

Recent evolution and challenges for oceanic dynamical cores across all scales

Florian Lemarié

► To cite this version:

Florian Lemarié. Recent evolution and challenges for oceanic dynamical cores across all scales. Ocean Modeling for Predictions Workshop, Jun 2020, Toulouse, France. hal-03153619

HAL Id: hal-03153619

<https://inria.hal.science/hal-03153619>

Submitted on 19 May 2021

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.

LABORATOIRE
JEAN KUNTZMANN
MATHÉMATIQUES APPLIQUÉES • INFORMATIQUE

Ocean Modeling for Predictions Workshop

How to improve models for increased prediction skills

Recent evolution and challenges for oceanic dynamical cores across all scales

F. Lemarié

Univ. Grenoble Alpes, Inria, CNRS, Grenoble INP, LJK, Grenoble, France

Context: oceanic dynamical cores

Acronym	Primary application	Horiz. grid	Method	Vert. coord.	NH option
Croco	coastal	structured	FD/FV	QE	Yes
FESOM	global	unstructured	FV	QE	
GETM	coastal	structured	FD/FV	ALE	Yes
Hycom	global	structured	FD	Lagr. remap	
ICON-O	global	unstructured	FE	QE	
MITgcm	global	structured	FD/FV	QE	Yes
MOM6	global	structured	FD/FV	Lagr. remap	
MPAS-O	global	unstructured	FV	QE/ALE	
NEMO	global	structured	FD/FV	QE/ALE	
Roms-Rutgers	coastal	structured	FD/FV	QE	
SCHISM	coastal	unstructured	FE	QE	
Suntans	coastal	unstructured	FE	Lagr. remap	Yes
Symphonie	coastal	structured	FD	QE	Yes
Thetis	coastal	unstructured	FE	QE	

QE: quasi-Eulerian; ALE: Arbitrary Lagrangian Eulerian; FE: Finite Element; FV: Finite Volume

+ ROMS-Ucla, POM, Mars3d, FVCOM, Delft3d, Mike 3, COCO

Some Challenges and prospects

- Inclusion of **non-hydrostatic effects**
- **Multi-resolution strategies** (+ local adaptation of model equations)
- ALE/Lagrangian remap **vertical coordinates**
- **(Time/energy/cost)-to-solution** (Green IT)
(Time-integration strategies; effective resolution)
- Control of **non-negativity** and dry states
- **Energy consistency** and resolved/unresolved scales coupling
- Control of **spurious modes** and **spectral gaps** (FE methods)
- + Reduce subjectivity and improve reproducibility

Multi-resolution strategies

Block structured mesh refinement
(Croco Ocean model)

Variable resolution unstructured meshes
(Courtesy of D. Engwirda)

Inclusion of NH effects

Some Challenges and prospects

- Inclusion of **non-hydrostatic effects**
- **Multi-resolution strategies** (+ local adaptation of model equations)
- ALE/Lagrangian remap **vertical coordinates**
- **(Time/energy/cost)-to-solution** (Green IT)
(Time-integration strategies; effective resolution)
- Control of **non-negativity** and dry states
- **Energy consistency** and resolved/unresolved scales coupling
- Control of **spurious modes** and **spectral gaps** (FE methods)
- + Reduce subjectivity and improve reproducibility

Multi-resolution strategies

Block structured mesh refinement
(Croco Ocean model)

Variable resolution unstructured meshes
(Courtesy of D. Engwirda)

Inclusion of NH effects

Outline

1. (Time/energy/cost)-to-solution
2. Inclusion of non-hydrostatic effects
3. Multi-resolution strategies (+ local adaptation of model equations)
4. Ongoing initiatives

1

(Time/energy/cost)-to-solution

(Time/energy/cost)-to-solution

Main drivers:

- Time-integration strategy (stability)
 - Eulerian vs (Semi)-Lagrangian time integration
- Effective resolution (accuracy)
 - Dissipative and dispersive properties of numerical schemes
- Software environment (efficiency)
 - Local vs global communications
 - Memory/IO access pattern

Hardware evolution: many-core architectures and co-processors (GPUs)

- Methods with local stencils (e.g. Eulerian-based time integration approaches) will be favored [\[Mengaldo et al., 2019\]](#)

Stability of time-integration

▷ **Limiting process at high resolution:** advection (especially vertical adv.)

