


Developing a high-resolution coupled regional climate model for the tropical Atlantic region

Raffaele Montuoro

Supercomputing Facility, Texas A&M University

Ping Chang, R. Saravanan

Depts. of Oceanography & Atmospheric Sciences, Texas A&M University

L. Ruby Leung

Pacific Northwest National Laboratory


UCAR SEA Conference 2012, Boulder, CO – February 22, 2012

A Coupled Regional Climate Model (CRCM)

- Extreme climate events affecting the US—hurricanes, severe precipitation, drought—are influenced by the conditions in the tropical Atlantic region
- Ability to simulate accurately the climate mean and variability in the tropical Atlantic becomes crucial
- Results from current climate models show biases in the tropical Atlantic climate. Too coarse resolutions unable to resolve some of the processes responsible for such biases.
- A high-resolution coupled climate model may be effective in addressing the tropical bias. Grid resolution as low as 1km.

Ocean/Atmosphere domains in CRCM


Mechanics of ocean/atmosphere coupling

Defining exchange process and quantities

The coupling process


Coupling equations: *surface Reynold's stress*

U_{ij}^* : velocity scale in similarity theory

$u_{10,ij}, v_{10,ij}$: u and v at 10m

$$\rho_{ij} = \sqrt{u_{10,ij}^2 + v_{10,ij}^2}$$

$$\exists U_{ij}^* > 0 : \quad \tau_{x,ij} = \begin{cases} \frac{T_{ij} u_{10,ij}}{\rho_{ij}} & \rho_{ij} > 0 \\ 0 & \rho_{ij} = 0 \end{cases}$$


$$T_{ij} = 1.293 |U_{ij}^*|^2$$

otherwise:

$$\tau_{x,ij} = T_{ij} \rho_{ij} u_{10,ij}$$

$$\tau_{y,ij} = T_{ij} \rho_{ij} v_{10,ij}$$

$$T_{ij} = \begin{cases} 1.2 \times 10^{-3} \left(\frac{0.4}{14.56 - \ln \rho_{ij}} \right)^2 & \rho_{ij} > 0 \\ 0 & \rho_{ij} = 0 \end{cases}$$

Coupling equations: *short wave & heat flux*

$$\sigma_{ij}^{rf, \text{ROMS}} \leftarrow \sigma_{ij}^{rf, \text{WRF}}$$

net short wave flux at ground surface

$$H_{ij} = \sigma_{ij}^{rf} - h_{ij}^s - \varphi_{ij}^{up} + \varepsilon_{ij}^s (\lambda_{ij}^{down} - 5.67051 \times 10^{-8} s_{ij}^4)$$

heat flux at ground surface

h_{ij}^s latent heat flux at the surface

φ_{ij}^{up} upward heat flux at the surface

ε_{ij}^s surface emissivity

λ_{ij}^{down} downward long wave flux at ground surface

s_{ij} sea surface temperature

Atmosphere

Coupling equations: *water balance*

$$Q_{ij} = \frac{\Xi_{ij}(k) - \Xi_{ij}(k-1) + \Gamma_{ij}(k) - \Gamma_{ij}(k-1)}{t(k) - t(k-1)} - q_{ij}^{up}$$

$\Xi_{ij}(k)$ accumulated total cumulus precipitation at time step k

$\Gamma_{ij}(k)$ accumulated total grid scale precipitation at time step k

$t(k)$ model time at time step k

q_{ij}^{up} upward moisture flux at the surface

Atmosphere


Implementation overview

WRF/ROMS coupled code


Critical steps in model coupling

- ❑ Simultaneous execution of parallel (MPI) independent codes


Critical steps in model coupling

- ❑ Simultaneous execution of parallel (MPI) independent codes
- ❑ Data exchange between models—several different ways possible.
I/O Interfaces.


Critical steps in model coupling

- Simultaneous execution of parallel (MPI) independent codes
- Data exchange between models—several different ways possible.
I/O Interfaces.
- Synchronization
 - *Intra-model* – pre/post coupling data input/output
 - *Inter-model* – sync time loops, exchange data at right time


Implementation strategies

- Minimal modifications to original model codes to improve portability
- Modularity: enclose coupling code into software modules
- Coupling code added through **preprocessor directives**

Advantages:

- Implementation is straightforward
- Complete code after preprocessing—helps debugging
- May be distributed using standard, open-source tools—e.g. GNU autoconf.

