

Copernicus and H2020 Programme by the ENES Data Task Force.

S.Denvil¹, M.Lautenslager², S.Fiore⁴,
F.Guglielmo¹, S.Joussaume¹, M.Juckes²,
S.Kinderman², M.Kolax⁷, C.Pagé³,
W.Som de Cerff⁶.

¹Institut Pierre Simon Laplace, IPSL, France

²Centre for Environmental Data Analysis, CEDA, United Kingdom

³Centre Européen de recherche et de formation avancée en calcul scientifique, CERFACS,
France

⁴Euro-Mediterranean Center on Climate Change Foundation, CMCC, Italy

⁵Deutsches Klimarechenzentrum, DKRZ, Germany

⁶The Royal Netherlands Meteorological Institute, KNMI, Netherland

⁷Swedish Meteorological and Hydrological Institute, SMHI, Sweden

Horizon 2020 (H2020)

- H2020 is the biggest EU research and innovation programme ever. Almost 80 billion € of funding is available over seven years (2014 to 2020) – in addition to the private and national public investment that this money will attract.
- Within H2020 three types of activity are supported:
 - The first activities are targeted to the development of new world-class research infrastructures. Support will be provided for the implementation and operation of the research infrastructures listed on the ESFRI Roadmap.
 - The second set of activities aims at optimising the use of the national facilities by integrating them into networks and opening their doors to all European researchers. This is a continuity of the so-called Integrating Activities under FP7.
 - The third action will support further deployment and development of ICT based e-infrastructures which are essential to enable access to distant resources, remote collaboration, and massive data processing in all scientific fields.

CMIP international coordinated experiments

Evaluate

Understand

IPCC AR5 (2013)

CMIP5

3400 simul. yrs up to > 12000 yrs
50 expts up to > 160 expts
2000 Tbytes (CMIP3: 36)

IS-ENES (2009-2017) : Infrastructure for ENES

Climate models
Environment software tools
ESM ca 1000 man years

High-performance computers
& storage facilities

Data & Metadata
Distributed Database ESGF
Open Access

**Climate research & Impact research
Climate services**

Support WCRP international experiments
Used in IPCC Assessments Reports

IS-ENES 2 activities

Foster the integration of the European ESM community

Foster interactions, synergies and common strategies

ENES Infrastructure Strategy :

- Infrastructure for model evaluation
- Mid-term update 2017
- Long-term sustained European RI

- Need for routine evaluation
- 5 + 2 new recommendations
- Still to be done

Strengthen governance:

- ENES Scientific Officer
 - ENES Organisation
 - force
 - Governance on common software
 - *International governance ESGF, WIP*
- Important support
 - Key role of HPC and Data task
 - Clarified levels
 - *Support from IS-ENES*

Community building :

- 2 Training schools on ESM
- *ENES portal*

- *Worked well – but lot of work*
- *Important common basis*

IS-ENES 2 activities

Facilitate the dissemination of ESM simulation results

Ease use of model results for climate research & for climate impact research

Service around model results :

- CMIP5 & CORDEX on ESGF → Essential role
- Service to providers (data nodes & users) → Essential role (eg. Help)

Metadata

- Upgrades & Interoperability, CMIP6 → Leading role, simplified

Develop more efficient tools for ESGF:

- Core services → Europe : half WGs
- Security issues & CMIP6 → Watch out
- Quality control, monitoring, synchro → leading role

Services for climate impacts - Climate4Impact :

- Tools, downscaling, indices → Now a basis for other projects

Societal innovation:

- To corporate (KIC) → Mater classes but limited
- *To climate services centres* → link with Copernicus

Support CMIP6

European models in CMIP6

Country	name of model (CMIP5)
Consortium	EC-EARTH
France	IPSLCM5
France	CNRM-Cerfacs
Germany	MPI-ESM
Italy	C-ESM
UK	HadGEM2
Norway	NorESM

