

Numerical
modelling

Ed Bueler

introduction

ice flow equations

slab-on-a-slope

shallow ice
sheets

shallow ice approx
(SIA)

analogy w heat

finite differences

implementations

exact solutions

verification

Antarctica

mass continuity

shelves and
streams

shallow shelf aprx
(SSA)

exact shelf solution

numerical SSA

real ice shelves

stress balances

postscripts

Numerical modelling of ice sheets, streams, and shelves

Ed Bueler

Dept of Mathematics and Statistics
and Geophysical Institute
University of Alaska, Fairbanks

September 2012
Karthaus Summer School

introduction

ice flow equations

slab-on-a-slope

shallow ice
sheetsshallow ice approx
(SIA)

analogy w heat

finite differences

implementations

exact solutions

verification

Antarctica

mass continuity

shelves and
streamsshallow shelf aprx
(SSA)

exact shelf solution

numerical SSA

real ice shelves

stress balances

postscripts

slogans:

- focus on approximating ice flow
- example numerical codes that actually work

scope:

- continuum models
 - shallow ice approximation (SIA) in 2D
 - shallow shelf approximation (SSA) in 1D
 - mass continuity & surface kinematical equations
- numerical ideas
 - finite difference schemes
 - solving algebraic systems from stress balances
 - verification

notation: see printed notes

introduction

ice flow equations
slab-on-a-slopeshallow ice
sheetsshallow ice approx
(SIA)

analogy w heat

finite differences

implementations

exact solutions

verification

Antarctica

mass continuity

shelves and
streamsshallow shelf aprx
(SSA)

exact shelf solution

numerical SSA

real ice shelves

stress balances

postscripts

not covered here:

- Stokes and “higher order” flow equations
- thermomechanical coupling or polythermal ice
- subglacial hydrology/processes
- mass balance and snow/firn processes
- constitutive relations other than Glen isotropic
- grounding lines, calving fronts, ocean interaction
- paleo-climate and “spin-up”
- earth deformation under ice sheet load
- other numerics: FEM, spectral, multigrid, parallel, ...
- etc.

introduction

ice flow equations
slab-on-a-slope

shallow ice
sheets

shallow ice approx
(SIA)

analogy w heat

finite differences

implementations

exact solutions

verification

Antarctica

mass continuity

shelves and
streams

shallow shelf aprx
(SSA)

exact shelf solution

numerical SSA

real ice shelves

stress balances

postscripts

- lectures are structured around 16 Matlab codes
- they also work in Octave
- each is 1/2 to one page
- .zip and .tar.gz forms available from memory stick
- online:

`http://www.dms.uaf.edu/~bueler/karthaus/`

introduction

ice flow equations

slab-on-a-slope

shallow ice
sheetsshallow ice approx
(SIA)

analogy w heat

finite differences

implementations

exact solutions

verification

Antarctica

mass continuity

shelves and
streamsshallow shelf aprx
(SSA)

exact shelf solution

numerical SSA

real ice shelves

stress balances

postscripts

- my goal is to get to an equation for which I can say:

*numerically solve just this equation, and you've got a usable
model for a flowing ice sheet*

- a “usable” model is *understood* more than it is *correct*
- to get to my goal I will quickly recall some continuum mechanics

introduction

ice flow equations

slab-on-a-slope

shallow ice
sheetsshallow ice approx
(SIA)

analogy w heat

finite differences

implementations

exact solutions

verification

Antarctica

mass continuity

shelves and
streamsshallow shelf aprx
(SSA)

exact shelf solution

numerical SSA

real ice shelves

stress balances

postscripts

- we describe fluids primarily by a *velocity field* $\mathbf{u}(t, x, y, z)$
 - if the ice fluid were
 - faster-moving than it actually is, and
 - linearly-viscous like liquid water
- then ice flow would be a “typical” fluid
- we would use the Navier-Stokes equations as our flow model:

$$\nabla \cdot \mathbf{u} = 0 \quad \textit{incompressibility}$$

$$\rho (\mathbf{u}_t + \mathbf{u} \cdot \nabla \mathbf{u}) = -\nabla p + \nu \nabla^2 \mathbf{u} + \rho \mathbf{g} \quad \textit{force balance}$$

- so, to numerically model our fluid, we grab a textbook on “computational fluid dynamics”
- right?

hmmm . . . does not sound like glaciology to me!

is numerical ice flow modeling a part of computational fluid dynamics?

- yes
- large scale like atmosphere/ocean
- . . . but it is a weird one
- consider what makes atmosphere/ocean flow modeling exciting:
 - turbulence
 - convection
 - coriolis force
 - density variation
 - chemistry (methane, ozone, . . .)
- none of the above is very relevant to ice flow
- so what could be interesting about the flow of slow, cold, stiff, laminar, inert old ice?

. . . it's *ice dynamics!*

introduction

ice flow equations

slab-on-a-slope

shallow ice
sheetsshallow ice approx
(SIA)

analogy w heat

finite differences

implementations

exact solutions

verification

Antarctica

mass continuity

shelves and
streamsshallow shelf aprx
(SSA)

exact shelf solution

numerical SSA

real ice shelves

stress balances

postscripts

- our fluid is

slow:

$$\rho(\mathbf{u}_t + \mathbf{u} \cdot \nabla \mathbf{u}) \approx 0$$

non-Newtonian: viscosity ν is not constant

- “slow”:

$$\rho(\mathbf{u}_t + \mathbf{u} \cdot \nabla \mathbf{u}) \approx 0$$

 \iff

(forces of inertia)
are negligible

- “non-Newtonian” flow: it is “shear-thinning”, so larger strain rate means smaller viscosity
- so the standard ice flow model is Glen-law ($n = 3$) Stokes:

$$\nabla \cdot \mathbf{u} = 0$$

incompressibility

$$0 = -\nabla p + \nabla \cdot \boldsymbol{\tau}_{ij} + \rho \mathbf{g}$$

force balance

$$\mathbf{D}\mathbf{u}_{ij} = A\tau^2 \boldsymbol{\tau}_{ij}$$

flow law

introduction

ice flow equations

slab-on-a-slope

shallow ice
sheetsshallow ice approx
(SIA)

analogy w heat

finite differences

implementations

exact solutions

verification

Antarctica

mass continuity

shelves and
streamsshallow shelf aprx
(SSA)

exact shelf solution

numerical SSA

real ice shelves

stress balances

postscripts

- equations on previous slide are true at every instant
- *geometry, boundary stress, and ice viscosity determine velocity field instantaneously*
- a time-stepping ice sheet code recomputes the velocity field at every time step, without requiring velocity from the previous step¹
- thus no memory of previous momentum/velocity, so velocity is a “diagnostic” output of an ice flow model

¹to be a weatherman you've got to know which way the wind blows ... but don't expect that from a glaciologist

introduction

ice flow equations

slab-on-a-slope

shallow ice
sheetsshallow ice approx
(SIA)

analogy w heat

finite differences

implementations

exact solutions

verification

Antarctica

mass continuity

shelves and
streamsshallow shelf aprx
(SSA)

exact shelf solution

numerical SSA

real ice shelves

stress balances

postscripts

- in the x, z plane flow case the Stokes equations say

$$u_x + w_z = 0 \quad \text{incompressibility}$$

$$p_x = \tau_{11,x} + \tau_{13,z} \quad \text{stress balance (x)}$$

$$p_z = \tau_{13,x} - \tau_{11,z} - \rho g \quad \text{stress balance (z)}$$

$$u_x = A\tau^2 \tau_{11} \quad \text{flow law (diagonal)}$$

$$u_z + w_x = 2A\tau^2 \tau_{13} \quad \text{flow law (off-diagonal)}$$

- x, z subscripts are partial derivatives
- τ_{13} is a “vertical” shear stress
- τ_{11} and $\tau_{33} = -\tau_{11}$ are deviatoric longitudinal stresses
- we have five equations in five unknowns ($u, w, p, \tau_{11}, \tau_{13}$)
- complicated enough ...
- what about in a simplified situation?

introduction

ice flow equations

slab-on-a-slope

shallow ice
sheetsshallow ice approx
(SIA)

analogy w heat

finite differences

implementations

exact solutions

verification

Antarctica

mass continuity

shelves and
streamsshallow shelf aprx
(SSA)

exact shelf solution

numerical SSA

real ice shelves

stress balances

postscripts

- rotated coordinates:

$$\mathbf{g} = g \sin \alpha \hat{x} - g \cos \alpha \hat{z}$$

- so p_x, p_z equations are now:

$$p_x = \tau_{11,x} + \tau_{13,z} + \rho g \sin \alpha$$

$$p_z = \tau_{13,x} - \tau_{11,z} - \rho g \cos \alpha$$

- for a slab-on-a-slope there is *no variation in x*
- so equations simplify:

$$w_z = 0$$

$$0 = \tau_{11}$$

$$\tau_{13,z} = -\rho g \sin \alpha$$

$$u_z = 2A\tau^2 \tau_{13}$$

$$p_z = -\rho g \cos \alpha$$

introduction

ice flow equations

slab-on-a-slope

shallow ice
sheetsshallow ice approx
(SIA)

analogy w heat

finite differences

implementations

exact solutions

verification

Antarctica

mass continuity

shelves and
streamsshallow shelf aprx
(SSA)

exact shelf solution

numerical SSA

real ice shelves

stress balances

postscripts

- add some boundary conditions:

$$w(\text{base}) = 0, \quad p(\text{surface}) = 0, \quad u(\text{base}) = u_0$$

- by integrating vertically, get :

$$w = 0, \quad p = \rho g \cos \alpha (H - z), \quad \tau_{13} = \rho g \sin \alpha (H - z)$$