Disadvantages:

- Source code may become hard to follow
- No “hot” pluggable

The starting point ...

- **Regional Ocean Modeling System (ROMS) version 3.4**

ROMS/TOMS Framework: June 3, 2011

Snapshot:

```
svn: $HeadURL: https://www.myroms.org/svn/src/trunk/ROMS/Version $
```

```
svn: $LastChangedBy: arango $
```

```
svn: $LastChangedRevision: 563 $
```

```
svn: $LastChangedDate: 2011-06-03 16:26:31 -0500 (Fri, 03 Jun 2011) $
```

- **Weather Research and Forecast (WRF) Model Version 3.3.1**

September 16, 2011

<http://wrf-model.org/users/users.php>

- Only pure distributed-memory (MPI) versions used. No OpenMP/hybrid.

Approach to inter-model communication

- Communication and data exchange between models achieved through I/O interfaces.
- Software I/O interfaces of various complexity are available:
 - Disk I/O – generic files, NetCDF
 - Message Passing Interface (MPI)
 - Model Coupling Toolkit (MCT)
 - CPL7
- WRF provides framework to handle generic I/O streams (default: NetCDF)
- WRF's I/O APIs allow to add custom I/O interfaces—e.g.:
`external/io_coupler/`
- ROMS only provides a low-level interface to NetCDF calls.

Synchronization

- Intra-model synchronization is achieved through (MPI) barriers:
 - Input* barrier: receive -> distribute
 - Output* barrier: collect -> send
- Depending upon the I/O interface, barriers can be *implicit* or *explicit*
- All WRF synchronization barriers are **implicit** if using I/O streams

- Time loops and data exchange synchronization (**inter-model**) is obtained through matching timestamps for the exchanged data, waiting if no (suitable) data is available.
- Use of a single (external) time loop is planned.

Coupled code: ROMS/WRF files

- 1. Compilers/make_macros.h
- 2. ROMS/Drivers/nl_ocean.h
- 3. ROMS/Include/cplat1.h
- 4. ROMS/Include/tamu.h
- 5. ROMS/Nonlinear/diag.F
- 6. ROMS/Nonlinear/main3d.F
- 7. ROMS/TAMU/
mod_tamu_coupling.F
- 8. ROMS/Utility/inp_par.F
- 1. share/input_wrf.F
- 2. share/
mediation_integrate.F
- 3. share/
module_check_a_mundo.F

Coupled code: ROMS files

1. **Compilers/make_macros.h**
2. ROMS/Drivers/nl_ocean.h
3. ROMS/Include/tamu.h
4. ROMS/Nonlinear/diag.F
5. ROMS/Nonlinear/main3d.F
6. ROMS/TAMU/
mod_tamu_coupling.F
7. ROMS/Utility/inp_par.F

Define `USE_TAMU`, used in makefile to include new TAMU module:

```
#ifdef TAMU_COUPLER  
  USE_TAMU := on  
#else  
  USE_TAMU :=  
#endif
```

Coupled code: ROMS files

1. Compilers/make_macros.h
2. **ROMS/Drivers/nl_ocean.h**
3. ROMS/Include/tamu.h
4. ROMS/Nonlinear/diag.F
5. ROMS/Nonlinear/main3d.F
6. ROMS/TAMU/
mod_tamu_coupling.F
7. ROMS/Utility/inp_par.F

- a. Read atmosphere (WRF) grid
- b. Initialize coupling variables

Coupled code: ROMS files

1. Compilers/make_macros.h
2. ROMS/Drivers/nl_ocean.h
3. **ROMS/Include/tamu.h**
4. ROMS/Nonlinear/diag.F
5. ROMS/Nonlinear/main3d.F
6. ROMS/TAMU/
mod_tamu_coupling.F
7. ROMS/Utility/inp_par.F

New option set for coupling.