Germany:
AWI-CM
EMAC

Short name of MIP	AWI-CM	CMCC	CNRM	EC-Earth	EMAC	IPSL	MPI-ESM	Nor ESM	UK ESM	Had GEM3
AerChem MIP	0	0	1	1	1	1	0	1	1	0
C4MIP	0	1	1	2	0	1	1	1	1	0
CFMIP	0	0	1	1	0	1	1	1	0	1
DAMIP	0	0	1	0	0	1	0	1	0	1
DCPP	0	1	1	1	0	1	1	1	0	1
FAFMIP	0	0	1	0	0	1	1	0	0	1
GeoMIP	0	0	1	1	0	1	1	2	1	0
GMMIP	0	1	1	0	0	1	1	0	0	1
HighRes MIP	1	1	1	1	0	2	1	2	0	1
ISIMIP6	0	0	1	1	0	1	1	0	1	0
LS3MIP	0	1	1	1	0	1	1	2	1	0
LUMIP	0	1	1	1	0	1	1	1	1	0
OMIP	1	1	1	0	0	1	1	1	1	0
PMIP	1	0	1	1	0	1	1	1	1	0
RFMIP	0	0	1	0	0	1	1	1	0	1
Scenario MIP	0 [†]	1	1	1	0	1	1	1	1	0
VolMIP	0	0	0	1	0	1	1	1	1	0
CORDEX	1	0	1	1	0	1	0	0	1	0
DynVar	0	0	0	1	0	1	1	0	0	1
SIMIP	1	1	1	1	0	1	1	1	1	0
VIACS AB	0	1	0	1	0	0	0	1	1	1

Source Veronika Eyring

Multiple type of storage & data interaction

Multiple Roles, at least:

Model Developer, Model Tinkerer, Expert Data Analyst, Service Provider, Data User

Management of output

Dedicated Analysis Facilities

Example : JASMIN – (IPSL and DKRZ operates as well).

Moving PB per day in and out of LOTUS (the batch cluster):

The importance of data gravity; when you have data, more data comes to you!

Storage issues and action arising

Issues:

- **Cost:** Disk prices not falling as fast as they used to.
- **Behaviour:** Larger groups sharing data for longer, which means *data is “hot” for longer*.
- **Performance:** Traditional (POSIX) disk not performant at scale.
- **Software:** *Little software for our domain which can exploit “OBJECT store” disk (hard to use the public cloud.)*
- **Tape:** Tape remains important, particularly for *large amounts of “cold” data*.

Community Action: ESIWACE “Exploitability” work package:

1. Better understanding of costs and performance of existing and near-term storage technologies.
2. New “**Earth System Middleware**” prototype
Provides an interface between the commonly used HDF library and storage which addresses both the performance of POSIX and the usability of object stores.
- 3 New “**Semantic Storage Library**” prototype:
Python library that uses a “weather/climate” abstraction (CF--NetCDF data model) to allow one “file” to be stored across tiers of, e.g. POSIX disk, OBJECT store, and TAPE.

Cloud computing & Big Data

Three domains of interest to weather and climate community:

- New Fabric and infrastructure (private/public cloud)
 - Exploiting virtualisation to provide flexible and elastic services. Not suitable for large scale simulations, but big role to play in analysis facilities.
 - Large scale use will depend on addressing usability of object stores.
- New compute paradigms **emerging** (in our community)
 - New ways of arranging data and scheduling compute across hardware (e.g. HADOOP, SPARK) – *not used*
 - Some small scale experiments reported in the literature. DASK experiments underway at the UK Met Office (<http://www.informal6.cslab.co.uk/>)
- New ways of exploiting algorithms **emerging** (in our community).
 - e.g. using machine learning to identifying patterns in data, something we've done for decades, but with new and (possibly) better tools.
 - Experiments comparing traditional methods to new methods are underway (e.g. at LLNL in the US) to evaluate potential.
 - Possible use for Quality Control of data (e.g. unusual field) or Parameterisations (e.g. optimal parameters)

Copernicus Programme

Europe's eyes on Earth

Programme Manager

Copernicus Committee

User Forum

Copernicus Space Component

DA with

System architecture of
the Copernicus Space
Component

Copernicus
Board

Procurement
Board

DA with

Copernicus
Board

Requirements for
space
component

Launch Services
Sentinel 1,2,3,5P

Space Segment
Development &
Construction

Launch Services
Sentinel 4,5

Launch Services
Sentinel 6 provided by
the USA

Next generation of user
requirements for the services and
the space component

Data
Dissemination
Infrastructure

Data
Dissemination
Infrastructure
(EUMETCast)

Ground Segment Development and Operations

Ground Segment Development and Operations

Services
applications

Service data
requirements

High level
technical
requirements

Legend:

Implementation mode still to be defined

Commercial contracts

Grants

Copernicus component

Indirect Management

Direct Management

DA - Direct Agent

CDI - Cross-DA delegator

CSA - Cross-Space Agency

EUMETSAT - European Organisation for the Exploitation of Meteorological Satellites

EEA - European Environment Agency

EUSC - European Union Satellite Centre

EUMETCast - The European Agency for the Management of Operational Cooperation at the Service of the Member States of the European Union

ECMWF - The European Centre for Medium-Range Weather Forecasts

Copernicus Programme

Europe's eyes on Earth

Programme Manager

Copernicus
Committee

User Forum

In-situ Component*

Copernicus Services

Copernicus Climate Change Service (C3S)

Beta version <http://climate.copernicus.eu>

- ECVs past, present and future
- Observed, reanalysed and simulated
- Derived climate indicators

- Monitors quality of C3S products and services
- Ensures C3S delivers state-of-the-art climate information to end-users
- Web content
- Public outreach

What simulations will be available from the CDS?

