
HAL Id: hal-01660572
https://inria.hal.science/hal-01660572

Submitted on 14 Dec 2017

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished 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.

Approximation explicite des formules ”bulks” en vue du
développement d’un couplage océan-atmosphère

cohérent
Charles Pelletier, Florian Lemarié, Eric Blayo

To cite this version:
Charles Pelletier, Florian Lemarié, Eric Blayo. Approximation explicite des formules ”bulks” en vue
du développement d’un couplage océan-atmosphère cohérent. AMA 2017 - Ateliers de modélisation
de l’atmosphère, Météo-France, Jan 2017, Toulouse, France. pp.1-37. �hal-01660572�

https://inria.hal.science/hal-01660572
https://hal.archives-ouvertes.fr


Approximation explicite des formules « bulks » en
vue du développement d’un couplage

océan-atmosphère cohérent

Charles PELLETIER

superviseurs Éric BLAYO

Florian LEMARIÉ

Février 2017, AMA (Toulouse)

C. Pelletier (Inria & LJK) Bulks explicites 02/2017, AMA 1 / 20


Contexte

I besoin de couplage cohérent entre atmosphère et océan

I outil mathématique adapté : algorithmes de Schwarz (relaxation
d’onde)

I étape préalable : étude mathématique des conditions de
transmission à l’interface OA

I gap significatif entre l’état de l’art math en couplage et la
complexité du problème de couplage OA

I soulevons le capot : structure mathématique des formules bulks ?

I peut-on les approcher par une fonction régulière, sans trop perdre
en réalisme physique, pour permettre une étude mathématique du
couplage ?

C. Pelletier (Inria & LJK) Bulks explicites 02/2017, AMA 2 / 20


Plan

1 Un regard mathématique sur les formules bulks

2 Analyse de données et étude de sensibilité

3 Forme mathématique de l’approximation

4 Résultats numériques

5 Perspectives

C. Pelletier (Inria & LJK) Bulks explicites 02/2017, AMA 3 / 20


Motivations

océan

atmosphère

Fo(Xo) = 0 in Ωo

Fa(Xa) = 0 in Ωa

Γ

de couplage
interface

να∂zuh,α = u∗2eτ

KT
α ∂zTα = u∗θ∗

Kq
a ∂zqa = u∗q∗

(u1,u2) état physique des domaines O et A

(Fo ,Fa) opérateurs différentiels→ équations primitives

Intuition (évidence ?)
nécessité d’une connaissance de
la nature math. des conditions de
transmission du problème continu(

JuhKza
0 , Jθv Kza

0 , JqKza
0

)

bulks ë (u∗, θ∗,q∗)→ flux
turbulents

Numérique
couplage OA conditionnellement
stable, dépendant des flux
turbulents

Beljaars et al. (2017), Lemarié et al. (2015)

⇒ intérêt pour l’étude math. des
formules bulks

C. Pelletier (Inria & LJK) Bulks explicites 02/2017, AMA 4 / 20


Structure d’algorithme itératif

Problème au point fixe

u∗2
∥∥JuhKza

0

∥∥2 = CD(u∗, θ∗,q∗) =
κ2

[
ln
(

za
zm(u∗)

)
− ψm (ζ(u∗, θ∗,q∗))

]2

(zx){0} =
(
z0x
)
, x ∈ {m, θ}

ζ{0} = 0

(zx){k} , ζ{k}−→ (CX){k} , X ∈ {D,H}

k = 0

u∗{k+1} =
√
CD,{k} × ‖JuhKza0 ‖

θ∗{k+1} = CH,{k}× ‖JuhKza0 ‖
u∗{k+1}

JθvKza0
u∗{k+1}, θ

∗
{k+1} −→param

ζ{k+1}
(zx){k+1}

k < kfu∗ = u∗{kf+1}
θ∗ = θ∗{kf+1} k = kf

k = k + 1

‖JuhKza0 ‖,
JθvKza0 ,

θv(za), za

model inputs

bulk outputs

{k}: indice d’itération, (zx):
longueurs de rugosité, ζ: param. de

stabilité, za: altitude du premier
niveau atm., θv: temp.

potentielle, kf : nombre d’itérations

C. Pelletier (Inria & LJK) Bulks explicites 02/2017, AMA 5 / 20


Distinctions entre différentes formulations

I existence de différentes formules bulk
I répondant à des besoins différents→ par exemple, mise en

priorité de certains phénomènes
I base théorique et structure quasi-identiques : théorie de

Monin-Obukhov (1954)

Principales différences théoriques pour 3 références.

