

3D Radiative Transfer in Cloud Resolving Models

Fabian Jakub, Carolin Klinger

LMU - Meteorological Institute Munich

November 16, 2015

Does 3D Radiative Transfer impact cloud evolution?

Earlier studies suggest radiation may affect

- ▶ cloud evolution and lifetime
- ▶ microphysical processes (condensation, nucleation)
- ▶ precipitation onset/amount
- ▶ convective organization

Does 3D Radiative Transfer impact cloud evolution?

Earlier studies suggest radiation may affect

- ▶ cloud evolution and lifetime
- ▶ microphysical processes (condensation, nucleation)
- ▶ precipitation onset/amount
- ▶ convective organization

Can we model radiative transfer in the atmosphere?

$HD(CP)^2$

High definition clouds and precipitation
for advancing climate prediction

- ▶ run hindcasts over Central Europe
- ▶ 100m horizontal resolution
- ▶ grids consisting of $10.000 \times 15.000 \times 300$ voxels
- ▶ first develop a model capable of running it (ICON)
- ▶ ... with the goal to develop improved parameterizations for weather and climate predictions

History of Radiative Transfer

Radiative Transfer theory well established

- ▶ radiative transfer equation (1960 Chandrasekhar)

$$\frac{dL}{k_{\text{ext}} \cdot ds} = -L + \frac{\omega_0}{4\pi} \int_{4\pi} p(\Omega', \Omega) L(\Omega') d\Omega' + (1 - \omega_0) B_{\text{Planck}}(T)$$

History of Radiative Transfer

Radiative Transfer theory well established

- ▶ radiative transfer equation (1960 Chandrasekhar)

$$\frac{dL}{k_{\text{ext}} \cdot ds} = -L + \frac{\omega_0}{4\pi} \int_{4\pi} p(\Omega', \Omega) L(\Omega') d\Omega' + (1 - \omega_0) B_{\text{Planck}}(T)$$

- ▶ surprisingly well working 1D approximations
- ▶ sophisticated 3D models since the 90's (e.g. MonteCarlo)

History of Radiative Transfer

Radiative Transfer theory well established

- ▶ radiative transfer equation (1960 Chandrasekhar)

$$\frac{dL}{k_{\text{ext}} \cdot ds} = -L + \frac{\omega_0}{4\pi} \int_{4\pi} p(\Omega', \Omega) L(\Omega') d\Omega' + (1 - \omega_0) B_{\text{Planck}}(T)$$

- ▶ surprisingly well working 1D approximations
- ▶ sophisticated 3D models since the 90's (e.g. MonteCarlo)
- ▶ ... but orders of magnitude too slow to run in atmospheric models

Approximations for Radiative Transfer

Radiative transfer describes photon interactions with atmosphere.
MonteCarlo modeling of scattering and absorption:

Approximations for Radiative Transfer

Radiative transfer describes photon interactions with atmosphere.
MonteCarlo modeling of scattering and absorption:

simplify to solve:

- ▶ Plane Parallel approx.
- ▶ Independent Column approx.

Approximations for Radiative Transfer

Radiative transfer describes photon interactions with atmosphere.
MonteCarlo modeling of scattering and absorption:

simplify to solve:

- ▶ Plane Parallel approx.
- ▶ Two-stream solvers
- ▶ Independent Column approx.
- ▶ diagonal band-matrix (5)

A walk through the ages

3D parameterizations – a tradition at MIM:

- ▶ Tilted-ICA (Gabriel and Evans 1996,
Varnai 1999)

A walk through the ages

3D parameterizations – a tradition at MIM:

- ▶ Tilted-ICA (Gabriel and Evans 1996,
Varnai 1999)
- ▶ Non-local ICA (Marshak 1998)

A walk through the ages

3D parameterizations – a tradition at MIM:

- ▶ Tilted-ICA (Gabriel and Evans 1996, Varnai 1999)
- ▶ Non-local ICA (Marshak 1998)
- ▶ displaced shadow regions (Schumann 2002)
- ▶ TICA in EULAG (Wapler 2008)
- ▶ NICa with automatic kernel size (Wissmeier 2012)

Why care for 3D radiation now? – a matter of resolution

Complex cloud radiation interaction

Copyright: NASA. STS 41-B, February 1984. Picture #11-41-2347

Why care for 3D radiation now? – a matter of resolution

Global models

Why care for 3D radiation now? – a matter of resolution

Weather models today

Visualization done with libRadtran.org/**MYSTIC** (Montecarlo code for the phYSically correct Tracing of photons In Cloudy atmospheres) Mayer, B., 2009. Radiative transfer in the cloudy atmosphere (EPJ Web of Conferences)

Why care for 3D radiation now? – a matter of resolution

Next-gen models

Visualization done with libRadtran.org/**MYSTIC** (Montecarlo code for the phYSically correct Tracing of photons In Cloudy atmospheres) Mayer, B., 2009. Radiative transfer in the cloudy atmosphere (EPJ Web of Conferences)

Why care for 3D radiation now? – a matter of resolution

Next-gen models

Visualization done with libRadtran.org/**MYSTIC** (Montecarlo code for the phYSically correct Tracing of photons In Cloudy atmospheres) Mayer, B., 2009. Radiative transfer in the cloudy atmosphere (EPJ Web of Conferences)

The Tenstream solver

A new concept for a solver – what do we want?