- ★ **Global projections** [from CMIP-5 Core and Tier-1 simulations]
 - ★ Pre-industrial control with prescribed, non-evolving concentrations of atmospheric gases and aerosols;
 - ★ Historical ensemble, 1850 to at least 2005, imposed changing concentrations and forcings, minimum of 3-member ensemble [Tier-1];
 - ★ AMIP ensemble, 1979 to at least 2008, prescribed SST and sea-ice concentration, other forcings as in Historical ensemble above, minimum of 3-member ensemble [Tier-1];
 - ★ Projections following RCP 4.5 and 8.5 concentration scenarios, years 2006-2100, **preferably from models with multi-member ensembles**
 - ★ Optionally: Projection following RCP 2.6 and 6.0 emission scenario, years 2006-2100, **preferably from models with a 3-member ensemble**
- ★ **Regional projections:**
 - ★ Existing simulations from the Euro-CORDEX and Med-CORDEX projects
 - ★ New CORDEX simulations for a pan-European domain based on an agreed “3-D matrix” of regional climate models, boundary conditions from global models, concentration scenarios (RCPs)

Climate projections contract

Global projection service (C3S 34a)

- ★ **Lot 1: Support to one Earth System Grid Federation node in Europe (CP4CDS:** lead contractor: STFC (UK), start 1 Oct. 2016, end Dec. 2019)
 - ★ Solution to access and manipulate global climate projection data from the CMIP archive, consistent with the requirements of climate services
- ★ **Lot 2: Multi-model product generation (MAGIC:** lead contractor: KNMI, start 1 Oct. 2016, end Mar 2019)
 - ★ **metrics for fidelity** of models in simulating historical climate, to be **translated into quality** for specific applications
 - ★ **interactive tools** for generic products (e.g. maps of intra-ensemble variability for different models and scenarios), and **tailored products** for several economic sectors
- ★ **Lot 3: Roadmap towards a reference set of climate projections for Europe (CRECP;** lead contractor: UKMO, start 1 Sep. 2016, end Nov. 2018)
 - ★ Studies on how well climate projections address sectoral needs, to guide requirements for the operational phase of C3S. Areas of interest: the benefit of **ensemble size versus resolution** for global models, and the benefit of **initialised decadal predictions**, in relation to the specific needs of different economic sectors

Climate projections contract

Regional projection service (C3S 34b)

- ★ **Lot 1: CORDEX for the Copernicus Data Store (CORDEX4CDS; lead contractor: CNRS (France), start 1 May 2017, end Apr 2021) :**
 - ★ facilitate access and manipulation (via the CDS) of output of regional climate projections over Europe and boundary conditions from GCM simulations needed for future regional projections

- ★ **Lot 2: Producing regional climate projections leading to European services (PRINCIPLES; lead contractor: SMHI (Sweden), start 1 May 2017, end Apr 2021)**
 - ★ define and complete a matrix of global/regional model combinations and scenarios, which allows robust assessment of the uncertainties arising from these factors in a multi-model set of regional projections

Evaluation and quality control for climate projection services

- ★ **C3S 51 Lot 4: Data evaluation for climate models (DECM: lead contractor: FMI, start 1 Aug. 2016, end Oct. 2018).**
 - ★ Conduct survey of user requirements, evaluate user feedback about services provided by 34a and 34b contracts, provide a gap analysis.

Who are they talking to ?

High Level Architecture

High Level Result

What do users gain from C3S?

- ★ Improved reliability in the access to climate projection data through the Climate Data Store
- ★ Products computed from models which show good fidelity in the simulation of climate during the recent decades (as quantified by appropriate metrics)
- ★ Improved estimates of uncertainties allowed by focusing on models that provide ensemble simulations of individual scenarios
- ★ User defined indices and products tailored to specific application sectors
- ★ Quality and usability of products tested by an Evaluation and Quality Control consortium

Questions ?

