

Likely chaotic transitions of large-scale fluid flows using a stochastic transport model

Valentin Resseguier, Etienne Mémin, Bertrand Chapron

► To cite this version:

Valentin Resseguier, Etienne Mémin, Bertrand Chapron. Likely chaotic transitions of large-scale fluid flows using a stochastic transport model. 9th Chaotic Modeling and Simulation International Conference (CHAOS2016), May 2016, Londres, United Kingdom. hal-01377702

HAL Id: hal-01377702

<https://inria.hal.science/hal-01377702>

Submitted on 9 Nov 2016

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.

Likely chaotic transitions of large-scale fluid flows using a stochastic transport model

Valentin Resseguier,
Etienne Mémin,
Bertrand Chapron

Motivations for deriving random fluid dynamics models

- Rigorously identified subgrid dynamics effects
- Injecting likely small-scale dynamics
- Quantification of modeling errors:
especially for Data assimilation: ensemble forecasts
- **Predicting possible distinct scenarios**

Contents

- Chaotic transitions
- Dynamics under location uncertainty
- Ensemble of simulations

Chaotic transitions

in SQG dynamics

Reference flow: deterministic SQG 512^2

Initial condition 1 → Scenario 1

$t = 0$ days

$t = 0$ days

Reference flow: deterministic SQG 512^2

Initial condition 1 → Scenario 1

$t = 0$ days

$t = 0$ days

Reference flow: deterministic SQG 512^2

Initial condition 2 → Scenario 2

$t = 0$ days

$t = 0$ days

Reference flow: deterministic SQG 512^2

Initial condition 2

Scenario 2

$t = 0$ days

$t = 0$ days

Reference flow:
deterministic
SQG

512² versus 128²

Initial condition 1

?

Reference flow:
deterministic
SQG

512² versus 128²

Initial condition 1

?

Dynamics under location uncertainty

Random equations

- Random initial conditions
- Arbitrary Gaussian forcing
- Averaging, homogenization
- Adding white random velocity

Underdispersive +
need large ensemble

Adding energy
+ wrong phase

Assumptions and
energy issues

$$v = w + \sigma \dot{B}$$

Advection of tracer Θ

$$\frac{D\Theta}{Dt} = 0$$

Advection of tracer Θ

Advection of tracer Θ

$$\partial_t \Theta + w^* \cdot \nabla \Theta + \sigma \dot{B} \cdot \nabla \Theta = \nabla \cdot \left(\frac{1}{2} a \nabla \Theta \right)$$

Advection of tracer Θ

Advection

$$\partial_t \Theta + w^* \cdot \nabla \Theta + \sigma \dot{B} \cdot \nabla \Theta = \nabla \cdot \left(\frac{1}{2} a \nabla \Theta \right)$$

Advection of tracer Θ

$$\partial_t \Theta + w^* \cdot \nabla \Theta + \sigma \dot{B} \cdot \nabla \Theta = \nabla \cdot \left(\frac{1}{2} a \nabla \Theta \right)$$

Advection

Diffusion

Advection of tracer Θ

$$\partial_t \Theta + \mathbf{u}^* \cdot \nabla \Theta + \sigma \dot{\mathbf{B}} \cdot \nabla \Theta = \nabla \cdot \left(\frac{1}{2} a \nabla \Theta \right)$$

Advection

Diffusion

Drift correction

The diagram illustrates the components of the tracer advection equation. The left side of the equation, $\partial_t \Theta + \mathbf{u}^* \cdot \nabla \Theta + \sigma \dot{\mathbf{B}} \cdot \nabla \Theta$, is enclosed in a light blue rounded rectangle labeled 'Advection'. The right side, $\nabla \cdot \left(\frac{1}{2} a \nabla \Theta \right)$, is enclosed in a light green rounded rectangle labeled 'Diffusion'. An orange arrow points from the text 'Drift correction' at the bottom left towards the \mathbf{u}^* term in the 'Advection' box.

Advection of tracer Θ

Advection of tracer Θ

$$\partial_t \Theta + \mathbf{u}^* \cdot \nabla \Theta + \sigma \dot{\mathcal{B}} \cdot \nabla \Theta = \nabla \cdot \left(\frac{1}{2} a \nabla \Theta \right)$$

Advection

Diffusion

Drift correction

Multiplicative random forcing

The diagram shows the mathematical equation for the advection of tracer Θ . The equation is split into two main components: Advection and Diffusion. The Advection term is highlighted with orange and purple circles around the terms $\mathbf{u}^* \cdot \nabla \Theta$ and $\sigma \dot{\mathcal{B}} \cdot \nabla \Theta$, respectively, and an orange arrow points to it with the label 'Drift correction'. The Diffusion term is highlighted with a green box around the term $\nabla \cdot \left(\frac{1}{2} a \nabla \Theta \right)$, and a purple arrow points to it with the label 'Multiplicative random forcing'.