- and from " $u_z = 2A\tau^2\tau_{13}$ " get

$$u(z) = u_0 + 2A(\rho g \sin \alpha)^3 \int_0^z (H - z')^3 dz'$$

$$= u_0 + \frac{1}{2} A(\rho g \sin \alpha)^3 (H^4 - (H - z)^4)$$

introduction

ice flow equations

slab-on-a-slope

shallow ice
sheetsshallow ice approx
(SIA)

analogy w heat

finite differences

implementations

exact solutions

verification

Antarctica

mass continuity

shelves and
streamsshallow shelf aprx
(SSA)

exact shelf solution

numerical SSA

real ice shelves

stress balances

postscripts

- do we believe these equations?
- velocity on last slide (and below) was from a *formula*
- compare to observations at right

velocity profile of the Athabasca
Glacier from inclinometry
(Savage and Paterson, 1963)

introduction

ice flow equations

slab-on-a-slope

shallow ice
sheetsshallow ice approx
(SIA)

analogy w heat

finite differences

implementations

exact solutions

verification

Antarctica

mass continuity

shelves and
streamsshallow shelf aprx
(SSA)

exact shelf solution

numerical SSA

real ice shelves

stress balances

postscripts

- now we know the velocity $u = u(t, x, z) \dots$ so what?
- suppose our slab has variable thickness $H(t, x)$
- compute the vertical average of velocity:

$$\bar{u}(x, t) = \frac{1}{H} \int_0^H u(t, x, z) dz$$

- consider change of area (ice volume in 3D) in the figure:

$$\frac{dA}{dt} = \int_{x_1}^{x_2} M(x) dx + \bar{u}_1 H_1 - \bar{u}_2 H_2$$

- but, assuming width $dx = x_2 - x_1$ is small, $A \approx dx H$; divide by dx and get

$$H_t = M - (\bar{u}H)_x$$

- this is a *mass continuity equation*

introduction

ice flow equations

slab-on-a-slope

shallow ice
sheetsshallow ice approx
(SIA)

analogy w heat

finite differences

implementations

exact solutions

verification

Antarctica

mass continuity

shelves and
streamsshallow shelf aprx
(SSA)

exact shelf solution

numerical SSA

real ice shelves

stress balances

postscripts

rough explanation of “shallow ice approximation” (SIA)

- consider only $u_0 = 0$ case for now (“non-sliding SIA”)
- from slab-on-slope velocity formula

$$\begin{aligned}\bar{u}H &= \int_0^H \frac{1}{2} A(\rho g \sin \alpha)^3 (H^4 - (H-z)^4) \, dz \\ &= \frac{1}{2} A(\rho g \sin \alpha)^3 \left(\frac{4}{5} H^5 \right) \\ &= \frac{2}{5} A(\rho g \sin \alpha)^3 H^5\end{aligned}$$

- note $\sin \alpha \approx \tan \alpha = -h_x$
- combine with mass continuity $H_t = M - (\bar{u}H)_x$:

$$H_t = M + \left(\frac{2}{5} (\rho g)^5 A H^5 |h_x|^2 h_x \right)_x .$$

- this is SIA evolution equation for ice thickness
- I'll return to this topic ...

introduction

ice flow equations

slab-on-a-slope

shallow ice
sheets

shallow ice approx
(SIA)

analogy w heat

finite differences

implementations

exact solutions

verification

Antarctica

mass continuity

shelves and
streams

shallow shelf aprx
(SSA)

exact shelf solution

numerical SSA

real ice shelves

stress balances

postscripts

- ice sheets have four outstanding properties as *fluids*:
 - 1 slow
 - 2 non-Newtonian
 - 3 shallow
 - 4 contact slip (sometimes)
- the first model will capture the first three properties

introduction
ice flow equations
slab-on-a-slope

shallow ice sheets
shallow ice approx (SIA)
analogy w heat
finite differences
implementations
exact solutions
verification
Antarctica

mass continuity
shelves and streams
shallow shelf aprx (SSA)
exact shelf solution
numerical SSA
real ice shelves
stress balances

postscripts

- below in red is a no-vertical-exaggeration cross section of Greenland at 71°
 - green and blue: standard vertically-exaggerated cross section

- you can scale Stokes equation using smallness of $\epsilon = [H]/[L]$, where $[H]$ is a typical thickness of an ice sheet and $[L]$ is a typical horizontal dimension, ...

introduction

ice flow equations

slab-on-a-slope

shallow ice
sheets

shallow ice approx
(SIA)

analogy w heat

finite differences

implementations

exact solutions

verification

Antarctica

mass continuity

shelves and
streams

shallow shelf aprx
(SSA)

exact shelf solution

numerical SSA

real ice shelves

stress balances

postscripts

non-sliding, isothermal shallow ice approximation = (SIA)

a model which applies to

- shallow grounded ice sheets
- on not-too-rough bed topography,
- whose flow is not dominated by sliding and/or liquid water at the base or margin

"Polaris Glacier," northwest Greenland, photo 122, Post & LaChapelle (2000)

introduction
ice flow equations
slab-on-a-slope
shallow ice
sheets

shallow ice approx
(SIA)
analogy w heat
finite differences
implementations
exact solutions
verification
Antarctica

mass continuity

shelves and
streams
shallow shelf aprx
(SSA)
exact shelf solution
numerical SSA
real ice shelves
stress balances
postscripts

- here we “derive” the SIA by the simple slogan:

the SIA uses the formulas from slab-on-a-slope

- shear stress approximation:

$$(\tau_{13}, \tau_{23}) \approx -\rho g(h - z) \nabla h$$

- notation: $\mathbf{U} = (u, v)$ = the horizontal velocity
- we further approximate

$$\begin{aligned}\mathbf{U}_z &\approx 2A|(\tau_{13}, \tau_{23})|^{n-1}(\tau_{13}, \tau_{23}) \\ &= -2A(\rho g)^n(h - z)^n|\nabla h|^{n-1}\nabla h\end{aligned}$$

- by integrating vertically, in the non-sliding case,

$$\mathbf{U} = -\frac{2A(\rho g)^n}{n+1} [H^{n+1} - (h - z)^{n+1}] |\nabla h|^{n-1} \nabla h$$

- but mass continuity remains, $H_t = M - (\overline{\mathbf{U}} H)_x$

introduction

ice flow equations

slab-on-a-slope

shallow ice
sheetsshallow ice approx
(SIA)

analogy w heat

finite differences

implementations

exact solutions

verification

Antarctica

mass continuity

shelves and
streamsshallow shelf aprx
(SSA)

exact shelf solution

numerical SSA

real ice shelves

stress balances

postscripts

- combine last two equations on last slide
- get the non-sliding, isothermal shallow ice approximation for thickness changes:

$$H_t = M + \nabla \cdot (\Gamma H^{n+2} |\nabla h|^{n-1} \nabla h)$$

- where H is ice thickness, h is ice surface elevation, b is bed elevation ($h = H + b$)
- M combines surface and basal mass (im)balance:
accumulation if $M > 0$, ablation if $M < 0$
- n is the exponent in the Glen flow law
- $\Gamma = 2A(\rho g)^n / (n+2)$ is a positive constant

introduction

ice flow equations

slab-on-a-slope

shallow ice
sheetsshallow ice approx
(SIA)

analogy w heat

finite differences

implementations

exact solutions

verification

Antarctica

mass continuity

shelves and
streamsshallow shelf aprx
(SSA)

exact shelf solution

numerical SSA

real ice shelves

stress balances

postscripts

- numerically solve this equation

$$H_t = M + \nabla \cdot (\Gamma H^{n+2} |\nabla h|^{n-1} \nabla h) \quad (1)$$

and you've got a usable model for . . . *the Barnes ice cap*
(Mahaffy, 1976)

good questions:

- ① how to solve equation (1)
numerically?
- ② how to *think* about it?

introduction

ice flow equations

slab-on-a-slope

shallow ice
sheetsshallow ice approx
(SIA)

analogy w heat

finite differences

implementations

exact solutions

verification

Antarctica

mass continuity

shelves and
streamsshallow shelf aprx
(SSA)

exact shelf solution

numerical SSA

real ice shelves

stress balances

postscripts

- for understanding the SIA, recall the heat equation describing conduction
- here's one quick way to derive it ...
- Newton's law of cooling for each segment of the rod:

$$\begin{aligned}\frac{dT_j}{dt} &= -C \left(T_j - \frac{1}{2}(T_{j-1} + T_{j+1}) \right) \\ &= \frac{C}{2} (T_{j-1} - 2T_j + T_{j+1})\end{aligned}$$

- the limit as segments shrink $\Delta x \rightarrow 0$:

$$T_t = D T_{xx}$$

- D = diffusivity, with units $\text{m}^2 \text{s}^{-1}$
- $T_{xx} > 0 \implies T(t)$ decreases
- $T_{xx} < 0 \implies T(t)$ increases
- so $T(x)$ becomes smoother with time

introduction
ice flow equations
slab-on-a-slope

shallow ice
sheets
shallow ice approx
(SIA)
analogy w heat
finite differences
implementations
exact solutions
verification
Antarctica

mass continuity

shelves and
streams
shallow shelf aprx
(SSA)
exact shelf solution
numerical SSA
real ice shelves
stress balances
postscripts

- $T(t, x, y)$ is temperature in a 2D object at position x, y and time t
- Fourier rewrote Newton's law as a rule for heat flux: $\mathbf{q} = -k \nabla T$
- allow an additional heat source f
- coefficients: ρ is density, c is specific heat, k is conductivity
 - let's assume ρ, c are constant
- by conservation of energy:

$$\rho c T_t = f + \nabla \cdot (k \nabla T)$$

- define the diffusivity $D = k/(\rho c)$ and also $F := f/(\rho c)$
- for 2D object (e.g. a plate), the heat equation:

$$T_t = F + \nabla \cdot (D \nabla T) \tag{2}$$

- the temperature T solves a *diffusive, time-evolving partial differential equation (PDE)* . . . just like thickness H in SIA

introduction

ice flow equations

slab-on-a-slope

shallow ice
sheetsshallow ice approx
(SIA)

analogy w heat

finite differences

implementations

exact solutions

verification

Antarctica

mass continuity

shelves and
streamsshallow shelf aprx
(SSA)

exact shelf solution

numerical SSA

real ice shelves

stress balances

postscripts

- side-by-side comparison:

SIA: $H(t, x, y)$ is ice thickness

$$H_t = M + \nabla \cdot (\Gamma H^{n+2} |\nabla h|^{n-1} \nabla h)$$

heat: $T(t, x, y)$ is temperature

$$T_t = F + \nabla \cdot (D \nabla T)$$

- we identify the diffusivity in the SIA:

$$D = \Gamma H^{n+2} |\nabla h|^{n-1}$$

- *non-sliding shallow ice flow diffuses the ice sheet*

- some issues with this analogy:

- D depends on solution $H(t, x, y)$
- $D \rightarrow 0$ at margin, where $H \rightarrow 0$
- $D \rightarrow 0$ at divides/domes, where $|\nabla h| \rightarrow 0$

introduction

ice flow equations

slab-on-a-slope

shallow ice
sheetsshallow ice approx
(SIA)

analogy w heat

finite differences

implementations

exact solutions

verification

Antarctica

mass continuity

shelves and
streamsshallow shelf aprx
(SSA)

exact shelf solution

numerical SSA

real ice shelves

stress balances

postscripts

- numerical schemes for heat equation are good start for SIA
- for differentiable $f(x)$ and any Δ , *Taylor's theorem* says

$$f(x + \Delta) = f(x) + f'(x)\Delta + \frac{1}{2}f''(x)\Delta^2 + \frac{1}{3!}f'''(x)\Delta^3 + \dots$$