CORE Coare (3.0) ECMWF

rafales non oui oui

z0
diagnostic
depuis CN

x
Smith (1988) Smith (1988)

CN
x Large (2006) superflu superflu

ψx
Högström

(1988)
Grachev
(2000)

Högström
(1988)

C. Pelletier (Inria & LJK) Bulks explicites 02/2017, AMA 6 / 20


Distinctions entre différentes formulations

I existence de différentes formules bulk
I répondant à des besoins différents→ par exemple, mise en

priorité de certains phénomènes
I base théorique et structure quasi-identiques : théorie de

Monin-Obukhov (1954)

0 5 10 15 20

‖JuhK‖ (m s−1)

0.0

0.5

1.0

1.5

2.0

2.5

3.0

C
D

×10−3

CORE
COARE
ECMWF

Différence numérique pour CD à Jθv Kza
0 = −2K.

C. Pelletier (Inria & LJK) Bulks explicites 02/2017, AMA 6 / 20


Principaux points épineux des bulks actuelles
1. Algorithme itératif

I caractère convergent très difficile à étudier (et prouver)
I critère d’arrêt : nombre d’itérations→ comment le fixer ?
I risque d’itérations superflues→ pertes en efficacité

2. Présences d’irrégularités mathématiques
I nombreux seuils (sur ζ ou ‖JuhKza

0 ‖, par exemple)
I caractère C1 des bulks vis-à-vis des entrées n’est pas assuré

⇒ caractère bien-posé du couplage OA avec bulk ?

Formulation explicite
(
za,
∥∥JuhKza

zo

∥∥ , JθKza
zo

, JqKza
zo

,q(za), θ(za), ...
)
7→ (CD ,CH ,CE )

1. Dépendance explicite vis-à-vis des entrées→ étude math. simplifiée.

2. Possible de la construire de façon à respecter certaines propriétés mathématiques.

3. Possibilité de créer une formule « meta-bulk » : accord avec une bulk en particulier, en
fonction des régions.

C. Pelletier (Inria & LJK) Bulks explicites 02/2017, AMA 7 / 20


Principaux points épineux des bulks actuelles
1. Algorithme itératif

I caractère convergent très difficile à étudier (et prouver)
I critère d’arrêt : nombre d’itérations→ comment le fixer ?
I risque d’itérations superflues→ pertes en efficacité

2. Présences d’irrégularités mathématiques
I nombreux seuils (sur ζ ou ‖JuhKza

0 ‖, par exemple)
I caractère C1 des bulks vis-à-vis des entrées n’est pas assuré

⇒ caractère bien-posé du couplage OA avec bulk ?

Formulation explicite
(
za,
∥∥JuhKza

zo

∥∥ , JθKza
zo

, JqKza
zo

,q(za), θ(za), ...
)
7→ (CD ,CH ,CE )

1. Dépendance explicite vis-à-vis des entrées→ étude math. simplifiée.

2. Possible de la construire de façon à respecter certaines propriétés mathématiques.

3. Possibilité de créer une formule « meta-bulk » : accord avec une bulk en particulier, en
fonction des régions.

C. Pelletier (Inria & LJK) Bulks explicites 02/2017, AMA 7 / 20


Approximation explicite ?
= nouvelle,« meilleure » bulk

→ NON.

Pourquoi non ?
I il n’y aucun nouveau contenu physique dans l’approximation
I ce n’est pas notre rôle de choisir une bulk

Nature de l’approximation
Méthodologie pour créer un objet
qui :

I donne des résultats numériques
proches de ceux obtenus
classiquement ;

I respecte certaines contraintes
mathématiques souhaitables

I modulable : possibilité d’ajouter
des effets (état de mer...)

