

HAL
open science

Randomized fluid dynamics based on subgrid transport

Valentin Resseguier, Etienne Mémin, Bertrand Chapron

► **To cite this version:**

Valentin Resseguier, Etienne Mémin, Bertrand Chapron. Randomized fluid dynamics based on subgrid transport. Workshop on Stochastic Weather Generators, May 2016, Vannes, France. hal-01377747

HAL Id: hal-01377747

<https://inria.hal.science/hal-01377747v1>

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.

Randomized fluid dynamics based on subgrid transport

Valentin Resseguier,
Etienne Mémin,
Bertrand Chapron

Motivations

- Rigorously identified subgrid dynamics effects
- Injecting likely small-scale dynamics
- Predicting possible distinct scenarios
- Quantification of modeling errors:
 - Diagnose to design numerical simulations (mesh refinements, ...)
 - **Data assimilation: ensemble forecasts**

Contents

- Randomized dynamics
- SQG under Moderate Uncertainty

Randomized dynamics

Random equations

- Random initial conditions

Underdispersive

- Arbitrary Gaussian forcing

Adding energy
+ wrong phase

- Averaging, homogenization

Previous talk

- Adding white
random velocity

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

Advection of tracer Θ

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

Advection of tracer Θ

Drift correction

Drift correction

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

Derived random models

SQG under Moderate Uncertainty

SQG MU

Code available online

$t = 17$ days

Reference flow:
deterministic

SQG

512 x 512

One realization

Deterministic 128x128

Deterministic 512x512

Stochastic 128x128

One realization

Lower noise

Our model

Larger noise

Ensemble

Ensemble

Spectrum of the errors and its estimation at $t=12$ days

Conclusion

Conclusion

- Random transport applicable to any dynamics
- Better small scales
- Estimate position and amplitude of errors
- Extreme events
- Likely scenarios
- under Strong Uncertainty:
Simple 2D description of frontolysis/frontogenesis

Thank you for your attention

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

Likely SQG scenarios

tracked by SQG MU

Ensemble

t=70 days

SQG under Strong Uncertainty

SQG SU

Mesoscale divergence

Geostrophic balance

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

Horizontal
Diffusion

$$+ \frac{a}{2} \Delta \mathbf{u}$$

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

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.

Spatial test

Spectral test