- you can replace " Δ " by its multiples, e.g.:

$$f(x - \Delta) = f(x) - f'(x)\Delta + \frac{1}{2}f''(x)\Delta^2 - \frac{1}{3!}f'''(x)\Delta^3 + \dots$$

$$f(x + 2\Delta) = f(x) + 2f'(x)\Delta + 2f''(x)\Delta^2 + \frac{4}{3}f'''(x)\Delta^3 + \dots$$

- basic finite difference idea:

*combine expressions like these to give
approximations of derivatives from values of $f(x)$ on
a grid*

introduction

ice flow equations

slab-on-a-slope

shallow ice
sheetsshallow ice approx
(SIA)

analogy w heat

finite differences

implementations

exact solutions

verification

Antarctica

mass continuity

shelves and
streamsshallow shelf aprx
(SSA)

exact shelf solution

numerical SSA

real ice shelves

stress balances

postscripts

- we want partial derivative expressions, for example with some function $u = u(t, x)$:

$$u_t(t, x) = \frac{u(t + \Delta t, x) - u(t, x)}{\Delta t} + O(\Delta t),$$

$$u_t(t, x) = \frac{u(t + \Delta t, x) - u(t - \Delta t, x)}{2\Delta t} + O(\Delta t^2),$$

$$u_x(t, x) = \frac{u(t, x + \Delta x) - u(t, x)}{\Delta x} + O(\Delta x),$$

$$u_{xx}(t, x) = \frac{u(t, x + \Delta x) - 2u(t, x) + u(t, x - \Delta x)}{\Delta x^2} + O(\Delta x^2)$$

- sometimes we want a derivative in-between grid points:

$$u_x(t, x + (\Delta x/2)) = \frac{u(t, x + \Delta x) - u(t, x)}{\Delta x} + O(\Delta x^2)$$

- “ $+O(\Delta^2)$ ” is better than “ $+O(\Delta)$ ” if Δ is a small number

introduction

ice flow equations

slab-on-a-slope

shallow ice
sheetsshallow ice approx
(SIA)

analogy w heat

finite differences

implementations

exact solutions

verification

Antarctica

mass continuity

shelves and
streamsshallow shelf aprx
(SSA)

exact shelf solution

numerical SSA

real ice shelves

stress balances

postscripts

- recall 1D heat equation $T_t = DT_{xx}$
- an *explicit* scheme:

$$\frac{T(t + \Delta t, x) - T(t, x)}{\Delta t} = D \frac{T(t, x + \Delta x) - 2T(t, x) + T(t, x - \Delta x)}{\Delta x^2}$$

- the difference between the equation $T_t = DT_{xx}$ and the scheme is $O(\Delta t, \Delta x^2)$
- notation: (t_n, x_j) and $T_j^n \approx T(t_n, x_j)$
- let $\mu = D\Delta t / (\Delta x)^2$, so

$$T_j^{n+1} = \mu T_{j+1}^n + (1 - 2\mu) T_j^n + \mu T_{j-1}^n$$

- scheme has stencil at right →

explicit scheme in two space dimensions

introduction

ice flow equations
slab-on-a-slopeshallow ice
sheetsshallow ice approx
(SIA)

analogy w heat

finite differences

implementations

exact solutions

verification

Antarctica

mass continuity

shelves and
streamsshallow shelf aprx
(SSA)

exact shelf solution

numerical SSA

real ice shelves

stress balances

postscripts

- recall heat equation in 2D: $T_t = D(T_{xx} + T_{yy})$
- in two spatial variables we write $T_{jk}^n \approx T(t_n, x_j, y_k)$
- so the 2D explicit scheme is

$$\frac{T_{jk}^{n+1} - T_{jk}^n}{\Delta t} = D \left(\frac{T_{j+1,k}^n - 2T_{jk}^n + T_{j-1,k}^n}{\Delta x^2} + \frac{T_{j,k+1}^n - 2T_{jk}^n + T_{j,k-1}^n}{\Delta y^2} \right)$$

introduction
ice flow equations
slab-on-a-slope
shallow ice sheets
shallow ice approx (SIA)
analogy w heat
finite differences
implementations
exact solutions
verification
Antarctica
mass continuity

shelves and streams
shallow shelf aprx (SSA)
exact shelf solution
numerical SSA
real ice shelves
stress balances
postscripts

```
function T = heat(D,J,K,dt,N)

dx = 2 / J; dy = 2 / K;
[x,y] = meshgrid(-1:dx:1, -1:dy:1);
T = exp(-30*(x.*x + y.*y));

mu_x = dt * D / (dx*dx);
mu_y = dt * D / (dy*dy);
for n=1:N
 T(2:J,2:K) = T(2:J,2:K) + ...
 mu_x * ( T(3:J+1,2:K) - 2 * T(2:J,2:K) + T(1:J-1,2:K) ) + ...
 mu_y * ( T(2:J,3:K+1) - 2 * T(2:J,2:K) + T(2:J,1:K-1) );
end

surf(x,y,T), shading('interp'), xlabel x, ylabel y
```

heat.m

- solves $T_t = D(T_{xx} + T_{yy})$ on square $-1 < x < 1, -1 < y < 1$
- uses gaussian initial condition: $T(0, x, y) = e^{-30r^2}$
- uses “colon notation” to remove loops over spatial variables
- » `heat(1.0,30,30,0.001,20)`
approximates T on 30×30 spatial grid, with $D = 1$ and $N = 20$ steps of $\Delta t = 0.001$

introduction

ice flow equations

slab-on-a-slope

shallow ice

sheets

shallow ice approx
(SIA)

analogy w heat

finite differences

implementations

exact solutions

verification

Antarctica

mass continuity

shelves and
streamsshallow shelf aprx
(SSA)

exact shelf solution

numerical SSA

real ice shelves

stress balances

postscripts

- solving $T_t = T_{xx} + T_{yy}$ on 30×30 grid

initial condition $T(0, x, y)$ approximate solution $T(t, x, y)$ at
 $t = 0.02$ with $\Delta t = 0.001$

introduction

ice flow equations

slab-on-a-slope

shallow ice

sheets

shallow ice approx
(SIA)

analogy w heat

finite differences

implementations

exact solutions

verification

Antarctica

mass continuity

shelves and
streamsshallow shelf aprx
(SSA)

exact shelf solution

numerical SSA

real ice shelves

stress balances

postscripts

- figures below are from solving $T_t = T_{xx} + T_{yy}$ on the same space grid, but with slightly different time steps

$$\frac{D\Delta t}{\Delta x^2} = 0.2$$

$$\frac{D\Delta t}{\Delta x^2} = 0.4$$

introduction

ice flow equations

slab-on-a-slope

shallow ice
sheetsshallow ice approx
(SIA)

analogy w heat

finite differences

implementations

exact solutions

verification

Antarctica

mass continuity

shelves and
streamsshallow shelf aprx
(SSA)

exact shelf solution

numerical SSA

real ice shelves

stress balances

postscripts

- recall 1D explicit scheme has form

$$T_j^{n+1} = \mu T_{j+1}^n + (1 - 2\mu) T_j^n + \mu T_{j-1}^n$$

- thus the new value T_j^{n+1} is an *average* of the old values, *if the middle coefficient is positive*:

$$1 - 2\mu \geq 0 \iff \frac{D\Delta t}{\Delta x^2} \leq \frac{1}{2} \iff \Delta t \leq \frac{\Delta x^2}{2D}$$

- averaging is always stable because averaged wiggles are always smaller than the original wiggles
- this condition is a sufficient *stability criterion*
- the result was unstable because the time step was too big*
- in 2D case with $\Delta x = \Delta y$ the condition is

$$\frac{D\Delta t}{\Delta x^2} \leq \frac{1}{4}$$

adaptive implementation: guaranteed stability

introduction

ice flow equations

slab-on-a-slope

shallow ice
sheetsshallow ice approx
(SIA)

analogy w heat

finite differences

implementations

exact solutions

verification

Antarctica

mass continuity

shelves and
streamsshallow shelf aprx
(SSA)

exact shelf solution

numerical SSA

real ice shelves

stress balances

postscripts

```
function T = heatadapt(D,J,K,tf)

dx = 2 / J; dy = 2 / K;
[x,y] = ndgrid(-1:dx:1, -1:dy:1);
T = exp(-30*(x.*x + y.*y));

t = 0.0; count = 0;
while t < tf
 dt0 = 0.25 * min(dx,dy)^2 / D;
 dt = min(dt0, tf - t);
 mu_x = dt * D / (dx*dx); mu_y = dt * D / (dy*dy);
 T(2:J,2:K) = T(2:J,2:K) + ...
 mu_x * ( T(3:J+1,2:K) - 2 * T(2:J,2:K) + T(1:J-1,2:K) ) + ...
 mu_y * ( T(2:J,3:K+1) - 2 * T(2:J,2:K) + T(2:J,1:K-1) );
 t = t + dt;
 count = count + 1;
end

surf(x,y,T), shading('interp'), xlabel x, ylabel y
```

heatadapt.m

- same as heat.m except

choose time step from stability criterion

introduction

ice flow equations

slab-on-a-slope

shallow ice
sheetsshallow ice approx
(SIA)

analogy w heat

finite differences

implementations

exact solutions

verification

Antarctica

mass continuity

shelves and
streamsshallow shelf aprx
(SSA)

exact shelf solution

numerical SSA

real ice shelves

stress balances

postscripts

- explicit scheme is only “conditionally stable”
 - the adaptive implementation uses the condition
- there are **implicit** methods which are stable for *any* Δt
- an implicit scheme for the heat equation is *Crank-Nicolson*
 - it has smaller error too: $O(\Delta t^2, \Delta x^2)$
- *but* you have to solve systems of equations at each time step
- in nonlinear case you may end up spending much more programmer time to implement implicit methods
 - this can impose a big opportunity cost
- Donald Knuth has advice for ice sheet modelers:
We should forget about small efficiencies . . . : premature optimization is the root of all evil.

ice flow equations

shallow ice sheets
shallow ice approx (SIA)
analogy w heat
finite differences
implementations
exact solutions
verification
Antarctica

mass continuity
shelves and streams
shallow shelf aprx (SSA)
exact shelf solution
numerical SSA
real ice shelves
stress balances
postscripts

