

Transport along stochastic flows in fluid dynamics

Valentin Resseguier, Etienne Mémin, Bertrand Chapron

► To cite this version:

Valentin Resseguier, Etienne Mémin, Bertrand Chapron. Transport along stochastic flows in fluid dynamics. Workshop - Statistical methods for dynamical stochastic models - DYNSTOCH 2016, Jun 2016, Rennes, France. hal-01377723

HAL Id: hal-01377723

<https://inria.hal.science/hal-01377723>

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.

Transport along stochastic flows in fluid dynamics

Valentin Resseguier,
Etienne Mémin,
Bertrand Chapron

Fluids are very complex
with small vortices interacting with large vortices and currents

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.

Fluids are very complex
with small vortices interacting with large vortices and currents

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.

Why a random fluid dynamics?

- Take into account unresolved processes (small scales)
- Physical justification of empirical models
- Predicting possible distinct scenarios, extreme-events, ...
- Quantification of modeling errors for **data assimilation:**
ensemble forecasts

Contents

- Randomized dynamics
- Simulation of the SQG under Moderate Uncertainty
- Stochastic reduced order model

Randomized dynamics

Advection of tracer Θ

- Stochastic flow:

$$d\mathbf{X}_t = \mathbf{w}(\mathbf{X}_t, t)dt + \boldsymbol{\sigma}(\mathbf{X}_t, t)d\mathbf{B}_t$$

Advection of tracer Θ

- Stochastic flow:

$$d\mathbf{X}_t = \mathbf{w}(\mathbf{X}_t, t)dt + \boldsymbol{\sigma}(\mathbf{X}_t, t)d\mathbf{B}_t$$

with infinite-dimensional Brownian motion

$$\boldsymbol{\sigma}(\bullet, t)d\mathbf{B}_t \triangleq \int_{\Omega} dz \ \check{\boldsymbol{\sigma}}(\bullet, z, t)d\mathbf{B}_t(z)$$

Advection of tracer Θ

- Stochastic flow:

$$d\mathbf{X}_t = \mathbf{w}(\mathbf{X}_t, t)dt + \boldsymbol{\sigma}(\mathbf{X}_t, t)d\mathbf{B}_t$$

with infinite-dimensional Brownian motion

$$\boldsymbol{\sigma}(\bullet, t)d\mathbf{B}_t \triangleq \int_{\Omega} dz \ \check{\boldsymbol{\sigma}}(\bullet, z, t)d\mathbf{B}_t(z)$$

- A tracer is a function conserved along the flow:

$$D_t \Theta(t, \mathbf{X}_t) \triangleq d[\Theta(t, \mathbf{X}_t)] = 0$$

Ito-Wentzel formula

(Kunita 1997)

If both \mathbf{X} and Θ are semimartingales (w.r.t. time) and Θ is twice differentiable w.r.t. space

Then

$$\begin{aligned} d[\Theta(t, \mathbf{X}(t, y))] &= d_t \Theta + (\nabla \Theta)^T d\mathbf{X} + \frac{1}{2} \text{tr}(H_\Theta d < \mathbf{X}, \mathbf{X}^T >) \\ &\quad + d_t < (\nabla \Theta)^T, \mathbf{X} > \end{aligned}$$

Advection of tracer Θ

$$D_t \Theta = 0$$

Advection of tracer Θ

Advection of tracer Θ

$$d_t \Theta + w^* \cdot \nabla \Theta dt + \sigma dB_t \cdot \nabla \Theta = \nabla \cdot \left(\frac{1}{2} a \nabla \Theta \right) dt$$

Advection of tracer Θ

Advection

$$d_t \Theta + w^* \cdot \nabla \Theta dt + \sigma dB_t \cdot \nabla \Theta = \nabla \cdot \left(\frac{1}{2} a \nabla \Theta \right) dt$$

Advection of tracer Θ

$$d_t \Theta + \boxed{w^* \cdot \nabla \Theta dt + \sigma dB_t \cdot \nabla \Theta} = \boxed{\nabla \cdot \left(\frac{1}{2} a \nabla \Theta \right) dt}$$

The equation shows the advection of tracer Θ . The left side is $d_t \Theta$. The right side is split into two terms: "Advection" (in a cyan box) and "Diffusion" (in a green box). The Advection term is $w^* \cdot \nabla \Theta dt + \sigma dB_t \cdot \nabla \Theta$. The Diffusion term is $\nabla \cdot \left(\frac{1}{2} a \nabla \Theta \right) dt$.