Use in input:

MyAppCPP = TAMU

Coupled code: ROMS files

1. Compilers/make_macros.h
2. ROMS/Drivers/nl_ocean.h
3. ROMS/Include/tamu.h
4. **ROMS/Nonlinear/diag.F**
5. ROMS/Nonlinear/main3d.F
6. ROMS/TAMU/
mod_tamu_coupling.F
7. ROMS/Utility/inp_par.F

Modifies diag output

- Introduces calendar date & time

Coupled code: ROMS files

1. Compilers/make_macros.h
2. ROMS/Drivers/nl_ocean.h
3. ROMS/Include/tamu.h
4. ROMS/Nonlinear/diag.F
5. **ROMS/Nonlinear/main3d.F**
6. ROMS/TAMU/
mod_tamu_coupling.F
7. ROMS/Utility/inp_par.F

Introduce ocean to atmosphere coupling
after ocean to wave:

```
DO ng=1,Ngrids
  IF (DoTAMUCoupling(ng,iic(ng))) THEN
 coupling_count = coupling_count + 1
  !$OMP PARALLEL DO PRIVATE(thread,subs,tile)
  SHARED(ng,numthreads)
 DO thread=0,numthreads-1
 subs=NtileX(ng)*NtileE(ng)/numthreads
 DO tile=subs*(thread+1)-1,subs*thread,-1
 CALL tamu_ocn2atm_coupling()
 END DO
 END DO
  !$OMP END PARALLEL DO
END IF
END DO
```

Coupled code: ROMS files

1. Compilers/make_macros.h
2. ROMS/Drivers/nl_ocean.h
3. ROMS/Include/tamu.h
4. ROMS/Nonlinear/diag.F
5. ROMS/Nonlinear/main3d.F
6. **ROMS/TAMU/
mod_tamu_coupling.F**
7. ROMS/Utility/inp_par.F

Main module containing TAMU coupling code

Coupled code: ROMS files

1. Compilers/make_macros.h
2. ROMS/Drivers/nl_ocean.h
3. ROMS/Include/tamu.h
4. ROMS/Nonlinear/diag.F
5. ROMS/Nonlinear/main3d.F
6. ROMS/TAMU/
mod_tamu_coupling.F
7. **ROMS/Utility/inp_par.F**

Include new input parameters for coupling

Coupled code: WRF files

1. **share/input_wrf.F**
2. **share/
mediation_integrate.F**
3. **share/
module_check_a_mundo.F**

Modifies return behavior for
stream auxinput4

– No fatal error is generated when
reading

Coupled code: WRF files

1. share/input_wrf.F
2. share/
mediation_integrate.F
3. share/
module_check_a_mundo.F

Driver for coupling – reads ROMS SSTs:

```
#ifdef TAMU_COUPLER  
  
ELSE IF( ialarm .EQ. AUXINPUT4_ALARM ) THEN  
  IF(WRFU_AlarmIsRinging(grid%alarms(ialarm),rc=rc)) THEN  
 IF ( grid%coupling_import ) THEN  
 CALL med_read_roms_sst ( grid , config_flags )  
 ELSE  
 CALL wrf_debug(0,' Skipping SST')  
 ENDIF  
 CALL WRFU_AlarmRingerOff(grid%alarms(ialarm),rc=rc)  
  ENDIF  
  
#endif
```

Coupled code: WRF files

1. share/input_wrf.F
2. share/
mediation_integrate.F
3. **share/
module_check_a_mundo.F**

Checks coupling parameters in
input

Subroutine call sequence: WRF

PROGRAM wrf

main/wrf.F

Subroutine call sequence: WRF

PROGRAM wrf

└→ call wrf_run

main/wrf.F

main/module_wrf_top.F

Subroutine call sequence: WRF

```
PROGRAM wrf
```

```
  ↳ call wrf_run
```

```
 ↳ call integrate(grid)
```

main/wrf.F

main/module_wrf_top.F

frame/module_integrate.F

*Driver-level recursive subroutine
for integration over domains &
subdomains*

Subroutine call sequence: WRF

```
PROGRAM wrf  > call wrf_run  > call integrate(grid)
```

IF (.NOT. domain_clockisstopime(grid)) THEN ← *Check if done with domain*

... load configuration information for grid ...

DO WHILE (.NOT. domain_clockisstopstime(grid)) ← *Iterate forward until subtype*

CALL med_setup_step (grid , config_flags)

... initialize nests ...

... accumulate DFI ...