- recall the analogy: $(SIA) \leftrightarrow (\text{heat eqn})$
 - the SIA has a diffusivity $D(x, y)$ which varies in space
 - and it has both H and $h = H + b$
 - so consider a more general heat equation:

$$T_t = F + \nabla \cdot (D \nabla (T + b)) \quad (*)$$

- the best explicit method for (*) evaluates diffusivity D at **staggered** grid points:

$$\nabla \cdot (D \nabla X) \approx \frac{D_{j+1/2,k}(X_{j+1,k} - X_{j,k}) - D_{j-1/2,k}(X_{j,k} - X_{j-1,k})}{\Delta x^2} + \frac{D_{j,k+1/2}(X_{j,k+1} - X_{j,k}) - D_{j,k-1/2}(X_{j,k} - X_{j,k-1})}{\Delta y^2}$$

- best = just as stable as previous
 - in stencil at right:

diamonds: $X = T + b$

triangles: D

general diffusion equation code

```

function [T,dtav] = diffusion(Lx,Ly,J,K,Dup,Ddown,Dright,Dleft,T0,tf,F,b)

dx = 2 * Lx / J; dy = 2 * Ly / K;
[x,y] = ndgrid(-Lx:dx:Lx, -Ly:dy:Ly);
T = T0;
if nargin < 11, F = zeros(size(T0)); end
if nargin < 12, b = zeros(size(T0)); end

t = 0.0; count = 0;
while t < tf
 maxD = [max(max(Dup)) max(max(Ddown)) max(max(Dleft)) max(max(Dright))];
 maxD = max(maxD);
 if maxD <= 0.0
 dt = tf - t;
 else
 dt0 = 0.25 * min(dx,dy)^2 / maxD;
 dt = min(dt0, tf - t);
 end
 mu_x = dt / (dx*dx); mu_y = dt / (dy*dy);
 Tb = T + b;
 T(2:J,2:K) = T(2:J,2:K) + ...
 mu_y * Dup .* ( Tb(2:J,3:K+1) - Tb(2:J,2:K) ) - ...
 mu_y * Ddown .* ( Tb(2:J,2:K) - Tb(2:J,1:K-1) ) + ...
 mu_x * Dright .* ( Tb(3:J+1,2:K) - Tb(2:J,2:K) ) - ...
 mu_x * Dleft .* ( Tb(2:J,2:K) - Tb(1:J-1,2:K) );
 T = T + F * dt;
 t = t + dt; count = count + 1;
end
dtav = tf / count;

```

diffusion.m

- solves abstract diffusion equation $T_t = \nabla \cdot (D \nabla(T + b))$
- user supplies diffusivity D on staggered grid

introduction

ice flow equations

slab-on-a-slope

shallow ice
sheetsshallow ice approx
(SIA)

analogy w heat

finite differences

implementations

exact solutions

verification

Antarctica

mass continuity

shelves and
streamsshallow shelf aprx
(SSA)

exact shelf solution

numerical SSA

real ice shelves

stress balances

postscripts

- before getting to ice flow, one more heat equation topic . . .
- many *exact* solutions to the heat equation are known
- I'll show the “Green's function”
- . . . also known as “heat kernel”
- it starts at time $t = 0$ with a “delta function” of heat at the origin $x = 0$ and then it spreads out over time
- we find it by a method which generalizes to the SIA

introduction

ice flow equations

slab-on-a-slope

shallow ice
sheetsshallow ice approx
(SIA)

analogy w heat

finite differences

implementations

exact solutions

verification

Antarctica

mass continuity

shelves and
streamsshallow shelf aprx
(SSA)

exact shelf solution

numerical SSA

real ice shelves

stress balances

postscripts

- the solution is “self-similar” over time
- with time it changes shape by
 - shrinking the output (vertical) axis and
 - lengthening the input (horizontal) axis
- ... but otherwise it is the same shape
- the integral over x is independent of time

increasing time →

introduction

ice flow equations

slab-on-a-slope

shallow ice

sheets

shallow ice approx
(SIA)

analogy w heat

finite differences

implementations

exact solutions

verification

Antarctica

mass continuity

shelves and
streamsshallow shelf aprx
(SSA)

exact shelf solution

numerical SSA

real ice shelves

stress balances

postscripts

- Green's function of 1D heat equation ($T_t = DT_{xx}$) is

$$T(t, x) = C t^{-1/2} e^{-x^2/(4Dt)}$$

- “similarity” variables for 1D heat equation are

$$\begin{array}{ccc} \text{input scaling} & & \text{output scaling} \\ s & = & t^{-1/2}x, \quad T(t, x) & = & t^{-1/2}\phi(s) \end{array}$$

- *historical note:* in 1905 Einstein saw that the average distance traveled by particles in thermal motion scales like \sqrt{t} , so $s = t^{-1/2}x$ is an invariant

introduction

ice flow equations
slab-on-a-slopeshallow ice
sheetsshallow ice approx
(SIA)

analogy w heat

finite differences

implementations

exact solutions

verification

Antarctica

mass continuity

shelves and
streamsshallow shelf aprx
(SSA)

exact shelf solution

numerical SSA

real ice shelves

stress balances

postscripts

- jump forward to 1981
- P. Halfar found the similarity solution of the SIA in the case of flat bed and no surface mass balance
- Halfar's 2D solution for Glen flow law with $n = 3$ has scalings

$$\begin{array}{ccc} \textit{input scaling} & & \textit{output scaling} \\ s & = & t^{-1/18}r, \quad H(t, r) & = & t^{-1/9}\phi(s) \end{array}$$

- so: the nonlinear diffusion of the SIA quickly slows down the rate of change of the profile as the shape flattens out

introduction

ice flow equations
slab-on-a-slope

shallow ice
sheets

shallow ice approx
(SIA)

analogy w heat
finite differences

implementations

exact solutions

verification

Antarctica

mass continuity

shelves and
streams

shallow shelf aprx
(SSA)

exact shelf solution

numerical SSA

real ice shelves

stress balances

postscripts

frames from $t = 4$ months to $t = 10^6$ years, equal spaced in *exponential* time

introduction

ice flow equations

slab-on-a-slope

shallow ice
sheetsshallow ice approx
(SIA)

analogy w heat

finite differences

implementations

exact solutions

verification

Antarctica

mass continuity

shelves and
streamsshallow shelf aprx
(SSA)

exact shelf solution

numerical SSA

real ice shelves

stress balances

postscripts

- for $n = 3$ the solution formula is:

$$H(t, r) = H_0 \left(\frac{t_0}{t} \right)^{1/9} \left[1 - \left(\left(\frac{t_0}{t} \right)^{1/18} \frac{r}{R_0} \right)^{4/3} \right]^{3/7}$$

- the “characteristic time” is

$$t_0 = \frac{1}{18\Gamma} \left(\frac{7}{4} \right)^3 \frac{R_0^4}{H_0^7}$$

if H_0 , R_0 are central height and ice cap radius at $t = t_0$

- you choose H_0 and R_0 and then determine t_0
- it is a simple formula to use for verification!

is the Halfar solution *good for any modelling?*

introduction

ice flow equations

slab-on-a-slope

shallow ice
sheetsshallow ice approx
(SIA)

analogy w heat

finite differences

implementations

exact solutions

verification

Antarctica

mass continuity

shelves and
streamsshallow shelf aprx
(SSA)

exact shelf solution

numerical SSA

real ice shelves

stress balances

postscripts

- John Nye and others (2000) compared long-time consequences of different flow laws for the Mars polar caps
- they evaluated CO₂ ice versus H₂O ice parameters
- ... by comparing long-time behavior of the Halfar solutions
- conclusions:

... none of the three possible [CO₂] flow laws will allow a 3000-m cap, the thickness suggested by stereogrammetry, to survive for 10⁷ years, indicating that the south polar ice cap is probably not composed of pure CO₂ ice ... the south polar cap probably consists of water ice, with an unknown admixture of dust.

introduction

ice flow equations

slab-on-a-slope

shallow ice

sheets

shallow ice approx
(SIA)

analogy w heat

finite differences

implementations

exact solutions

verification

Antarctica

mass continuity

shelves and
streamsshallow shelf aprx
(SSA)

exact shelf solution

numerical SSA

real ice shelves

stress balances

postscripts

- recall that the SIA is

$$H_t = M + \nabla \cdot (D \nabla h) \quad \text{where} \quad D = \Gamma H^{n+2} |\nabla h|^{n-1}$$

- thus the diffusivity “degenerates”, $D \rightarrow 0$, when either $H \rightarrow 0$ or $\nabla h \rightarrow 0$
- summary:

	why $D \rightarrow 0$	so what?
domes	$\nabla h \rightarrow 0$	H and ∇h are continuous but $\nabla^2 h$ is singular
margins	$H \rightarrow 0$	H is continuous but ∇h is singular

- in terms of numerical error, margin is worse than dome
- degenerate diffusion equations are automatically free boundary problems

introduction

ice flow equations

slab-on-a-slope

shallow ice
sheetsshallow ice approx
(SIA)

analogy w heat

finite differences

implementations

exact solutions

verification

Antarctica

mass continuity

shelves and
streamsshallow shelf aprx
(SSA)

exact shelf solution

numerical SSA

real ice shelves

stress balances

postscripts

- for numerical stability we compute $D = \Gamma H^{n+2} |\nabla h|^{n-1}$ on the staggered grid
 - various schemes proposed
 - all schemes involve
 - averaging H
 - differencing h
 - in a “balanced” way, for better accuracy,
- to get the diffusivity on staggered grid