Advection of tracer Θ

$$d_t \Theta + \boxed{w^* \cdot \nabla \Theta dt + \sigma dB_t \cdot \nabla \Theta} = \boxed{\nabla \cdot \left(\frac{1}{2} a \nabla \Theta \right) dt}$$

The equation shows the advection of tracer Θ . The left side is $d_t \Theta$. The right side is split into two terms: "Advection" (in a cyan box) and "Diffusion" (in a green box). The Advection term is $w^* \cdot \nabla \Theta dt + \sigma dB_t \cdot \nabla \Theta$. The Diffusion term is $\nabla \cdot \left(\frac{1}{2} a \nabla \Theta \right) dt$.

$$a = \sigma \sigma^T$$

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

Advection of tracer Θ

$$d_t \Theta + \mathbf{w}^* \cdot \nabla \Theta dt + \sigma dB_t \cdot \nabla \Theta = \nabla \cdot \left(\frac{1}{2} \mathbf{a} \nabla \Theta \right) dt$$

Advection

Diffusion

Drift correction

$$\mathbf{a} = \boldsymbol{\sigma} \boldsymbol{\sigma}^T$$

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

Advection of tracer Θ

$$d_t \Theta + w^* \cdot \nabla \Theta dt + \sigma dB_t \cdot \nabla \Theta = \nabla \cdot \left(\frac{1}{2} a \nabla \Theta \right) dt$$

Advection

Diffusion

Drift correction

Multiplicative random forcing

The diagram illustrates the decomposition of advection into two components. On the left, the term $w^* \cdot \nabla \Theta$ is circled in orange and labeled 'Drift correction'. On the right, the term $\sigma dB_t \cdot \nabla \Theta$ is circled in purple and labeled 'Multiplicative random forcing'.

$$a = \sigma \sigma^T$$

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

Advection of tracer Θ

$$d_t \Theta + w^* \cdot \nabla \Theta dt + \sigma dB_t \cdot \nabla \Theta = \nabla \cdot \left(\frac{1}{2} a \nabla \Theta \right) dt$$

Diagram illustrating the components of the advection equation:

- Drift correction** (orange arrow): $w^* \cdot \nabla \Theta$ (circled in orange)
- Multiplicative random forcing** (purple arrow): $\sigma dB_t \cdot \nabla \Theta$ (circled in purple)
- Advection** (cyan box): $d_t \Theta + w^* \cdot \nabla \Theta dt + \sigma dB_t \cdot \nabla \Theta$
- Diffusion** (green box): $\nabla \cdot \left(\frac{1}{2} a \nabla \Theta \right) dt$

$$a = \sigma \sigma^T$$

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

Advection of tracer Θ

$\sigma = ?$

$$\sigma(\bullet, t) dB_t \triangleq \int_{\Omega} dz \check{\sigma}(\bullet, z, t) dB_t(z)$$

- Parametric or non-parametric estimation
- Observations can be:
 - Small-scale eulerian velocity $(\sigma(x_i, t_j) dB_{t_j})_{ij}$
 - Small-scale Lagrangian velocity $(\sigma(X_{t_j}(x_i), t_j) dB_{t_j})_{ij}$
 - **Tracer (solution of the SPDE)** $(\Theta(x_i, t_j))_{ij}$
- In the following simulations, very simple model (without estimations)

$$\sigma dB_t = \int_{\Omega} dz \nabla^{\perp} \check{\psi}(\bullet - z) dB_t(z) = \nabla^{\perp} \check{\psi} * dB_t$$

$$\hat{\check{\psi}}(\mathbf{k}) = A \ 1_{\{\kappa_1 < \|\mathbf{k}\| < \kappa_2\}} \|\mathbf{k}\|^{-\alpha}$$

Simulation of the SQG under Moderate Uncertainty

SQG MU

Code available online

$t = 17$ days

SQG model:

$$D_t \Theta = \nu \Delta^4 \Theta dt$$

$$\mathbf{w} = \alpha \nabla^\perp (-\Delta)^{-\frac{1}{2}} \Theta$$

Reference flow:

deterministic SQG

512×512

$t = 17$ days

SQG model:

$$D_t \Theta = \nu \Delta^4 \Theta dt$$

$$\mathbf{w} = \alpha \nabla^\perp (-\Delta)^{-\frac{1}{2}} \Theta$$

Reference flow:

deterministic SQG

512 x 512

One realization

Deterministic 128x128

Deterministic 512x512
12

Stochastic 128x128

One realization

Deterministic 128x128

Deterministic 512x512
12

Stochastic 128x128

Ensemble

Ensemble

Ensemble

Ensemble

Random reduced order model from stochastic Navier-Stokes equation

Why a reduced order model?