- Semi-Lagrangian approach not competitive in the oceanic context (e.g. [Subich et al., 2020])
- Efficiency of Eulerian-based time integration for advection (with 3rd-order spatial discretization)

Scheme	LFRA	LFAM3	AB3	RK3	DST
Efficiency	0.47	0.44	0.397	0.54	1

efficiency = (Max time-step) / (number of rhs computation)

[Lemarié et al. (2015)]

- ▷ Active research within the **H2020 IMMERSE project** to define the most efficient time-integration procedure (RK3 is the frontrunner so far)
- ▷ An unconditionally vertical advection scheme in NEMO allowed to increase the **time-step of ORCA025 from $\Delta t = 1200$ s to $\Delta t = 1800$ s** for a marginal increase of the computational cost per time-step.

Computational aspects

Sequential performance (Intel Vtune profiler)

	NEMO (3.6)	CROCO (ROMS)	Mars3D
Memory size	2Gb	800Mb	1,4Gb
Number of instructions	5.5 bil.	3.3 bil.	13.9 bil.
Vectorization (%)	40	78	45
Cache bound ¹ (%)	14	14	71
FP Arith./Mem. Rd Instr. ²	0.56	1.43	0.62
Execution time (s)	609	160	686

¹ percentage of execution time spent in cache memory accesses

² floating point arithmetic instructions per Memory Read or Write

Baroclinic jet testcase
[Soufflet et al., 2016]

Fig. 12. Near surface KE spectra (m^3/s^2) for ROMS (solid lines) and NEMO (dashed lines) at 20 km, 10 km, 5 km and 2 km resolution.

2

Inclusion of non-hydrostatic effects

Example (strait of Gibraltar)

$$r = \frac{\text{NH pressure}}{\text{Hydro pressure}} = \frac{\varepsilon^2 U_0^2 \text{Ro}}{\max(U_0^2, H_0^2 N_0^2)}$$

Fig. 1. Illustration of small-scale processes in the Strait of Gibraltar induced by tidal interaction with stratification and bathymetry. (a) Linear/Small amplitude internal wave. (b) Hydraulic jump. (c) Kelvin-Helmholtz instabilities. (d) Large-amplitude internal waves or internal solitary waves (ISW).

Solution methods

- **Incompressible pressure projection/correction approach** (MITGcm, Suntans, Croco-NH, FVCOM, etc.)
 - Global 3D elliptic Poisson equation
 - Overhead of about 150% vs hydrostatic is generally reported
 - Overhead depends on solver, tolerance, geometry, etc
- **Pseudo-compressible approach** [Auclair et al., 2018; Hilt et al., 2020] (Croco, SNH)
 - Local problem with explicit treatment of acoustic mode (good scaling)

- **Artificial compressibility method** [Lee et al., 2006; Marsaleix et al., 2019]
 - Global 3D parabolic problem and inaccurate continuity equation (Symphonie)
- **Diagnostic approach for NH pressure** [Klingbeil & Burchard, 2013]
 - Not robust enough for practical use (GETM)

3

Multi-resolution strategies (+ local adaptation of model equations)

Multi-resolution strategy (static refinement)

- **Strategy#1**: multiresolution simulations using **block structured mesh refinement** [Debreu & Blayo, 2008; Debreu et al., 2012]
- **Strategy#2**: **variable resolution unstructured mesh** [Sein et al., 2016,2017; Hoch et al., 2020]

Figure 3. Resolution maps for various unstructured model configurations, showing (clockwise, from top-left): (a) the FESOM IIR mesh, with resolution adapted to a measure of SSH variability, (b) the FESOM XR mesh, with resolution scaled to estimates of one-half of the Rossby radius, (c) the MPAS-O high-resolution RS-18-to-6km eddy-permitting mesh, and (d) the MPAS-O low-resolution EC-60-to-30km eddy-parameterised mesh.

- **Level 1**: 100% (1 grid)
- **Level 2**: 43% (8 grids)
- **Level 3**: 18% (20 grids)
- **Level 4**: 7% (46 grids)

Multi-resolution strategy (static refinement)

- **Strategy#1**: multiresolution simulations using **block structured mesh refinement** [Debreu & Blayo, 2008; Debreu et al., 2012]
→ *ongoing CMEMS project to generalize this approach to NEMO*
- **Strategy#2**: **variable resolution unstructured mesh** [Sein et al., 2016,2017] in FESOM, [Hoch et al., 2020] in MPAS-O

Possible alternatives:

- ▷ An unstructured grid model like FESOM offers the flexibility to be **structured in the middle of the basin** (with quadrangles) and **unstructured at the coast** (with triangles).
- ▷ **Offline nesting** (comes with a lot of subtleties and tuning in OBC treatment + possibly large phase difference between the coarse- and nested-grid solutions).