Advection of tracer Θ

Advection of tracer Θ

Ensemble of simulations

with SQG MU

Code available online

examples of
realizations:

Spectrum

mean²/variance:

examples of
realizations:

Spectrum

mean²/variance:

Visualization of the ensemble

At a fixed time t ,

Principal Component Analysis (EOF)

$$\Theta^{(i)}(\boldsymbol{x}, t) \approx \hat{\mathbb{E}}(\Theta)(\boldsymbol{x}, t) + \sum_{n=1}^{N_{EOF}} c_n^{(i)}(t) \Psi_n(\boldsymbol{x}, t)$$

Visualization of the ensemble

At a fixed time t ,

Principal Component Analysis (EOF)

$$\Theta^{(i)}(\boldsymbol{x}, t) \approx \hat{\mathbb{E}}(\Theta)(\boldsymbol{x}, t) + \sum_{n=1}^{N_{EOF}} c_n^{(i)}(t) \Psi_n(\boldsymbol{x}, t)$$

i^{th} realization

Visualization of the ensemble

At a fixed time t ,

Principal Component Analysis (EOF)

$$\Theta^{(i)}(\boldsymbol{x}, t) \approx \hat{\mathbb{E}}(\Theta)(\boldsymbol{x}, t) + \sum_{n=1}^{N_{EOF}} c_n^{(i)}(t) \Psi_n(\boldsymbol{x}, t)$$

$\Theta^{(i)}$ (orange circle) $\hat{\mathbb{E}}(\Theta)$ (purple circle)

i^{th} realization Mean

Visualization of the ensemble

At a fixed time t ,

Principal Component Analysis (EOF)

$$\Theta^{(i)}(\boldsymbol{x}, t) \approx \hat{\mathbb{E}}(\Theta)(\boldsymbol{x}, t) + \sum_{n=1}^{N_{EOF}} c_n^{(i)}(t) \Psi_n(\boldsymbol{x}, t)$$

Diagram illustrating the decomposition of the i^{th} realization ($\Theta^{(i)}$) into a mean component and random EOF coefficients. The realization is circled in orange, the mean is circled in purple, and the coefficient is circled in green. Arrows point from the labels to their corresponding circled terms.

$\Theta^{(i)}(\boldsymbol{x}, t)$ $\hat{\mathbb{E}}(\Theta)(\boldsymbol{x}, t)$ $c_n^{(i)}(t) \Psi_n(\boldsymbol{x}, t)$

i^{th} realization Mean (random) EOF coefficient

Visualization of the ensemble (200 realizations)

Random
initial
conditions

Under location
uncertainty

Visualization of the ensemble (200 realizations)

Random
initial
conditions

Under location
uncertainty

Random
initial
conditions

Under
location
uncertainty

Conclusion

Conclusion

- Random transport applicable to any dynamics
- Link (inhomogeneous) diffusion, drift correction and multiplicative noise
- Predict likely scenarios with few realizations
- Other results:
 - Better small scales
 - Estimate positions and amplitudes of errors
 - Extreme events
 - Additional physical information

Thank you for your attention

Code SQG MU:
link from Fluminance website - V. Resseguier

Drift correction

Drift correction

Drift correction

$$w^* = w - \frac{1}{2} (\nabla \cdot a)^T$$

SQG under Moderate Uncertainty

SQG MU

Code available online

$t = 17$ days

Reference flow:

deterministic

SQG

512 x 512

$t = 17$ days

Reference flow:

deterministic

SQG

512 x 512

One realization

Deterministic 128x128

Deterministic 512x512
23

Stochastic 128x128

One realization

Deterministic 128x128

Deterministic 512x512
23

Stochastic 128x128

One realization

Lower noise

Our model
24

Larger noise

One realization

Lower noise

Our model
24

Larger noise

Ensemble

Ensemble

Ensemble

Ensemble

Likely SQG scenarios

tracked by SQG MU

SQG under Strong Uncertainty

SQG SU

Mesoscale divergence

Geostrophic balance

$$\mathbf{f} \times \mathbf{u} = -\frac{1}{\rho_b} \nabla p' + \frac{a}{2} \Delta \mathbf{u}$$

Horizontal
Diffusion

$$\nabla \cdot \mathbf{u} \propto \Delta \nabla^\perp \cdot \mathbf{u}$$

Filtering of model outputs:

Gula, Jonathan, M. Jeroen Molemaker, and James C. McWilliams
"Gulf Stream dynamics along the southeastern US seaboard."
Journal of Physical Oceanography 45.3 (2015): 690-715.

Filtering of model outputs:

Gula, Jonathan, M. Jeroen Molemaker, and James C. McWilliams
"Gulf Stream dynamics along the southeastern US seaboard."
Journal of Physical Oceanography 45.3 (2015): 690-715.

Spatial test

Spatial test

Spectral test