- Very fast simulation of very complex system (e.g. for industrial application)

What is a reduced order model?

- Physical model (PDE) simplified using observations

PCA on data to reduce the state-space dimension

$$v(x, t) = \bar{v}(x) + \sum_{i=0}^n b_i(t) \phi_i(x) + \sum_{i=n+1}^N b_i(t) \phi_i(x)$$

PCA on data to reduce the state-space dimension

Resolved modes

$$v(x, t) = \bar{v}(x) + \sum_{i=0}^n b_i(t) \phi_i(x) + \sum_{i=n+1}^N b_i(t) \phi_i(x)$$

w

PCA on data to reduce the state-space dimension

$$v(x, t) = \bar{v}(x) + \sum_{i=0}^n b_i(t) \phi_i(x) + \sum_{i=n+1}^N b_i(t) \phi_i(x)$$

Resolved modes

Unresolved modes

w

$\approx \frac{1}{\Delta t} \sigma dB_t$

The diagram illustrates the decomposition of a signal $v(x, t)$ into two components. The first component, $\bar{v}(x)$, is highlighted with a blue box and labeled "Resolved modes". The second component, $\sum_{i=n+1}^N b_i(t) \phi_i(x)$, is highlighted with an orange box and labeled "Unresolved modes". A blue arrow points to the "Resolved modes" box, and an orange arrow points to the "Unresolved modes" box. The variable w is positioned below the first term, and the expression $\approx \frac{1}{\Delta t} \sigma dB_t$ is located at the bottom right.

PCA on data to reduce the state-space dimension

Assumptions of finite variations for \mathbf{w} and Galerkin projection gives **ODEs** for resolved modes:

$$\int_{\Omega} \phi_i \cdot (\text{stochastic Navier-Stokes})$$

$$db_i = F_i(\mathbf{b})dt$$

Assumptions of finite variations for \mathbf{w} and Galerkin projection gives **ODEs** for resolved modes:

$$\int_{\Omega} \phi_i \cdot (\text{stochastic Navier-Stokes})$$

$$db_i = F_i(\mathbf{b})dt$$

2nd order polynomial:
coefficients given by physics,

$$(\phi_j)_j \quad \text{and} \quad \mathbf{a}(\mathbf{x}, \mathbf{x}, t) = \frac{1}{t} < (\boldsymbol{\sigma}(\mathbf{x}, t) \mathbf{B})_{obs}, (\boldsymbol{\sigma}(\mathbf{x}, t) \mathbf{B})_{obs}^T$$

Assumptions of finite variations for \mathbf{w} and Galerkin projection gives **ODEs** for resolved modes:

$$\int_{\Omega} \phi_i \cdot (\text{stochastic Navier-Stokes})$$

$$db_i = F_i(\mathbf{b}) dt$$

2nd order polynomial:
coefficients given by physics,

Model and estimation
(inspired by Genon-Catalot, Laredo, Picard 1992)

$$\mathbf{a}(\mathbf{x}, \mathbf{x}, t) = \mathbf{z}_0(\mathbf{x}) + \sum_{i=0}^n b_i(t) \mathbf{z}_i(\mathbf{x})$$

$$\mathbf{z}_i(\mathbf{x}) = \frac{1}{t} \int_0^t b_i(t) d < \boldsymbol{\sigma}(\mathbf{x}, t) \mathbf{B}, \boldsymbol{\sigma}(\mathbf{x}, t) \mathbf{B} >$$

$$(\phi_j)_j \quad \text{and} \quad \mathbf{a}(\mathbf{x}, \mathbf{x}, t) = \frac{1}{t} < (\boldsymbol{\sigma}(\mathbf{x}, t) \mathbf{B})_{obs}, (\boldsymbol{\sigma}(\mathbf{x}, t) \mathbf{B})_{obs}^T >$$