I3RC cloud scene, benchmark heating rate

calculation with MYSTIC (MonteCarlo code)

- ▶ accurately approximate 3D effects
- ▶ has to be several orders of magnitude faster than state of the art 3D solvers
- ▶ parallelizable on modern machines

The TenStream solver

Finite Volume formalism:
Discretization of energy transport – spatially and by angle

The TenStream solver

Setup equation system for one voxel:

$$\begin{bmatrix} E_{\uparrow}^T \\ E_{\downarrow}^B \\ E_{\swarrow}^L \\ E_{\searrow}^R \\ E_{\nwarrow}^L \\ E_{\nearrow}^R \\ S_{\downarrow}^B \\ S_{\rightarrow}^R \end{bmatrix} = \begin{bmatrix} \gamma_1 & \gamma_2 & \gamma_3 & \gamma_3 & \gamma_4 & \gamma_4 & \beta_{01} & \beta_{11} \\ \gamma_2 & \gamma_1 & \gamma_4 & \gamma_4 & \gamma_3 & \gamma_3 & \beta_{02} & \beta_{12} \\ \gamma_5 & \gamma_6 & \gamma_7 & \gamma_8 & \gamma_9 & \gamma_{10} & \beta_{03} & \beta_{13} \\ \gamma_5 & \gamma_6 & \gamma_8 & \gamma_7 & \gamma_{10} & \gamma_9 & \beta_{04} & \beta_{14} \\ \gamma_6 & \gamma_5 & \gamma_9 & \gamma_{10} & \gamma_7 & \gamma_8 & \beta_{05} & \beta_{15} \\ \gamma_6 & \gamma_5 & \gamma_{10} & \gamma_9 & \gamma_8 & \gamma_7 & \beta_{06} & \beta_{16} \\ 0 & 0 & 0 & 0 & 0 & 0 & \alpha_{00} & \alpha_{10} \\ 0 & 0 & 0 & 0 & 0 & 0 & \alpha_{01} & \alpha_{11} \end{bmatrix} \begin{bmatrix} E_{\uparrow}^B \\ E_{\downarrow}^T \\ E_{\swarrow}^R \\ E_{\searrow}^L \\ E_{\nwarrow}^R \\ E_{\nearrow}^L \\ S_{\downarrow}^T \\ S_{\rightarrow}^L \end{bmatrix}$$

The TenStream solver

Setup equation system for one voxel:

... gives huge but sparse matrix.

$$\begin{bmatrix} E_T^\uparrow \\ E_B^\downarrow \\ E_L^\swarrow \\ E_R^\searrow \\ E_L^\nwarrow \\ E_R^\nearrow \\ S_B^\downarrow \\ S_R^\rightarrow \end{bmatrix} = \begin{bmatrix} \gamma_1 & \gamma_2 & \gamma_3 & \gamma_3 & \gamma_4 & \gamma_4 & \beta_{01} & \beta_{11} \\ \gamma_2 & \gamma_1 & \gamma_4 & \gamma_4 & \gamma_3 & \gamma_3 & \beta_{02} & \beta_{12} \\ \gamma_5 & \gamma_6 & \gamma_7 & \gamma_8 & \gamma_9 & \gamma_{10} & \beta_{03} & \beta_{13} \\ \gamma_5 & \gamma_6 & \gamma_8 & \gamma_7 & \gamma_{10} & \gamma_9 & \beta_{04} & \beta_{14} \\ \gamma_6 & \gamma_5 & \gamma_9 & \gamma_{10} & \gamma_7 & \gamma_8 & \beta_{05} & \beta_{15} \\ \gamma_6 & \gamma_5 & \gamma_{10} & \gamma_9 & \gamma_8 & \gamma_7 & \beta_{06} & \beta_{16} \\ 0 & 0 & 0 & 0 & 0 & 0 & \alpha_{00} & \alpha_{10} \\ 0 & 0 & 0 & 0 & 0 & 0 & \alpha_{01} & \alpha_{11} \end{bmatrix} \begin{bmatrix} E_B^\uparrow \\ E_T^\downarrow \\ E_R^\swarrow \\ E_L^\searrow \\ E_L^\nwarrow \\ E_R^\nearrow \\ E_L^\swarrow \\ S_T^\downarrow \\ S_L^\rightarrow \end{bmatrix}$$

Coupling voxels in 3 dimensions...

⇒ solve with PETSc!

Energy transport coefficients

We need to determine the energy transport from one stream to another:

Energy transport coefficients

We need to determine the energy transport from one stream to another:

→ solve radiative transfer equation with MonteCarlo method

... and put them into LookUpTable

Does it work?

3D MYSTIC

1D independent-column Twostream

Computations done with libRadtran (Library for Radiative Transfer, libradtran.org)

Does it work?

3D MYSTIC

TenStream

Computations done with libRadtran (Library for Radiative Transfer, libradtran.org)

Thermal Radiative Transfer

Thermal spectral range (Wallace and Hobbs 2006, p.114).