Défis
1. Où être précis en

priorité ?

→ analyse de
données

2. Concilier simplicité et
précision

→ étude de
sensibilité

C. Pelletier (Inria & LJK) Bulks explicites 02/2017, AMA 8 / 20


Approximation explicite ?
= nouvelle,« meilleure » bulk → NON.

Pourquoi non ?
I il n’y aucun nouveau contenu physique dans l’approximation
I ce n’est pas notre rôle de choisir une bulk

Nature de l’approximation
Méthodologie pour créer un objet
qui :

I donne des résultats numériques
proches de ceux obtenus
classiquement ;

I respecte certaines contraintes
mathématiques souhaitables

I modulable : possibilité d’ajouter
des effets (état de mer...)

Défis
1. Où être précis en

priorité ?

→ analyse de
données

2. Concilier simplicité et
précision

→ étude de
sensibilité

C. Pelletier (Inria & LJK) Bulks explicites 02/2017, AMA 8 / 20


Approximation explicite ?
= nouvelle,« meilleure » bulk → NON.

Pourquoi non ?
I il n’y aucun nouveau contenu physique dans l’approximation
I ce n’est pas notre rôle de choisir une bulk

Nature de l’approximation
Méthodologie pour créer un objet
qui :

I donne des résultats numériques
proches de ceux obtenus
classiquement ;

I respecte certaines contraintes
mathématiques souhaitables

I modulable : possibilité d’ajouter
des effets (état de mer...)

Défis
1. Où être précis en

priorité ?

→ analyse de
données

2. Concilier simplicité et
précision

→ étude de
sensibilité

C. Pelletier (Inria & LJK) Bulks explicites 02/2017, AMA 8 / 20


Approximation explicite ?
= nouvelle,« meilleure » bulk → NON.

Pourquoi non ?
I il n’y aucun nouveau contenu physique dans l’approximation
I ce n’est pas notre rôle de choisir une bulk

Nature de l’approximation
Méthodologie pour créer un objet
qui :

I donne des résultats numériques
proches de ceux obtenus
classiquement ;

I respecte certaines contraintes
mathématiques souhaitables

I modulable : possibilité d’ajouter
des effets (état de mer...)

Défis
1. Où être précis en

priorité ?

→ analyse de
données

2. Concilier simplicité et
précision

→ étude de
sensibilité

C. Pelletier (Inria & LJK) Bulks explicites 02/2017, AMA 8 / 20


Approximation explicite ?
= nouvelle,« meilleure » bulk → NON.

Pourquoi non ?
I il n’y aucun nouveau contenu physique dans l’approximation
I ce n’est pas notre rôle de choisir une bulk

Nature de l’approximation
Méthodologie pour créer un objet
qui :

I donne des résultats numériques
proches de ceux obtenus
classiquement ;

I respecte certaines contraintes
mathématiques souhaitables

I modulable : possibilité d’ajouter
des effets (état de mer...)

Défis
1. Où être précis en

priorité ?→ analyse de
données

2. Concilier simplicité et
précision→ étude de
sensibilité

C. Pelletier (Inria & LJK) Bulks explicites 02/2017, AMA 8 / 20


Plan

1 Un regard mathématique sur les formules bulks

2 Analyse de données et étude de sensibilité

3 Forme mathématique de l’approximation

4 Résultats numériques

5 Perspectives

C. Pelletier (Inria & LJK) Bulks explicites 02/2017, AMA 9 / 20


Analyse de données

Réanalyse ERA-Interim (années 2000 et 2006, δt = 6h).
→ probabilité d’occurrence des entrées physiques.

Objectifs
I définir des gammes

d’entrées adaptées
I priviliégier la précision

numérique sur les
configurations physiques
les plus fréquentes (à
l’échelle globale)

Pour ‖JuhKza
0 ‖ et Jθv Kza

0 :

0 5 10 15 20 25 30
x

0.00

0.02

0.04

0.06

0.08

0.10

0.12

0.14

0.16

P
(x

)

−20 −15 −10 −5 0 5 10 15 20
x

0.00

0.05

0.10

0.15

0.20

0.25

0.30

P
(x

)

C. Pelletier (Inria & LJK) Bulks explicites 02/2017, AMA 10 / 20


Étude de sensibilité

Outil statistique : indices de Sobol’ ∼ quantifier l’influence d’une
entrée sur une sortie.