Galerkin projection gives **SDEs** for resolved modes:

$$\int_{\Omega} \phi_i \cdot (\text{stochastic Navier-Stokes})$$

$$db_i = F_i(\mathbf{b})dt + (\boldsymbol{\alpha}_{\bullet i} dB_t)^T \mathbf{b} + (\boldsymbol{\theta}_i dB_t)$$

Galerkin projection gives **SDEs** for resolved modes:

$$\int_{\Omega} \phi_i \cdot (\text{stochastic Navier-Stokes})$$

$n \times M$ $M \times 1$ $n \times 1$ $1 \times M$ $M \times 1$

$$db_i = F_i(\mathbf{b})dt + (\alpha_{\bullet i} dB_t)^T \mathbf{b} + (\theta_i dB_t)$$

Galerkin projection gives **SDEs** for resolved modes:

$$\int_{\Omega} \phi_i \cdot (\text{stochastic Navier-Stokes})$$

$$db_i = F_i(\mathbf{b})dt + (\alpha_{\bullet i} dB_t)^T \mathbf{b} + (\theta_i dB_t)$$

n x M M x 1 n x 1 1 x M M x 1

multiplicative noise additive noise

Galerkin projection gives **SDEs** for resolved modes:

$$\int_{\Omega} \phi_i \cdot (\text{stochastic Navier-Stokes})$$

$$db_i = F_i(\mathbf{b})dt + (\alpha_{\bullet i} dB_t)^T \mathbf{b} + (\theta_i dB_t)$$

n x M M x 1 n x 1 1 x M M x 1

multilicative noise additive noise

2nd order polynomial:
coefficients given by physics,

$$\left(\phi_j\right)_j \text{ and } a(x, x) = \frac{1}{t} < (\sigma(x)B)_{obs}, (\sigma(x)B)_{obs}^T >_t$$

Galerkin projection gives **SDEs** for resolved modes:

$$\int_{\Omega} \phi_i \cdot (\text{stochastic Navier-Stokes})$$

$$db_i = F_i(\mathbf{b})dt + (\alpha_{\bullet i} dB_t)^T \mathbf{b} + (\theta_i dB_t)$$

n x M M x 1 n x 1 1 x M M x 1

multiplicative noise additive noise

Correlations to es

2nd order polynomial:
coefficients given by physics,

$$\left(\phi_j\right)_j \text{ and } a(x, x) = \frac{1}{t} < (\sigma(x)B)_{obs}, (\sigma(x)B)_{obs}^T >_t$$

Estimate of the correlation $\alpha_{pi}\alpha_{qj}^T$

SDE

$$db_i = F_i(\mathbf{b})dt + (\boldsymbol{\alpha}_{\bullet i} d\mathbf{B}_t)^T \mathbf{b} + (\boldsymbol{\theta}_i d\mathbf{B}_t)$$

multiplicative
noise

Classical estimate

$$\alpha_{pi}\alpha_{qj}^T = \frac{1}{t} \langle \boldsymbol{\alpha}_{pi}\mathbf{B}, \boldsymbol{\alpha}_{qj}\mathbf{B} \rangle_t$$

Problem:

- $(\boldsymbol{\alpha}_{pi} d\mathbf{B}_t)_{obs} = \int_{\Omega} \mathbf{G}_{pi} [(\boldsymbol{\sigma} d\mathbf{B}_t)_{obs}]$
- Known
but complex
linear operator
- $d \times M$
(as a function
of space)

Too complex to
be computed for
each time step

Estimate of the correlation $\alpha_{pi}\alpha_{qj}^T$

SDE

$$db_i = F_i(\mathbf{b})dt + (\boldsymbol{\alpha}_{\bullet i} d\mathbf{B}_t)^T \mathbf{b} + (\boldsymbol{\theta}_i d\mathbf{B}_t)$$

multiplicative
noise

Classical estimate

$$\alpha_{pi}\alpha_{qj}^T = \frac{1}{t} \langle \boldsymbol{\alpha}_{pi}\mathbf{B}, \boldsymbol{\alpha}_{qj}\mathbf{B} \rangle_t$$

Problem:

- $(\boldsymbol{\alpha}_{pi} d\mathbf{B}_t)_{obs} = \int_{\Omega} \mathbf{G}_{pi} [(\boldsymbol{\sigma} d\mathbf{B}_t)_{obs}]$

Too complex to
be computed for
each time step

- $a(\mathbf{x}, \mathbf{y}) = \frac{1}{t} \langle (\boldsymbol{\sigma}(\mathbf{x})\mathbf{B})_{obs}, (\boldsymbol{\sigma}(\mathbf{y})\mathbf{B})_{obs}^T \rangle_t$