- Mahaffy's scheme has stencil →

SIA implementation: flat bed case

introduction

ice flow equations

slab-on-a-slope

shallow ice
sheetsshallow ice approx
(SIA)

analogy w heat

finite differences

implementations

exact solutions

verification

Antarctica

mass continuity

shelves and
streamsshallow shelf aprx
(SSA)

exact shelf solution

numerical SSA

real ice shelves

stress balances

postscripts

```

function [H,dtlist] = siaflat(Lx,Ly,J,K,H0,deltat,tf)

g = 9.81; rho = 910.0; secpera = 31556926;
A = 1.0e-16/secpera; Gamma = 2 * A * (rho * g)^3 / 5;
H = H0;

dx = 2 * Lx / J; dy = 2 * Ly / K;
N = ceil(tf / deltat); deltat = tf / N;
j = 2:J; k = 2:K;
nk = 3:K+1; sk = 1:K-1; ej = 3:J+1; wj = 1:J-1;

t = 0; dtlist = [];
for n=1:N
 Hup = 0.5 * ( H(j,nk) + H(j,k) ); Hdn = 0.5 * ( H(j,k) + H(j,sk) );
 Hrt = 0.5 * ( H(ej,k) + H(j,k) ); Hlt = 0.5 * ( H(j,k) + H(wj,k) );
 a2up = (H(ej,nk) + H(ej,k) - H(wj,nk) - H(wj,k)).^2 / (4*dx)^2 + ...
 (H(j,nk) - H(j,k)).^2 / dy.^2;
 a2dn = (H(ej,k) + H(ej,sk) - H(wj,k) - H(wj,sk)).^2 / (4*dx)^2 + ...
 (H(j,k) - H(j,sk)).^2 / dy.^2;
 a2rt = (H(ej,k) - H(j,k)).^2 / dx.^2 + ...
 (H(ej,nk) + H(j,nk) - H(ej,sk) - H(j,sk)).^2 / (4*dy)^2;
 a2lt = (H(j,k) - H(wj,k)).^2 / dx.^2 + ...
 (H(wj,nk) + H(j,nk) - H(wj,sk) - H(j,sk)).^2 / (4*dy)^2;
 Dup = Gamma * Hup.^5 .* a2up; Ddn = Gamma * Hdn.^5 .* a2dn;
 Drt = Gamma * Hrt.^5 .* a2rt; Dlt = Gamma * Hlt.^5 .* a2lt;
 [H,dtadapt] = diffusion(Lx,Ly,J,K,Dup,Ddn,Drt,Dlt,H,deltat);
 t = t + deltat; dtlist = [dtlist dtadapt];
end

```

siaflat.m

- solves the $M = 0$, flat bed SIA: $H_t = \nabla \cdot (\Gamma H^{n+2} |\nabla H|^{n-1} \nabla H)$
- calls diffusion.m at each major time step

introduction

ice flow equations

slab-on-a-slope

shallow ice
sheetsshallow ice approx
(SIA)

analogy w heat

finite differences

implementations

exact solutions

verification

Antarctica

mass continuity

shelves and
streamsshallow shelf aprx
(SSA)

exact shelf solution

numerical SSA

real ice shelves

stress balances

postscripts

- how do we make sure a numerical scheme is correct?
- how do we make sure an *implemented* numerical scheme is correct?
 - *technique 1*: don't make any mistakes
 - *technique 2*: compare your model with others, and hope that the outliers are the ones with errors
 - *technique 3*: build-in a comparison to an exact solution, and actually measure the numerical error
- technique 3 is called **verification**

where to get exact solutions for ice flow models?

- textbook: Greve and Blatter (2009)
- similarity solutions to SIA (Halfar 1983; Bueler et al 2005)
- manufactured solutions to thermo-coupled SIA (Bueler et al 2007)
- flowline and cross-flow SSA solutions (van der Veen, 1985; Schoof, 2006)
- flowline Blatter solutions (Glowinski and Rappaz 2003)
- flowline Stokes solutions for constant viscosity (Ladyzhenskaya 1963; Balise and Raymond 1985)
- manufactured solutions to the Stokes equations (Sargent and Fastook 2010; Jouvet and Rappaz 2011)

introduction

ice flow equations

slab-on-a-slope

shallow ice
sheetsshallow ice approx
(SIA)

analogy w heat

finite differences

implementations

exact solutions

verification

Antarctica

mass continuity

shelves and
streamsshallow shelf aprx
(SSA)

exact shelf solution

numerical SSA

real ice shelves

stress balances

postscripts

test program `verifysia.m` calls `siaflat.m`

```

octave:40> verifysia(20)
average abs error = 22.310
maximum abs error = 227.849
octave:41> verifysia(40)
average abs error = 9.490
maximum abs error = 241.470
octave:42> verifysia(80)
average abs error = 2.800
maximum abs error = 155.796
octave:43> verifysia(160)
average abs error = 1.059
maximum abs error = 109.466

```


Trust but verify.
(Ronald Reagan)

figure 2 in Huybrechts et al. (1996)

introduction

ice flow equations

slab-on-a-slope

shallow ice
sheetsshallow ice approx
(SIA)

analogy w heat

finite differences

implementations

exact solutions

verification

Antarctica

mass continuity

shelves and
streamsshallow shelf aprx
(SSA)

exact shelf solution

numerical SSA

real ice shelves

stress balances

postscripts

- test program `roughice.m` calls `siaflat.m`
- sets up the nasty initial state (below left)
- runs for 50 years
- get final state (below right)
- time steps adapt (upper right)

introduction

ice flow equations

slab-on-a-slope

shallow ice
sheetsshallow ice approx
(SIA)

analogy w heat

finite differences

implementations

exact solutions

verification

Antarctica

mass continuity

shelves and
streamsshallow shelf aprx
(SSA)

exact shelf solution

numerical SSA

real ice shelves

stress balances

postscripts

model of the Antarctic ice sheet

- careful-but-small modifications of `siaflat.m` give `siageneral.m`
 - allow non-flat bed
 - calve floating ice (*SIA can't handle it*)
- build a *toy* Antarctic flow model
 - observed accumulation as surface mass balance, sans melt
 - data from ALBMAPv1, a NetCDF file
- results from a 40 ka model run on a $\Delta x = 50 \text{ km}$ grid below
- runtime four minutes on laptop

introduction

ice flow equations

slab-on-a-slope

shallow ice
sheetsshallow ice approx
(SIA)

analogy w heat

finite differences

implementations

exact solutions

verification

Antarctica

mass continuity

shelves and
streamsshallow shelf aprx
(SSA)

exact shelf solution

numerical SSA

real ice shelves

stress balances

postscripts

introduction

ice flow equations
slab-on-a-slopeshallow ice
sheetsshallow ice approx
(SIA)analogy w heat
finite differencesimplementations
exact solutionsverification
Antarctica

mass continuity

shelves and
streamsshallow shelf aprx
(SSA)exact shelf solution
numerical SSAreal ice shelves
stress balances

postscripts

- volume time series from 50 km, 25 km, 20 km runs
- units of 10^6 km^3
- conclusion: look at your results on *multiple grid resolutions* before interpreting your results (e.g. their parameter-dependence)

introduction

ice flow equations

slab-on-a-slope

shallow ice
sheetsshallow ice approx
(SIA)

analogy w heat

finite differences

implementations

exact solutions

verification

Antarctica

mass continuity

shelves and
streamsshallow shelf aprx
(SSA)

exact shelf solution

numerical SSA

real ice shelves

stress balances

postscripts

the most basic shallow assumption

- there are many shallow theories:
SIA, SSA, hybrids, Blatter, ...
- *all* make one assumption not required in the (non-shallow)
Stokes theory:

the surface and base of the ice are given by differentiable functions
 $z = h(t, x, y)$ and $z = b(t, x, y)$

- surface overhang is not allowed

introduction

ice flow equations

slab-on-a-slope

shallow ice
sheetsshallow ice approx
(SIA)

analogy w heat

finite differences

implementations

exact solutions

verification

Antarctica

mass continuity

shelves and
streamsshallow shelf aprx
(SSA)

exact shelf solution

numerical SSA

real ice shelves

stress balances

postscripts

- what does this “most basic shallow assumption” get you?
- *answer:* a map-plane mass continuity equation
- consider these three equations:
 - the surface kinematical equation
 - the base kinematical equation
 - the map-plane mass continuity equation
- under the “most basic shallow assumption”,
any two imply the third
- these three equations are on the next slide

introduction

ice flow equations
slab-on-a-slopeshallow ice
sheetsshallow ice approx
(SIA)

analogy w heat

finite differences

implementations

exact solutions

verification

Antarctica

mass continuity

shelves and
streamsshallow shelf aprx
(SSA)

exact shelf solution

numerical SSA

real ice shelves

stress balances

postscripts

- a is surface mass balance ($a > 0$ is accumulation)
- s is basal melt rate ($s > 0$ is basal melting)
- $M = a - s$
- define the map-plane flux of ice,

$$\mathbf{q} = \int_b^h (u, v) dz = \bar{\mathbf{U}} H$$

- the three equations are:

surface kinematical

$$h_t = a - u|_h h_x - v|_h h_y + w|_h \quad (3)$$

base kinematical

$$b_t = s - u|_b b_x - v|_b b_y + w|_b \quad (4)$$

mass continuity

$$H_t = M - \nabla \cdot \mathbf{q} \quad (5)$$

introduction

ice flow equations
slab-on-a-slopeshallow ice
sheetsshallow ice approx
(SIA)

analogy w heat

finite differences

implementations

exact solutions

verification

Antarctica

mass continuity

shelves and
streamsshallow shelf aprx
(SSA)

exact shelf solution

numerical SSA

real ice shelves

stress balances

postscripts

- how are the three equations related to each other?
- start with the incompressibility of ice

$$u_x + v_y + w_z = 0 \quad \iff \quad w_z = -\nabla \cdot \mathbf{U}$$

- integrate vertically:

$$w|_h - w|_b = \int_b^h w_z dz = - \int_b^h \nabla \cdot \mathbf{U} dz$$

- now be careful and use the Leibniz rule for differentiating integrals:

$$\frac{d}{dx} \left(\int_{A(x)}^{B(x)} F(x, y) dy \right) = B'(x)F(x, B(x)) - A'(x)F(x, A(x)) + \int_{A(x)}^{B(x)} F_x(x, y) dy$$

- which implies that

$$-\nabla \cdot \int_b^h \mathbf{U} dz = -\nabla h \cdot \mathbf{U}|_h + \nabla b \cdot \mathbf{U}|_b - \int_b^h \nabla \cdot \mathbf{U} dz$$

- so

$$w|_h - w|_b = -\nabla \cdot \mathbf{q} + \nabla h \cdot \mathbf{U}|_h - \nabla b \cdot \mathbf{U}|_b$$