3D Solar vs. Thermal Radiative Transfer

3D Solar

3D Thermal

Monte Carlo Variance Reduction Techniques

Emission–Absorption

$$\frac{dT}{dt} = -\frac{1}{\rho c_p} (\dot{q}_{em} - \dot{q}_{abs})$$

Monte Carlo Variance Reduction Techniques

Emission–Absorption

$$\frac{dT}{dt} = -\frac{1}{\rho c_p} (\dot{q}_{em} - \dot{q}_{abs})$$

Monte Carlo Variance Reduction Techniques

Net Flux Divergence

$$\frac{dT}{dt} = -\frac{1}{\rho c_p} \nabla \vec{E}_{\text{net}}$$

Monte Carlo Variance Reduction Techniques

Combining
Emission–Absorption
and Net Flux
Divergence to
HYBRID

3D vs. 1D Thermal Radiative Transfer

Neighboring Column Approximation NCA

MYSTIC

NCA

ICA

Neighboring Column Approximation NCA

MYSTIC

NCA

ICA

Neighboring Column Approximation NCA

Neighboring Column Approximation NCA

Neighboring Column Approximation NCA

Neighboring Column Approximation NCA

$$L_{\text{abs,bc1}} = \frac{1}{\Delta z} B_{i-1} (c - b) \quad (3.44)$$

$$L_{\text{abs,bc2}} = -\frac{1}{\Delta z} (L_{s1} - B_{i-1}) \frac{\cos \theta}{\beta_{\text{abs},i-1}} \left[\exp \left(-\beta_{\text{abs},i-1} \frac{c}{\cos \theta} \right) - \exp \left(-\beta_{\text{abs},i-1} \frac{b}{\cos \theta} \right) \right] \quad (3.45)$$

$$\begin{aligned} L_{\text{abs,bc3}} &= -\frac{1}{\Delta z} (L_{s1} - B_{i-1}) \frac{\cos \theta}{\beta_{\text{abs},i} - \beta_{\text{abs},i-1}} \\ &\quad \exp \left(-\beta_{\text{abs},i} \frac{\Delta z}{\cos \theta} \right) \left[\exp \left(\frac{(\beta_{\text{abs},i} - \beta_{\text{abs},i-1})(c-b)}{\cos \theta} \right) \right] \end{aligned} \quad (3.46)$$

$$L_{\text{abs,bc4}} = -\frac{1}{\Delta z} B_{i-1} \frac{\cos \theta}{\beta_{\text{abs},i}} \exp \left(-\beta_{\text{abs},i} \frac{\Delta z}{\cos \theta} \right) \left[\exp \left(\frac{c \beta_{\text{abs},i}}{\cos \theta} \right) - \exp \left(\frac{b \beta_{\text{abs},i}}{\cos \theta} \right) \right] \quad (3.47)$$

NCA vs. 1D - NCA vs. 3D MYSTIC

NCA vs. 1D - NCA vs. 3D MYSTIC

Couple Paramterizations to Atmospheric Model

TenStream solver and NCA coupled to the UCLA-LES

- ▶ use LES to model atmospheric flow with resolutions from 10 m to 1 km
- ▶ consider dynamics, turbulence, microphysics and radiation
- ▶ TenStream solver increases total model runtime by factor 3-5
- ▶ NCA only factor 1.5-2 more expensive

Cloud Evolution With 3D Thermal Radiation

Shallow Cumulus Cloud Field

No-Radiation

Thermal 3D NCA

Thermal 1D ICA

Thermal 3D Tenstr

Cloud Evolution With 3D Thermal Radiation

Shallow Cumulus Cloud Field

Cloud Evolution With 3D Thermal Radiation

Single Cloud

No Radiation

1D Thermal ICA

3D Thermal NCA

Cloud Evolution With 3D Thermal Radiaton

No Rad

3D NCA

Time 745 min

Flying through a Cloud Field

Current state and a glimpse at whats to come..

Conclusions

- ▶ Development of 2 parallel solvers
- ▶ Implemented in UCLA-LES
- ▶ Unprecedented large and extensive simulations

Outlook

- ▶ Further investigation of simulations (cloud organization)
- ▶ RCE simulations
- ▶ Get ready for large scale computations in ICON – HD(CP)²-Project
- ▶ Systematic analysis of 3D effects and impact on large scale flow – W2W-Project

Thank you!

Carolin Klinger and Bernhard Mayer, 2014. Three-dimensional Monte Carlo calculation of atmospheric thermal heating rates (JQSRT)

Fabian Jakub and Bernhard Mayer, 2015. A three-dimensional parallel radiative transfer model for atmospheric heating rates for use in cloud resolving models – The TenStream solver (JQSRT)

Carolin Klinger and Bernhard Mayer, 2015. The Neighboring Column Approximation (NCA) - A fast approach for the calculation of 3D thermal heating rates in cloud resolving models (JQSRT)

Fabian Jakub and Bernhard Mayer, 2015. 3-D radiative transfer in large-eddy simulations - experiences coupling the TenStream solver to the UCLA-LES (GMDD)