Cannot be
even
memorized

Estimate of the correlation $\alpha_{pi}\alpha_{qj}^T$

SDE

$$db_i = F_i(\mathbf{b})dt + (\alpha_{\bullet i} d\mathbf{B}_t)^T \mathbf{b} + (\theta_i d\mathbf{B}_t)$$

multiplicative noise

Solution:

(from the PCA)

$$\begin{aligned} \bullet \frac{1}{t} \left\langle b_i, \int_0^t b_p (\alpha_{qj} d\mathbf{B}_t) \right\rangle_t &= \sum_k \alpha_{ki} \alpha_{qj}^T \underbrace{\frac{1}{t} \int_0^t b_k b_p}_{=\lambda_p \delta_{kp}} + \theta_i \alpha_{qj}^T \underbrace{\frac{1}{t} \int_0^t b_p}_{=0} \\ &= \lambda_p \alpha_{pi} \alpha_{qj}^T \end{aligned}$$

Estimate of the correlation $\alpha_{pi} \alpha_{qj}^T$

SDE

$$db_i = F_i(\mathbf{b})dt + (\boldsymbol{\alpha}_{\bullet i} d\mathbf{B}_t)^T \mathbf{b} + (\boldsymbol{\theta}_i d\mathbf{B}_t)$$

multiplicative noise

Solution:

(from the PCA)

- $$\frac{1}{t} \left\langle b_i, \int_0^t b_p (\boldsymbol{\alpha}_{qj} d\mathbf{B}_t) \right\rangle_t = \sum_k \boldsymbol{\alpha}_{ki} \boldsymbol{\alpha}_{qj}^T \underbrace{\frac{1}{t} \int_0^t b_k b_p}_{= \lambda_p \delta_{kp}} + \boldsymbol{\theta}_i \boldsymbol{\alpha}_{qj}^T \underbrace{\frac{1}{t} \int_0^t b_p}_{= 0}$$

$$= \lambda_p \boldsymbol{\alpha}_{pi} \boldsymbol{\alpha}_{qj}^T$$

- $$\frac{1}{t} \left\langle b_i, \int_0^t b_p (\boldsymbol{\alpha}_{qj} d\mathbf{B}_{t'}) \right\rangle_t = \int_{\Omega} \mathbf{G}_{qj} \left[\frac{1}{t} \left\langle (b_i)_{obs}, \int_0^t (b_p \boldsymbol{\sigma} d\mathbf{B}_{t'})_{obs} \right\rangle_t \right]$$

↑
By linearity of \mathbf{G}_{qj}

Estimate of the correlation $\alpha_{pi} \alpha_{qj}^T$

SDE

$$db_i = F_i(\mathbf{b})dt + (\alpha_{\bullet i} d\mathbf{B}_t)^T \mathbf{b} + (\theta_i d\mathbf{B}_t)$$

multiplicative
noise

Solution:

(from the PCA)

- $\frac{1}{t} \left\langle b_i, \int_0^t b_p (\alpha_{qj} d\mathbf{B}_t) \right\rangle_t = \sum_k \alpha_{ki} \alpha_{qj}^T \underbrace{\frac{1}{t} \int_0^t b_k b_p}_{= \lambda_p \delta_{kp}} + \theta_i \alpha_{qj}^T \underbrace{\frac{1}{t} \int_0^t b_p}_{= 0}$

$$= \lambda_p \alpha_{pi} \alpha_{qj}^T$$

d x M

- $\frac{1}{t} \left\langle b_i, \int_0^t b_p (\alpha_{qj} d\mathbf{B}_{t'}) \right\rangle_t = \int_{\Omega} \mathbf{G}_{qj} \left[\frac{1}{t} \left\langle (b_i)_{obs}, \int_0^t (b_p \sigma d\mathbf{B}_{t'})_{obs} \right\rangle_t \right]$

↑
By linearity of \mathbf{G}_{qj}

Independent of time t !

Conclusion

Conclusion

- Random transport applicable to any fluid dynamics models
- Better small scales
- Estimate position and amplitude of errors, extreme events, likely scenarios
- Possible applications for your previous and future estimation methods (e.g. MLE with $(\Theta(\mathbf{x}_i, t_j))_{ij}$)

Thank you for your attention

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