- and so on

introduction

ice flow equations
slab-on-a-slopeshallow ice
sheetsshallow ice approx
(SIA)

analogy w heat

finite differences

implementations

exact solutions

verification

Antarctica

mass continuity

shelves and
streamsshallow shelf aprx
(SSA)

exact shelf solution

numerical SSA

real ice shelves

stress balances

postscripts

- why am I telling you this?
- because glaciology articles are filled with recapitulation of these equivalences
- my main points regarding mass continuity:
 - most ice sheet models use the mass continuity equation to describe change in ice sheet geometry
 - but they could instead use the surface kinematical equation
 - and they almost always use, and greatly simplify, the basal kinematical equation

introduction

ice flow equations

slab-on-a-slope

shallow ice
sheetsshallow ice approx
(SIA)

analogy w heat

finite differences

implementations

exact solutions

verification

Antarctica

mass continuity

shelves and
streamsshallow shelf aprx
(SSA)

exact shelf solution

numerical SSA

real ice shelves

stress balances

postscripts

- the ingredients of a typical ice sheet model:
 - ① numerical implementation of a stress balance: gives velocity $\mathbf{u} = (u, v, w)$
 - ② from the horizontal velocity $\mathbf{U} = (u, v)$, or the horizontal flux \mathbf{q} , and the climatic mass (surface) balance M , do a time-step of the mass continuity equation to get $\Delta H = H_t \Delta t$
 - ③ update upper (and perhaps lower) surface elevation:
$$h \mapsto h + H_t \Delta t$$
 - ④ decide on next time-step Δt , and repeat at 1.
- the non-sliding SIA is slightly atypical because we can write $\mathbf{q} = -D \nabla h$ in addition to $\mathbf{q} = \bar{\mathbf{U}} H$

introduction

ice flow equations
slab-on-a-slope

shallow ice
sheets

shallow ice approx
(SIA)

analogy w heat
finite differences

implementations
exact solutions
verification
Antarctica

mass continuity

shelves and
streams

shallow shelf aprx
(SSA)

exact shelf solution
numerical SSA
real ice shelves
stress balances

postscripts

shallow shelf approximation (SSA) stress balance

SSA model applies very well to **ice shelves**

- ... for parts away from grounding lines
- ... and away from calving fronts

introduction

ice flow equations

slab-on-a-slope

shallow ice
sheetsshallow ice approx
(SIA)

analogy w heat

finite differences

implementations

exact solutions

verification

Antarctica

mass continuity

shelves and
streamsshallow shelf aprx
(SSA)

exact shelf solution

numerical SSA

real ice shelves

stress balances

postscripts

shallow shelf approximation (SSA) stress balance 2

SSA also applies reasonably well to **ice streams**

- ... with modest bed topography
- ... and weak bed strength
- ... but not so good near shear margins & grounding lines
- energy conservation (= ice temperature and basal melt) is a major aspect of ice stream flow, but not addressed here

RADARSAT-derived surface velocity for Siple Coast ice streams, Antarctica

introduction

ice flow equations
slab-on-a-slopeshallow ice
sheetsshallow ice approx
(SIA)

analogy w heat

finite differences

implementations

exact solutions

verification

Antarctica

mass continuity

shelves and
streamsshallow shelf aprx
(SSA)

exact shelf solution

numerical SSA

real ice shelves

stress balances

postscripts

what is, *and is not*, an ice stream?

- ice streams

- slide (100 to 1000 m a^{-1})
- have concentration of vertical shear in a thin layer near base
- liquid water at bed has critical role

- “outlet glaciers”

- have fast surface speed (up to 10 km a^{-1})
- uncertain how much is true sliding
- substantial vertical shear “up” in the ice column
- not-at-all flat bed topography
- soft, temperate ice plays a role

- therefore **few simplifying assumptions are appropriate for outlet glaciers**

Cross sections of Jakobshavn Isbrae (**a**) and Whillans Ice Stream (**b**). Plotted without vertical exaggeration. (Figure 1 in Truffer and Echelmeyer (2003), *Of isbrae and ice streams*)

introduction

ice flow equations

slab-on-a-slope

shallow ice
sheetsshallow ice approx
(SIA)

analogy w heat

finite differences

implementations

exact solutions

verification

Antarctica

mass continuity

shelves and
streamsshallow shelf aprx
(SSA)

exact shelf solution

numerical SSA

real ice shelves

stress balances

postscripts

- only plane flow case (“flow line”) in these lectures
- the stress balance equation which determines velocity:

$$\left(2BH|u_x|^{1/n-1} u_x \right)_x - C|u|^{m-1} u = \rho g H h_x \quad (6)$$

- the **red term** inside parentheses is the vertically-integrated “longitudinal” or “membrane” stress
- the **blue term** is basal resistance; $C = 0$ in an ice shelf
- the right-hand side is driving stress; see *next slide*
- *how to think about this equation?*
- *how do you solve it numerically?*

introduction

ice flow equations

slab-on-a-slope

shallow ice
sheetsshallow ice approx
(SIA)

analogy w heat

finite differences

implementations

exact solutions

verification

Antarctica

mass continuity

shelves and
streamsshallow shelf aprx
(SSA)

exact shelf solution

numerical SSA

real ice shelves

stress balances

postscripts

- the inequality " $\rho H < -\rho_w b$ " is the **flotation criterion**
- at the grounding line $x = x_g$ the inequality switches
- driving stress:

- on the grounded side $\rho H > -\rho_w b$, so

$$\rho g H h_x = \rho g H (H_x + b_x)$$

- on the floating side $\rho H < -\rho_w b$, so $h = (1 - \rho/\rho_w)H$, and so

$$\rho g H h_x = \rho(1 - \rho/\rho_w)g H H_x$$

- best numerical models for moving grounding lines still an open question (e.g. MISMIP and all that)

from stream to shelf across grounding line

introduction

ice flow equations

slab-on-a-slope

shallow ice
sheetsshallow ice approx
(SIA)

analogy w heat

finite differences

implementations

exact solutions

verification

Antarctica

mass continuity

shelves and
streamsshallow shelf aprx
(SSA)

exact shelf solution

numerical SSA

real ice shelves

stress balances

postscripts

$$u = u_0 \quad \text{at } x = 0$$

$$\left. \begin{aligned} (2BH|u_x|^{1/n-1}u_x)_x - C|u|^{m-1}u &= \rho g H h_x \\ h &= H + b \end{aligned} \right\} \quad \text{on } 0 < x < x_g$$

$$\left. \begin{aligned} (2BH|u_x|^{1/n-1}u_x)_x + 0 &= \rho g H h_x \\ h &= (1 - \rho/\rho_w)H \end{aligned} \right\} \quad \text{on } x_g < x < x_c$$

$$2BH|u_x|^{1/n-1}u_x = \frac{1}{2}\rho(1 - \rho/\rho_w)gH^2 \quad \text{at } x = x_c$$

exact velocity and thickness for steady ice shelf

Numerical
modelling

Ed Bueler

introduction

ice flow equations

slab-on-a-slope

shallow ice
sheets

shallow ice approx
(SIA)

analogy w heat

finite differences

implementations

exact solutions

verification

Antarctica

mass continuity

shelves and
streams

shallow shelf aprx
(SSA)

exact shelf solution

numerical SSA

real ice shelves

stress balances

postscripts

- limited goal here: describe a steady state, 1D ice shelf
- there is this nice **by-hand** result: the thickness and velocity in the ice shelf can be completely determined in terms of the
 - ice thickness H_g at the grounding line and
 - ice velocity u_g at the grounding line
- derived by van der Veen (1983)
- shown on next slide
- we will use this to
 - understand the SSA better
 - verify a numerical SSA code

exact velocity and thickness for steady ice shelf 2

introduction

ice flow equations

slab-on-a-slope

shallow ice
sheetsshallow ice approx
(SIA)

analogy w heat

finite differences

implementations

exact solutions

verification

Antarctica

mass continuity

shelves and
streamsshallow shelf aprx
(SSA)

exact shelf solution

numerical SSA

real ice shelves

stress balances

postscripts

see `testshelf.m`:

surface and base elevation (m)

velocity (m/a)

introduction

ice flow equations

slab-on-a-slope

shallow ice
sheetsshallow ice approx
(SIA)

analogy w heat

finite differences

implementations

exact solutions

verification

Antarctica

mass continuity

shelves and
streamsshallow shelf aprx
(SSA)

exact shelf solution

numerical SSA

real ice shelves

stress balances

postscripts

- now we fix ice thickness $H(x)$ and find the velocity numerically
- the stress balance is a nonlinear equation in the velocity:

$$\left(2BH|u_x|^{1/n-1}u_x\right)_x - C|u|^{m-1}u = \rho g H h_x$$

- nonlinear so **iteration is needed**

introduction

ice flow equations
slab-on-a-slopeshallow ice
sheetsshallow ice approx
(SIA)analogy w heat
finite differences
implementations
exact solutions
verification
Antarctica

mass continuity

shelves and
streamsshallow shelf aprx
(SSA)exact shelf solution
numerical SSAreal ice shelves
stress balances

postscripts

- coefficient $\bar{\nu} = B|u_x|^{1/n-1}$ is the “effective viscosity”:

$$(2\bar{\nu} Hu_x)_x - C|u|^{m-1}u = \rho g H h_x$$

- simplest iteration idea:* use initial velocity estimate to get effective viscosity estimate, then solve for new velocity, and repeat until things stop changing
 - this is “Picard” iteration
 - Newton iteration is a superior alternative
- the iteration in formulas:

- previous iterate $u^{(k-1)}$
- define $W^{(k-1)} = 2\bar{\nu}H = 2B|u_x^{(k-1)}|^{1/n-1}H$
- solve for current iterate (unknown) $u^{(k)}$:

$$(W^{(k-1)} u_x^{(k)})_x - C|u^{(k-1)}|^{m-1}u^{(k)} = \rho g H h_x$$

- repeat at 1

where do you get an initial velocity $u^{(0)}$?

introduction

ice flow equations

slab-on-a-slope

shallow ice
sheetsshallow ice approx
(SIA)

analogy w heat

finite differences

implementations

exact solutions

verification

Antarctica

mass continuity

shelves and
streamsshallow shelf aprx
(SSA)

exact shelf solution

numerical SSA

real ice shelves

stress balances

postscripts

- *for floating ice*, an initial guess assumes uniform strain rate:

$$u^{(0)}(x) = \gamma(x - x_g) + u_g$$

where γ is the value of u_x from calving front stress imbalance

- *for grounded ice*, an initial guess assumes ice is held by basal resistance only:

$$u^{(0)}(x) = (-C^{-1} \rho g H h_x)^{1/m}$$

introduction

ice flow equations

slab-on-a-slope

shallow ice
sheetsshallow ice approx
(SIA)

analogy w heat

finite differences

implementations

exact solutions

verification

Antarctica

mass continuity

shelves and
streamsshallow shelf aprx
(SSA)

exact shelf solution

numerical SSA

real ice shelves

stress balances

postscripts

- abstract the problem:

$$(W(x) u_x)_x - \alpha(x) u = \beta(x)$$

on $0 < x < L$, with boundary conditions

$$u(0) = V, \quad u_x(L) = \gamma$$

- an *linear*, elliptic PDE boundary value problem
- $W(x), \alpha(x), \beta(x)$ are known functions in the SSA context:
 - both $W(x)$ and $\alpha(x)$ come from previous iteration
 - $\beta(x)$ is driving stress

introduction

ice flow equations
slab-on-a-slopeshallow ice
sheetsshallow ice approx
(SIA)

analogy w heat

finite differences

implementations

exact solutions

verification

Antarctica

mass continuity

shelves and
streamsshallow shelf aprx
(SSA)

exact shelf solution

numerical SSA

real ice shelves

stress balances

postscripts

- equally-spaced grid x_1, x_2, \dots, x_{J+1}
 - $x_1 = x_g$ and $x_{J+1} = x_c$ are endpoints
- the finite difference approximation to the linear PDE is:

$$\frac{W_{j+1/2}(u_{j+1} - u_j) - W_{j-1/2}(u_j - u_{j-1})}{\Delta x^2} - \alpha_j u_j \stackrel{*}{=} \beta_j$$