Objectifs
I réduire le nombre

d’entrées
I obtenir une forme simple

pour l’approximation

Conclusions
∀ bulk, seuls ‖JuhKza

0 ‖ et Jθv Kza
0

ont un réel impact

JuhKza0 JθvKza0 JqKza0 θv(za) q(za) P (za) zt
0.0

0.2

0.4

0.6

0.8

1.0

S
ob

ol
’c

oe
ffi

ci
en

ts

CD

Coare o. 1
Coare o. tot

Core o. 1
Core o. tot

ECMWF o. 1
ECMWF o. tot

JuhKza0 JθvKza0 JqKza0 θv(za) q(za) P (za) zt
0.0

0.2

0.4

0.6

0.8

1.0

S
ob

ol
’c

oe
ffi

ci
en

ts

CH

Coare o. 1
Coare o. tot

Core o. 1
Core o. tot

ECMWF o. 1
ECMWF o. tot

C. Pelletier (Inria & LJK) Bulks explicites 02/2017, AMA 11 / 20


JuhKza0 JθvKza0 JqKza0 θv(za) q(za) P (za) zt
0.0

0.2

0.4

0.6

0.8

1.0
S

ob
ol

’c
oe

ffi
ci

en
ts

CD

Coare o. 1
Coare o. tot

Core o. 1
Core o. tot

ECMWF o. 1
ECMWF o. tot

C. Pelletier (Inria & LJK) Bulks explicites 02/2017, AMA 12 / 20


JuhKza0 JθvKza0 JqKza0 θv(za) q(za) P (za) zt
0.0

0.2

0.4

0.6

0.8

1.0
S

ob
ol

’c
oe

ffi
ci

en
ts

CH

Coare o. 1
Coare o. tot

Core o. 1
Core o. tot

ECMWF o. 1
ECMWF o. tot

C. Pelletier (Inria & LJK) Bulks explicites 02/2017, AMA 12 / 20


Plan

1 Un regard mathématique sur les formules bulks

2 Analyse de données et étude de sensibilité

3 Forme mathématique de l’approximation

4 Résultats numériques

5 Perspectives

C. Pelletier (Inria & LJK) Bulks explicites 02/2017, AMA 13 / 20


JθvKza0
(K)

‖JuhKza0 ‖
(ms−1)

0.5

1.5

18

20

−10 −7.5 +7.5 +10±0.1

2 zones P 2
6

zone tampon
connexion C1

P 1
6

pour chaque ligne
7× 4 = 28 dof

zone tampon
connexion C1 vers

l’asymptote

zone tampon
connexion C1 entre

les 2 zones P 2
6

Découpage en zones
1. 2 zones vertes→ P2

6

2. 1 zones bleue→ raccord C1

monotone entre les 2 zones
vertes

3. 4 lignes pleines→ P1
6

4. 1 zone rouge→ raccord C1

entre vertes et lignes pleines
5. 4 lignes pointillées→

asymptotes (saturation)

