTENTS

Preface	xii
Contributing Authors	xiii
Part I Introduction to Computational Neural Networks	1
Chapter 1 A Brief History	3
1. Introduction	3
2. Historical Development	5
2.1. McCulloch and Pitts Neuron	7
2.2. Hebbian Learning	9
2.3. Neurocomputing	10
2.4. Perceptron	11
2.5. ADALINE	13
2.6. Caianiello Neurons	14
2.7. Limitations	15
2.8. Next Generation	15
Chapter 2 Biological Versus Computational Neural Networks	19
1. Computational Neural Networks	19
2. Biological Neural Networks	19
3. Evolution of the Computational Neural Network	23
Chapter 3 Multi-Layer Perceptrons and Back-Propagation Learning	27
1. Vocabulary	27
2. Back-Propagation	28
3. Parameters	35
3.1. Number of Hidden Layers	35
3.2. Number of Hidden Pes	37
3.3. Threshold Function	43
3.4. Weight Initialization	43
3.5. Learning Rate and Momentum	45
3.6. Bias	46
3.7. Error Accumulation	47
3.8. Error Calculation	49
3.9. Regularization and Weight Decay	49
4. Time-Varying Data	50
Chapter 4 Design of Training and Testing Sets	55
1. Introduction	55
2. Re-Scaling	56

	BRIEF CONTENTS
3. Data Distribution	58
4. Size Reduction	58
5. Data Coding	60
6. Order of Data	61
Chapter 5 Alternative Architectures and Learning Rules	66
1. Improving on Back-Propagation	66
1.1. Delta Bar Delta	67
1.2. Directed Random Search	68
1.3. Resilient Back-Propagation	69
1.4. Conjugate Gradient	71
1.5. Quasi-Newton Method	72
1.6. Levenberg-Marquardt	72
2. Hybrid Networks	74
2.1. Radial Basis Function Network	74
2.2. Modular Neural Network	75
2.3. Probabilistic Neural Network	75
2.4. Generalized Regression Neural Network	78
3. Alternative Architectures	78
3.1. Self Organizing Map	78
3.2. Hopfield Networks	81
3.3. Adaptive Resonance theory	84
Chapter 6 Software and Other Resources	89
1. Introduction	89
2. Commercial Software Packages	89
3. Open Source Software	97
4. News Groups	97
Part II Seismic Data Processing	99
Chapter 7 Seismic Interpretation and Processing Applications	101
1. Introduction	101
2. Waveform Recognition	101
3. Picking Arrival Times	103
4. Trace Editing	109
5. Velocity Analysis	110
6. Elimination of Multiples	112
7. Deconvolution	113
8. Inversion	115
Chapter 8 Rock Mass and Reservoir Characterization	119
1. Introduction	119
2. Horizon Tracking and Facies Maps	119

3. Time-Lapse Interpretation	121
4. Predicting Log Properties	121
5. Rock Reservoir Characterization	124
Chapter 8 Summary and Conclusions	
Chapter 9 Identifying Seismic Crew Noise	129
1. Introduction	129
2. Current Attenuation Methods	129
3. Patterns of Crew Noise Interference	131
4. Pre-Processing	134
5. Training Set Design and Network Architecture	134
6. Selection of Interference Training Examples	135
7. Selection of Signal Training Patterns	138
8. Testing	139
9. Analysis of Training and Testing	141
10. Sensitivity to Class Distribution	142
11. Sensitivity to Network Architecture	144
12. Effect of Confidence Level During Overlapping Window Tabulation	147
13. Effect of NMO Correction	148
14. Validation	150
15. Effect on Deconvolution	150
16. Effect on CMP Stacking	151
17. Conclusions	153
Chapter 10 Self-Organizing Map (SOM) Network for Tracking Horizons and Classifying Seismic Traces	
1. Introduction	155
2. Self-Organizing Map Network	155
3. Horizon Tracking	157
4. Training Set	157
5. Results	158
6. Classification of the Seismic Traces	161
7. Window Length and Placement	166
8. Number of Classes	168
9. Conclusions	169
Chapter 11 Permeability Estimation with an RBF Network and Levenberg-Marquardt Learning	
1. Introduction	171
2. Relationship Between Seismic and Petrophysical Parameters	172
3. RBF Network Training	173
4. Predicting Hydraulic Properties From Seismic Information: Relation Between Velocity and Permeability	174
5. Parameters That Affect Permeability: Porosity, Grain Size, Clay Content	176