- so $W(x)$ is needed on the staggered grid
- left-hand boundary condition: $u_1 = V$ given
- right-hand boundary condition is $u_x(L) = \gamma$
- to put right-hand b.c. into system:
 - introduce notional point x_{J+2}
 -
$$\frac{u_{J+2} - u_J}{2\Delta x} = \gamma$$
- using equation $*$ in $j = J + 1$ case, eliminate u_{J+2} variable by-hand before solving system

introduction

ice flow equations

slab-on-a-slope

shallow ice
sheetsshallow ice approx
(SIA)

analogy w heat

finite differences

implementations

exact solutions

verification

Antarctica

mass continuity

shelves and
streamsshallow shelf aprx
(SSA)

exact shelf solution

numerical SSA

real ice shelves

stress balances

postscripts

- thus discretized stress balance has form $\mathbf{Ax} = \mathbf{b}$:

$$\begin{bmatrix} 1 & & & \\ W_{3/2} & A_{22} & W_{5/2} & \\ & W_{5/2} & A_{33} & \\ & & \ddots & \ddots \\ & W_{J-1/2} & A_{JJ} & W_{J+1/2} \\ & & A_{J+1,J} & A_{J+1,J+1} \end{bmatrix} \begin{bmatrix} u_1 \\ u_2 \\ u_3 \\ \vdots \\ u_J \\ u_{J+1} \end{bmatrix} = \begin{bmatrix} 0 \\ \beta_2 \Delta x^2 \\ \beta_3 \Delta x^2 \\ \vdots \\ \beta_J \Delta x^2 \\ b_{J+1} \end{bmatrix}$$

- with specific formulas on diagonal (A_{jj}) and in the last equation
 - see printed notes
- this is a *tridiagonal* system
- hand the system to a linear algebra black box

introduction

ice flow equations
slab-on-a-slopeshallow ice
sheetsshallow ice approx
(SIA)

analogy w heat

finite differences

implementations

exact solutions

verification

Antarctica

mass continuity

shelves and
streamsshallow shelf aprx
(SSA)

exact shelf solution

numerical SSA

real ice shelves

stress balances

postscripts

```
function u = flowline(L,J,gamma,W,alpha,beta,V0)

dx = L / J;
rhs = dx^2 * beta(:);
rhs(1) = V0;
rhs(J+1) = rhs(J+1) - 2 * gamma * dx * W(J+1);

A = sparse(J+1,J+1);
A(1,1) = 1.0;
for j=2:J
 A(j,j-1:j+1) = [ W(j-1), -(W(j-1) + W(j) + alpha(j) * dx^2), W(j) ];
end
A(J+1,J) = W(J) + W(J+1);
A(J+1,J+1) = - (W(J) + W(J+1) + alpha(J+1) * dx^2);

scale = full(max(abs(A),[],2));
for j=1:J+1, A(j,:) = A(j,:). ./ scale(j); end
rhs = rhs ./ scale;

u = A \ rhs;
```

flowline.m

- solves

$$(W(x) u_x)_x - \alpha(x) u = \beta(x)$$

introduction

ice flow equations

slab-on-a-slope

shallow ice
sheetsshallow ice approx
(SIA)

analogy w heat

finite differences

implementations

exact solutions

verification

Antarctica

mass continuity

shelves and
streamsshallow shelf aprx
(SSA)

exact shelf solution

numerical SSA

real ice shelves

stress balances

postscripts

- before proceeding to solve nonlinear SSA problem, we can test the “abstracted” code `flowline.m`
- test by “manufacturing” solutions
 - see `testflowline.m`; not shown
- results: converges at optimal rate $O(\Delta x^2)$

introduction

ice flow equations

slab-on-a-slope

shallow ice
sheetsshallow ice approx
(SIA)

analogy w heat

finite differences

implementations

exact solutions

verification

Antarctica

mass continuity

shelves and
streamsshallow shelf aprx
(SSA)

exact shelf solution

numerical SSA

real ice shelves

stress balances

postscripts

```
function [u,u0] = ssaflowline(p,J,H,b,ug,initchoice)

if nargin ~= 6, error('exactly 6 input arguments required'), end

dx = p.L / J;
x = (0:dx:p.L)';
xstag = (dx/2:dx:p.L+dx/2)';

alpha = p.C * ones(size(x));
h = H + b;
hx = regslope(dx,h);
beta = p.rho * p.g * H .* hx;
gamma = ( 0.25 * p.A^(1/p.n) * (1 - p.rho/p.rhow) *...
 p.rho * p.g * H(end) )^p.n;

u0 = ssainit(p,x,beta,gamma,initchoice);
u = u0;

Hstag = stagav(H);
tol = 1.0e-14;
eps_reg = (1.0 / p.secpera) / p.L;
maxdiff = Inf;
W = zeros(J+1,1);
iter = 0;
while maxdiff > tol
 uxstag = stagslope(dx,u);
 sqr_ux_reg = uxstag.^2 + eps_reg.^2;
 W(1:J) = 2 * p.A^(-1/p.n) * Hstag .* sqr_ux_reg.^(((1/p.n)-1)/2.0);
 W(J+1) = W(J);

 unew = flowline(p.L,J,gamma,W,alpha,beta,ug);
 maxdiff = max(abs(unew-u));
 u = unew;
 iter = iter + 1;
end
```

ssaflowline.m

- implements the Picard iteration
- calls the linear solver `flowline.m` at each iteration

introduction

ice flow equations

slab-on-a-slope

shallow ice
sheetsshallow ice approx
(SIA)

analogy w heat

finite differences

implementations

exact solutions

verification

Antarctica

mass continuity

shelves and
streamsshallow shelf aprx
(SSA)

exact shelf solution

numerical SSA

real ice shelves

stress balances

postscripts

- left: exact (red curve) and numerical (green circles) velocity
 - for very coarse 8 km grid
 - blue is initial velocity iterate
- right: convergence analysis of `ssaflowline.m`
 - error = $\max(\text{numerical} - \text{exact})$, over various grids

introduction

ice flow equations

slab-on-a-slope

shallow ice
sheetsshallow ice approx
(SIA)

analogy w heat

finite differences

implementations

exact solutions

verification

Antarctica

mass continuity

shelves and
streamsshallow shelf aprx
(SSA)

exact shelf solution

numerical SSA

real ice shelves

stress balances

postscripts

- flow lines are never very realistic
- you can add “side drag”
 - I don’t know how to parameterize it
- also, ice shelves have surprises:
 - high basal melt near grounding lines
 - “reverse bed slope” instability
 - marine ice can freeze-on at bottom (below)

Filchner-Ronne ice shelf; from Grosfeld & Thyssen 1994

introduction

ice flow equations
slab-on-a-slopeshallow ice
sheetsshallow ice approx
(SIA)

analogy w heat

finite differences

implementations

exact solutions

verification

Antarctica

mass continuity

shelves and
streamsshallow shelf aprx
(SSA)

exact shelf solution

numerical SSA

real ice shelves

stress balances

postscripts

- “diagnostic” (static geometry) ice shelf modeling in two horizontal variables has been quite successful
- observed surface velocities validate SSA stress balance
 - Ross ice shelf example below using PISM
 - many numerical models can do this

ice velocity (m/year); white=observed, black=model

introduction

ice flow equations
slab-on-a-slope

shallow ice
sheets

shallow ice approx
(SIA)

analogy w heat

finite differences

implementations

exact solutions

verification

Antarctica

mass continuity

shelves and
streams

shallow shelf aprx
(SSA)

exact shelf solution

numerical SSA

real ice shelves

stress balances

postscripts

numerical solution of stress balances: a summary

- stress balance equations (e.g. SSA) determine horizontal velocity from geometry and boundary conditions
 - nonlinear so iteration is necessary
 - at each iteration a sparse matrix linear problem is solved
 - give the linear problem to a matrix solver software package

introduction
ice flow equations
slab-on-a-slope

shallow ice
sheets

shallow ice approx
(SIA)
analogy w heat
finite differences
implementations
exact solutions
verification
Antarctica

mass continuity

shelves and
streams

shallow shelf aprx
(SSA)
exact shelf solution
numerical SSA
real ice shelves
stress balances

postscripts

- both the SIA and the SSA are derived by small-parameter arguments from the Stokes equations
- so: is there a *common* shallow antecedent model?
- Schoof and Hindmarsh (2009) answer: yes, the model derived by Blatter (1995) is one

- my advice: don't use the crossed-out one
 - sliding is not *locally* controlled by driving stress alone

introduction

ice flow equations
slab-on-a-slopeshallow ice
sheetsshallow ice approx
(SIA)

analogy w heat

finite differences

implementations

exact solutions

verification

Antarctica

mass continuity

shelves and
streamsshallow shelf aprx
(SSA)

exact shelf solution

numerical SSA

real ice shelves

stress balances

postscripts

shallow hybrid schemes

- so how about “gluing together” SIA and SSA in “hybrid”?
- there are multiple schemes (Pollard and deConto, 2007; Bueler and Brown, 2009; Goldberg 2011)
- shallow hybrids can be used *now* at high spatial resolution and paleoglacial time scales
- for example, we can compare observed (left) and 1km grid modeled (middle and right; PISM) surface velocity maps for the Greenland ice sheet

the mass continuity equation: a summary

introduction

ice flow equations

slab-on-a-slope

shallow ice
sheetsshallow ice approx
(SIA)

analogy w heat

finite differences

implementations

exact solutions

verification

Antarctica

mass continuity

shelves and
streamsshallow shelf aprx
(SSA)

exact shelf solution

numerical SSA

real ice shelves

stress balances

postscripts

- the *mass continuity equation* is

$$H_t = M - \nabla \cdot (\mathbf{u}H)$$

- the numerical nature of this equation depends on the stress balance:

- the equation is a diffusion for frozen bed, large scale flows (i.e. SIA)
- it is *not* very diffusive for membrane stresses and no basal resistance (e.g. SSA for ice shelves)
- transitional for ice streams and outlet glaciers
 - that is: how much role for longitudinal stresses?
- not much helpful theory on this transport problem
- maybe *you* will help find this theory!

introduction

ice flow equations
slab-on-a-slope

shallow ice
sheets

shallow ice approx
(SIA)

analogy w heat
finite differences
implementations
exact solutions
verification
Antarctica

mass continuity

shelves and
streams

shallow shelf aprx
(SSA)

exact shelf solution
numerical SSA
real ice shelves

stress balances

postscripts

- that's the end
- **questions?**

introduction

ice flow equations

slab-on-a-slope

shallow ice
sheets

shallow ice approx
(SIA)

analogy w heat

finite differences

implementations

exact solutions

verification

Antarctica

mass continuity

shelves and
streams

shallow shelf aprx
(SSA)

exact shelf solution

numerical SSA

real ice shelves

stress balances

postscripts

POSTSCRIPT on technical skills

- next two slides are free advice on technical skills needed for numerical ice sheet modelling
 - you get what you pay for

introduction

ice flow equations
slab-on-a-slope

shallow ice
sheets

shallow ice approx
(SIA)

analogy w heat

finite differences

implementations

exact solutions

verification

Antarctica

mass continuity

shelves and
streams

shallow shelf aprx
(SSA)

exact shelf solution

numerical SSA

real ice shelves

stress balances

postscripts

technical skills for numerical ice sheet modelling

- you need comfort in a technical computing environment, including
 - an editor,
 - a scripting/prototyping language (Matlab, Python, etc.),
 - a compiled language (C or Fortran),
 - a version control system (Subversion, git, etc.), and
 - some tools for NetCDF files
- you need willingness to read physics, numerical analysis, computer science, etc. books

technical skills for numerical ice sheet modelling 2

- you should *never* re-invent the wheel for basic numerics like these, except to write throw-away codes to help you understand them:
 - numerical linear algebra
 - mesh generation
 - finite element assembly and solve
- try existing open source ice flow models:
 - shallow comprehensive models:
 - GLIMMER
 - SICOPOLIS
 - PISM
 - open source higher-order/Stokes models:
 - Elmer/Ice
 - ISSM

POSTSCRIPT have I oversold diffusivity?

introduction

ice flow equations

slab-on-a-slope

shallow ice
sheetsshallow ice approx
(SIA)

analogy w heat

finite differences

implementations

exact solutions

verification

Antarctica

mass continuity

shelves and
streamsshallow shelf aprx
(SSA)

exact shelf solution

numerical SSA

real ice shelves

stress balances

postscripts

- I have asserted that the default model for ice sheets, the SIA, is a *diffusion* like the heat equation
- recall the analogy:

<i>heat eqn</i>	\leftrightarrow	<i>SIA</i>
$T_t = \nabla \cdot (D \nabla T)$	\leftrightarrow	$H_t = M + \nabla \cdot (D \nabla h)$
$D = D(x, y)$	\leftrightarrow	$D = \Gamma H^{n+2} \nabla h ^{n-1}$

- have I oversold this diffusivity analogy?
 - possibly
 - I've acknowledged there are "issues"
- but it turns out there is some robustness to the analogy

introduction

ice flow equations

slab-on-a-slope

shallow ice
sheetsshallow ice approx
(SIA)

analogy w heat

finite differences

implementations

exact solutions

verification

Antarctica

mass continuity

shelves and
streamsshallow shelf aprx
(SSA)

exact shelf solution

numerical SSA

real ice shelves

stress balances

postscripts

DIFFUSIVE IDEA 1: rough beds have the effect of *reducing* diffusivity

- define the local bed topography by removing the local mean over some range $\lambda \approx 10$ km:

$$\tilde{b}(x, \xi) = b(x + \xi) - \text{f}_{-\lambda}^{\lambda} b(x + \xi) d\xi$$

- define this average of the local bed:

$$\theta(x) = \left(\text{f}_{-\lambda}^{\lambda} \left(1 - \frac{\tilde{b}(x, \xi)}{H(x)} \right)^{-(n+2)/n} d\xi \right)^{-1/n}$$

- using a multiple-scales analysis, Schoof [2003] says you will get closer to solving the Stokes equations by making these two modifications of the SIA:
 - smooth the bed
 - but don't lose track of the smoothed-away local bed roughness; use it to reduce the diffusivity:

$$D_{\text{new}} = \theta D \quad \text{where } 0 \leq \theta \leq 1$$

introduction

ice flow equations
slab-on-a-slopeshallow ice
sheetsshallow ice approx
(SIA)

analogy w heat

finite differences

implementations

exact solutions

verification

Antarctica

mass continuity

shelves and
streamsshallow shelf aprx
(SSA)

exact shelf solution

numerical SSA

real ice shelves

stress balances

postscripts

DIFFUSIVE IDEA 2: the large-scale effect of *sliding* in ice streams (*addressed in next section*), is also diffusive

- suppose that, for an ice stream modeled by the SSA equation

$$\left(2A^{-1/n}H|u_x|^{1/n-1}u_x\right)_x - C|u|^{m-1}u = \rho g H h_x$$

we assume that the basal resistance term balances the driving stress:

$$-C|u|^{m-1}u = \rho g H h_x$$

- then the ice stream geometry evolves by a non-SIA diffusion,

$$H_t = M + \nabla \cdot (D \nabla h) \quad \text{where } D = C' H^{(1/m)+1} |\nabla h|^{(1/m)-1}$$

- this “outer problem” is part of a matched asymptotic expansion that *does a good job of tracking the grounding line in a marine ice sheet* [Schoof, 2007]

introduction

ice flow equations

slab-on-a-slope

shallow ice
sheetsshallow ice approx
(SIA)

analogy w heat

finite differences

implementations

exact solutions

verification

Antarctica

mass continuity

shelves and
streamsshallow shelf aprx
(SSA)

exact shelf solution

numerical SSA

real ice shelves

stress balances

postscripts

POSTSCRIPT on free boundary value problems

- ice sheet/shelf modelling means free boundary problems
- Hutter [1999] identifies some:

The physical system

introduction

ice flow equations

slab-on-a-slope

shallow ice
sheetsshallow ice approx
(SIA)

analogy w heat

finite differences

implementations

exact solutions

verification

Antarctica

mass continuity

shelves and
streamsshallow shelf aprx
(SSA)

exact shelf solution

numerical SSA

real ice shelves

stress balances

postscripts

what is a “free boundary”?

- a *free boundary* for a PDE is an unknown location at which there is a boundary condition
 - the location of the free boundary must be found at the same time as one solves the PDE problem
 - there must be enough additional information at a free boundary to determine its location
 - all free boundary problems are nonlinear, even if the PDE is linear
- classic example: consider an elastic membrane attached to a wire frame and stretched over an obstacle:

constraint:

$$u \geq \psi$$

in locations where $u > \psi$, solve:

$$\nabla^2 u = 0$$

where is the free boundary, and
what facts about u are true there?

introduction

ice flow equations

slab-on-a-slope

shallow ice
sheetsshallow ice approx
(SIA)

analogy w heat

finite differences

implementations

exact solutions

verification

Antarctica

mass continuity

shelves and
streamsshallow shelf aprx
(SSA)

exact shelf solution

numerical SSA

real ice shelves

stress balances

postscripts

free boundary value problem 1: polythermal ice

- by volume, majority of ice sheet is *cold* ($T < 0^\circ\text{C}$)
- ... but there is some ice which is *temperate*, where $T = 0^\circ\text{C}$ and there is a positive liquid fraction within the ice matrix
- ice sheets are *polythermal*
- boundary between cold and temperate ice is “CTS” (= cold-temperate transition surface):
 - must be found, as free boundary, when solving conservation of energy equation (“Stefan problem”)
 - can be tracked explicitly [Greve, 1997]
 - or treated as a level surface of the enthalpy variable [Aschwanden et al, 2012]

introduction

ice flow equations

slab-on-a-slope

shallow ice
sheetsshallow ice approx
(SIA)

analogy w heat

finite differences

implementations

exact solutions

verification

Antarctica

mass continuity

shelves and
streamsshallow shelf aprx
(SSA)

exact shelf solution

numerical SSA

real ice shelves

stress balances

postscripts

free boundary value problem 2: for ice streaming

- Schoof's [2006] insight, for diagnostic case

$$\text{SSA} + (\text{plastic till}) = \left(\begin{array}{l} \text{well-posed free boundary problem} \\ \text{for location and velocity of sliding} \end{array} \right)$$

- "plastic till" means the basal strength (resistance) is given by a yield stress τ_c : $\vec{\tau}_b = \tau_c \mathbf{v}_b / |\mathbf{v}_b|$
- Schoof's scheme is a *whole ice sheet form* of MacAyeal's [1989] individual ice stream model

free boundary problem 3: for grounded ice sheet margin

introduction

ice flow equations
slab-on-a-slopeshallow ice
sheetsshallow ice approx
(SIA)analogy w heat
finite differencesimplementations
exact solutionsverification
Antarctica

mass continuity

shelves and
streamsshallow shelf aprx
(SSA)exact shelf solution
numerical SSAreal ice shelves
stress balances

postscripts

- side-by-side comparison, *classical elastic membrane problem versus steady ice sheet problem*
- Jouvet & Bueler [2012] show this is well-posed

constraint:

$$u \geq \psi$$

where $u > \psi$, solve:

$$\nabla^2 u = 0$$

constraint:

$$h \geq b \iff H \geq 0$$

where $h > b$, solve steady SIA:

$$0 = M + \nabla \cdot \left(\Gamma H^{n+2} |\nabla h|^{n-1} \nabla h \right)$$

introduction

ice flow equations
slab-on-a-slope

shallow ice
sheets

shallow ice approx
(SIA)

analogy w heat

finite differences

implementations

exact solutions

verification

Antarctica

mass continuity

shelves and
streams

shallow shelf aprx
(SSA)

exact shelf solution

numerical SSA

real ice shelves

stress balances

postscripts

free boundary problems: why do they matter?

- location of boundary may *be* the glaciological question
- free boundaries are always locations of *loss of smoothness* relative to fixed boundary solutions
 - numerical errors dominated by errors near free boundaries
 - are model results at free boundaries poor because of numerical problems or because of missing physical processes?