CALL med_before_solve_io (grid , config_flags) ← *input/output streams
history & restart data written*

grid_ptr => grid

DO WHILE (ASSOCIATED(grid_ptr))

CALL set_current_grid_ptr(grid_ptr)

CALL solve_interface (grid_ptr) ← *Solver: advance domain by dt*

CALL domain_clockadvance (grid_ptr)

CALL domain_time_test(grid_ptr, 'domain_clockadvance')

grid_ptr => grid_ptr% sibling

END DO

CALL set_current_grid_ptr(grid)

CALL med_calc_model_time (grid , config_flags)

CALL med_after_solve_io (grid , config_flags) ← *Stub (compute time series)*

grid_ptr => grid

... recursive: advance nests to this time level (call integrate) ...

IF (domain ending) CALL med_last_solve_io (grid , config_flags)

END DO

END IF

← *Final history & restart output*

Subroutine call sequence: WRF

```
PROGRAM wrf main/wrf.F
 ↳ call wrf_run main/module_wrf_top.F
 ↳ call integrate(grid) frame/module_integrate.F
 ↳ call med_before_solve_io( grid , config_flags )
 share/mediation_integrate.F
```

```
DO ialarm = first_auxhist, last_auxhist
 ... write history data ...
END DO
DO ialarm = first_auxinput, last_auxinput
 ...
#ifndef TAMU_COUPLER
! - Get ROMS SST
 ELSE IF( ialarm .EQ. AUXINPUT4_ALARM ) THEN
 IF( WRFU_AlarmIsRinging( grid%alarms( ialarm ), rc=rc ) ) THEN
 IF ( grid%coupling_import ) THEN
 CALL med_read_roms_sst ( grid , config_flags ) ←
 ELSE
 CALL wrf_debug(0,' Skipping SSTs')
 ENDIF
 CALL WRFU_AlarmRingerOff( grid%alarms( ialarm ), rc=rc )
 ENDIF
#endif
 ELSE IF ( ... ) THEN
 ...
END DO
... write restart data ...
... look for boundary data ...
```

Input SSTs

Subroutine call sequence: WRF

```
PROGRAM wrf
 ↳ call wrf_run
 ↳ call integrate(grid)
 ↳ call med_before_solve_io( grid , config_flags )
 ↳ share/mediation_integrate.F
```

```
DO ialarm = first_auxhist, last_auxhist
 ... write history data ...
END DO
DO ialarm = first_auxinput, last_auxinput
 ...
#ifndef TAMU_COUPLER
! - Get ROMS SST
 ELSE IF( ialarm .EQ. AUXINPUT4_ALARM ) THEN
 IF( WRFU_AlarmIsRinging( grid%alarms( ialarm ), rc=rc ) ) THEN
 IF ( grid%coupling_import ) THEN
 CALL med_read_roms_sst ( grid , config_flags ) ←
Input SSTs
 ELSE
 CALL wrf_debug(0,' Skipping SSTs')
 ENDIF
 CALL WRFU_AlarmRingerOff( grid%alarms( ialarm ), rc=rc )
 ENDIF
#endif
 ELSE IF ( ... ) THEN
 ...
END DO
... write restart data ...
... look for boundary data ...
```

Output surface fluxes data

Input SSTs

Input: ROMS

```
MyAppCPP = TAMU

TAMU_start_year = 1981
TAMU_start_month = 05
TAMU_start_day = 01
TAMU_start_hour = 00
TAMU_start_minute  = 00
TAMU_start_second  = 00

TAMU_coupling_interval = 60
TAMU_coupling_delay = 0
TAMU_coupling_import = T
TAMU_coupling_export = T

TAMU_grid_input = wrfinput_d01

TAMU_input = cpl_flx.nc
TAMU_output = cpl_sst.nc
```


Input: WRF

```
&time_control
...
  io_form_auxinput4 = 2
  io_form_auxhist5 = 2
  auxinput4_inname = "cpl_sst.nc"
  auxhist5_outname = "cpl_flx.nc"
/
&roms_coupling
  coupling_interval = 60,
  coupling_import = .true.,
  coupling_export = .true.,
  import_max_attempts = 100,
/
```


Results

CRCM hurricane simulations

Ocean/Atmosphere interaction along the path of a hurricane at 9km resolution


Ocean/Atmosphere interaction during hurricane season (9km)


Thank you!

UCAR SEA Conference 2012