6. 1 zone ocre→ raccord C1 entre
lignes pleines et asymptotes

P j
i : polynôme de j variables de degré

total ≤ i

C. Pelletier (Inria & LJK) Bulks explicites 02/2017, AMA 14 / 20


Plan

1 Un regard mathématique sur les formules bulks

2 Analyse de données et étude de sensibilité

3 Forme mathématique de l’approximation

4 Résultats numériques

5 Perspectives

C. Pelletier (Inria & LJK) Bulks explicites 02/2017, AMA 15 / 20


Résultats numériques : erreurs sur Coare

C. Pelletier (Inria & LJK) Bulks explicites 02/2017, AMA 16 / 20


Résultats numériques : erreurs sur Coare

C. Pelletier (Inria & LJK) Bulks explicites 02/2017, AMA 16 / 20


Résultats numériques : erreurs sur Coare

C. Pelletier (Inria & LJK) Bulks explicites 02/2017, AMA 16 / 20


Résultats numériques : erreurs sur Coare

C. Pelletier (Inria & LJK) Bulks explicites 02/2017, AMA 16 / 20


Résultats numériques : erreurs sur Coare

C. Pelletier (Inria & LJK) Bulks explicites 02/2017, AMA 16 / 20


Résultats numériques : erreurs sur Coare

C. Pelletier (Inria & LJK) Bulks explicites 02/2017, AMA 16 / 20


Résultats numériques : erreurs sur CORE

C. Pelletier (Inria & LJK) Bulks explicites 02/2017, AMA 17 / 20


Résultats numériques : erreurs sur CORE

C. Pelletier (Inria & LJK) Bulks explicites 02/2017, AMA 17 / 20


Résultats numériques : erreurs sur CORE

C. Pelletier (Inria & LJK) Bulks explicites 02/2017, AMA 17 / 20


Résultats numériques : erreurs sur CORE

C. Pelletier (Inria & LJK) Bulks explicites 02/2017, AMA 17 / 20


Résultats numériques : erreurs sur CORE

C. Pelletier (Inria & LJK) Bulks explicites 02/2017, AMA 17 / 20


Résultats numériques : erreurs sur CORE

C. Pelletier (Inria & LJK) Bulks explicites 02/2017, AMA 17 / 20


Précision par rapport au degré

Erreurs relatives moyennes pondérées par rapport aux occurrences de
données ERA-Interim

1 2 3 4 5 6 7 8 9 10

Degré polynomial

10−4

10−3

10−2

10−1
CD

Coare CORE ECMWF

CD

1 2 3 4 5 6 7 8 9 10

Degré polynomial

10−4

10−3

10−2

10−1
CH

Coare CORE ECMWF

CH

C. Pelletier (Inria & LJK) Bulks explicites 02/2017, AMA 18 / 20


Plan

1 Un regard mathématique sur les formules bulks

2 Analyse de données et étude de sensibilité

3 Forme mathématique de l’approximation

4 Résultats numériques

5 Perspectives

C. Pelletier (Inria & LJK) Bulks explicites 02/2017, AMA 19 / 20


z

–z∞
o

–ho
pbl(u

∗)

–zo

–zo,r
0 (u∗)

–0

–za,r
0 (u∗)

–za

–ha
pbl(u

∗)

–z∞
a

oc
éa

n
«

pu
r»

P
B

LO
C

LS
O

-lo
g S

C
V

O
S

C
VA

C
LS

A
-lo

g
P

B
LA

at
m

.
«

pu
re

»

contrainte exté-
rieure : u(z∞

o ) = 0

contrainte exté-
rieure : u(z∞

a ) = u∞,
connue

∂2
zzu = 0

∂z [νo (λuu∗, z) ∂zu] = 0

∂zu = −λuu∗

κz

∂zu =
λuu∗

κ
zn−1

/(
zo,r

0

)n

∂zu =
u∗

κ
zn−1

/(
za,r

0

)n

∂zu =
u∗

κz

∂z [νa (u∗, z) ∂zu] = 0

∂2
zzu = 0

[νa (u∗, za) ∂zu]za
= u∗2

[νo (λuu∗, zo) ∂zu]zo
= λ2

uu∗2

so
us

-c
ou

ch
e

vi
sq

ue
us

e

co
uc

he
lim

ite
de

su
rfa

ce

co
uc

he
lim

ite
pl

an
ét

ai
re

Couches d’Ekman
Cas test hyper-idéalisé,
expérimental

I stationnaire
I stratification neutre
I Coriolis négligée
I CL bulks et viscosité

KPP : ν = ν(u∗, ...)

C. Pelletier (Inria & LJK) Bulks explicites 02/2017, AMA 20 / 20


	Un regard mathématique sur les formules bulks
	Analyse de données et étude de sensibilité
	Forme mathématique de l'approximation
	Résultats numériques
	Perspectives