4. Neural Network Modeling of Permeability Data	178
4.1. Data Analysis and Interpretation	181
4.2. Assessing the Relative Importance of Individual Input Attributes	182
5. Summary and Conclusions	184
Chapter 12 Caianiello Neural Network Method for Geophysical Inverse Problems	187
1. Introduction	187
2. Generalized Geophysical Inversion	188
2.1. Generalized Geophysical Model	188
2.2. Ill-Posedness and Singularity	190
2.3. Statistical Strategy	192
2.4. Ambiguous Physical Relationship	193
3. Caianiello Neural Network Method	194
3.1. McCulloch-Pitts Neuron Model	194
3.2. Caianiello Neuron Model	194
3.3. The Caianiello Neuron-Based Multi-Layer Network	195
3.4. Neural Wavelet Estimation	196
3.5. Input Signal Reconstruction	198
3.6. Nonlinear Factor Optimization	198
4. Inversion With Simplified Physical Models	199
4.1. Simplified Physical Model	199
4.2. Joint Impedance Inversion Method	200
4.3. Nonlinear Transform	201
4.4. Joint Inversion Step 1: MSI and MS Wavelet Extraction At the Wells	202
4.5. Joint Inversion Step 2: Initial Impedance Model Estimation	204
4.6. Joint Inversion Step 3: Model-Based Impedance Improvement	204
4.7. Large-Scale Stratigraphic Constraint	205
5. Inversion With Empirically-Derived Models	206
5.1. Empirically Derived Petrophysical Model for the Trend	206
5.2. Neural Wavelets for Scatter Distribution	207
5.3. Joint Inversion Strategy	207
6. Example	208
7. Discussions and Conclusions	210
Part III Non-Seismic Applications	217
Chapter 13 Non-Seismic Applications	219
1. Introduction	219
2. Well Logging	220
2.1. Porosity and Permeability Estimation	220
2.2. Lithofacies Mapping	221
3. Gravity and Magnetics	224
4. Electromagnetics	225

4.1. Frequency-Domain	225
4.2. Time-Domain	227
4.3. Magnetotelluric	227
4.4. Ground Penetrating Radar	229
5. Resistivity	229
6. Multi-Sensor Data	230
Chapter 14 Detection of AEM Anomalies Corresponding to Mine Structures	234
1. Introduction	234
2. Airborne Electromagnetic Method - Theoretical Background	236
2.1. General	236
2.2. Forward Modeling for 1 Dimensional Models	237
2.3. Forward Modelling for 2 Dimensional Models With EMIGMA	239
2.4. Feedforward Computational Neural Networks (CNN)	240
3. Concept	243
4. CNNs to Calculate Homogeneous Halfspaces	244
5. CNN for Detecting 2D Structures	247
5.1. Training and Test Vectors	247
5.2. Calculation of the Error Term ($\pm 1\text{ppm}$, $\pm 2\text{ppm}$)	249
5.3. Calculation of the Random Models (Model Categories 6-8)	249
5.4. Training	249
5.5. Testing	250
5.6. Conclusion	252
Chapter 15 Locating Layer Boundaries with Unfocused Resistivity Tools	257
1. Introduction	257
2. Layer Boundary Picking	260
3. Modular Neural Network	262
4. Training With Multiple Logging Tools	265
4.1. Mnn, Mlp, and Rbf Architectures	266
4.2. Rnmp and Grnn Architectures	267
5. Analysis of Results	268
5.1. Thin Layer Model (Thickness From 0.5 to 2 M)	268
5.2. Medium-Thickness Layer Model (Thickness From 1.5 to 4 M)	273
5.3. Thick Layer Model (Thickness From 6 to 16 M)	277
5.4. Testing the Sensitivity to Resistivity	280
6. Conclusions	283
Chapter 16 A Neural Network Interpretation System for Near-Surface Geophysics Electromagnetic Ellipticity Soundings	286
1. Introduction	286

2. Function Approximation	289
2.1. Background	289
2.2. Radial Basis Function Neural Network	290
3. Neural Network Training	294
4. Case History	297
4.1. Piecewise Half-Space Interpretation	298
4.2. Half-Space Interpretations	302
5. Conclusion	303
Chapter 17 Extracting IP Parameters From TEM Data	307
1. Introduction	307
2. Forward Modeling	310
3. Inverse Modeling With Neural Networks	310
4. Testing Results	311
4.1. Half-Space	311
4.2. Layered Ground	312
4.3. Polarizable First Layer	312
4.4. Polarizable Second Layer	316
5. Uncertainty Evaluation	320
6. Sensitivity Evaluation	321
7. Case Study	321
8. Conclusions	324
Author Index	327
Index	331