Strategy#1: block structured mesh refinement

- + Time-step locally adapted to spatial resolution
- + Parameter values and numerical schemes adapted for each level of refinement
- + Built upon mature numerical methods and computational library (e.g. Agrif)
- + Conservation properties and consistent phase between the coarse- and nested-grid solutions at the nested-grid boundary (unlike in offline nesting)
 - Coarse and fine resolution grids need to share common edges
 - Time-stepping rather complex for coupling at the barotropic time-step level
 - Data processing for a large number of grids

Strategy#2: variable resolution unstructured meshes

- + Smooth transition of mesh resolution to minimize numerical artefacts
- + Flexibility in the mesh definition to adjust to very complex geometries
 - Time-step for explicit methods set by the finer resolution
 - Scale-aware parameterizations
 - Mesh generation
 - Data processing (loss of information when not using the native grid)

Multi-resolution with local adaptation of model equations

- **Strategy#1**: use block structured mesh refinement with high-resolution NH nests into a coarse resolution primitive equations model.

→ *PhD of E. Duval funded by French navy (Croco)*

- **Strategy#2**: use variable resolution unstructured meshes with automatic selection of NH zones [Vltzinger & Androssov, 2016]

→ *detection of zones where NH solution is needed*

$$r = \frac{\text{NH pressure}}{\text{Hydro pressure}} = \frac{\varepsilon^2 U_0^2 \text{Ro}}{\max(U_0^2, H_0^2 N_0^2)}$$

4

Ongoing initiatives

French context: the CROCO initiative

Phase 1: COMODO project (2012-2016, PI: L. Debreu, Inria)

- Most modeling groups had common objectives for coastal applications (e.g. NH option, flexible horiz. and vert. grids, coupling with waves, etc)
 - Minimize the duplication of efforts
 - Promote **interoperability across numerical models** (e.g. Oasis, XIOS)

Phase 2: CROCO Research group (supported by Ifremer, SHOM, Cnrs, Ird, Inria)

- ▷ **Roms-Agrif** numerical kernel
- ▷ Online nesting capability via **Agrif** library
- ▷ Non-hydrostatic Non-Boussinesq from **S-NH**
- ▷ Sediment module from **Mars3d**
- ▷ OAW coupling interface (shared w. **Nemo**)
- ▷ ALE-type vertical coordinate (ongoing + shared w. **Nemo**)

Complementary to NEMO in term of target applications

International context: the COMODORE initiative

Motivation : *"bring together a community of "model oriented" researchers to foster regular exchanges and share expertise on outstanding issues and perspectives, irrespective of target applications (regional, coastal, or global)" [Lemarié et al., 2019]*

Actions :

- Collective paper *"Challenges and prospects for dynamical cores of oceanic models across all scales"* In preparation for JAMES
- **Special issue** on oceanic dynamical cores and their evaluation to come in JAMES
- Test strategy and **benchmark suite**
 - define evaluation methods to compare the behavior and performances of different models
 - existing test cases are scattered in the literature and not always fully documented and reproducible
 - motivate communication between modeling groups and open room for prospective approaches from applied mathematicians

Models represented: Croco, FESOM, GETM, Hycom, ICON, MITGcm, MOM6, MPAS, NEMO, ROMS, SCHISM, Suntans, Symphonie, Thetis.

Recent references

- Auclair, F., Bordoïs, L., Dossmann, Y., Duhaut, T., Paci, A., Ulses, C., & Nguyen, C. (2018). **A non-hydrostatic non-boussinesq algorithm for free-surface ocean modelling**. Ocean Modell.
- Fox-Kemper, B., Adcroft, A., Boning, C. W., Chassignet, E. P., Curchitser, E., Danabasoglu, G., . . . Yeager, S. G. (2019). **Challenges and prospects in ocean circulation models**. Front. Mar. Sci.
- Fringer, O. B., Dawson, C. N., He, R., Ralston, D. K., & Zhang, Y. J. (2019). **The future of coastal and estuarine modeling: Findings from a workshop**. Ocean. Modell.
- Griffies, S.M., Adcroft, A. & Hallberg, R. (2020). **A primer on the vertical Lagrangian-remap method in ocean models based on finite volume generalized vertical coordinates**. To appear in JAMES
- Klingbeil, K., Lemarié, F., Debreu, L., & Burchard, H. (2018). **The numerics of hydrostatic structured-grid coastal ocean models: State of the art and future perspectives**. Ocean Modell.
- Lemarié, F., Burchard, H., Debreu, L., Klingbeil, K., & Sainte-Marie, J. (2019). **Advancing dynamical cores of oceanic models across all scales**. Bull. Am. Meteorol. Soc.
- Lemarié, F., and Commodore group (2020). **Challenges and prospects for dynamical cores of oceanic models across all scales**. In prep. for JAMES