

Nonhydrostatic Icosahedral Model (NIM)

A 3-D finite-volume NIM

Jin Lee
(+ other contributors)

Earth System Research Laboratory (ESRL)

NOAA/OAR

GFDL,NSSL,ARL,AOML,GLERL,PMEL

Aeronomy Lab.
Climate Diagnostic center
Climate Monitoring and Diagnostic Lab
Environmental Technology Lab
Forecast Systems Lab

Chemical Sciences Div
Global Monitoring Div
Physical Sciences Div
Global Systems Div

Earth System Research Laboratory (ESRL)

NOAA/OAR

GFDL,NSSL,ARL,AOML,GLERL,PMEL

Aeronomy Lab.
Climate Diagnostic center
Climate Monitoring and Diagnostic Lab
Environmental Technology Lab
Forecast Systems Lab

Chemical Sciences Div
Global Monitoring Div
Physical Sciences Div
Global Systems Div

Modeling goal: to develop a non-hydrostatic icosahedral global model for ***weather*** and ***climate*** predictions

ESRL finite-volume Icos- models (FIM/NIM)

ESMF

- **FIM (flow-following finite-volume Icosahedral model):**

- Target resolution ≥ 10 km
- A hydrostatic model consists of 2-D finite-volume SWM coupled with hybrid σ - θ vertical solver.
- Produce accurate medium-range weather forecasts

- **NIM (Nonhydrostatic Icosahedral model):**

- Target resolution : $O(1$ km) and beyond
- Extension of 2-D finite-volume integration into 3-D integration on control volume defined on the height coordinate.
- Use the latest GPU technology to speed up high-resolution model calculations.

Novel features of FIM/NIM:

- Finite-volume Integrations on *Local Coordinate*

Lee and MacDonald (*MWR*, 2009): A Finite-Volume Icosahedral Shallow Water Model on Local Coordinate.

2-D f.-v. operator carried out on straight lines, rather than along the 3-D curved lines on the sphere

Novel features of FIM/NIM:

- Finite-volume Integrations on *Local Coordinate*
- **Conservative and Monotonic Adams-Bashforth 3rd-order FCT Scheme**
 - Lee, Bleck, and MacDonald (2010, JCP): A Multistep Flux-Corrected Transport Scheme.

Novel features of FIM/NIM:

- Finite-volume Integrations on *Local Coordinate*
- Conservative and Monotonic Adams-Bashforth 3rd-order FCT Scheme
- **FIM: Hybrid σ - θ Coordinate w/ GFS Physics**
- Bleck, Benjamin, Lee and MacDonald (2010, MWR): On the Use of an Arbitrary Lagrangian-Eulerian Vertical Coordinate in Global Atmospheric Modeling.

Novel features of FIM/NIM:

- Finite-volume Integrations on *Local Coordinate*
- Conservative and Monotonic Adams-Bashforth 3rd-order FCT Scheme
- FIM: Hybrid σ - θ Coordinate w/ GFS Physics
- Efficient Indirect Addressing Scheme on Irregular Grid
 - MacDonald, Middlecoff, Henderson, and Lee (2010, IJHPC) : A General Method for Modeling on Irregular Grids.

Novel features of FIM/NIM:

- Finite-volume Integrations on *Local Coordinate*
- Conservative and Monotonic Adams-Bashforth 3rd-order FCT Scheme
- FIM: Hybrid σ - θ Coordinate w/ GFS Physics
- Efficient Indirect Addressing Scheme on Irregular Grid
- **Grid Optimization for Efficiency and Accuracy**
 - Wang and Lee (2011, SIAM): Geometric Properties of Icosahedral-Hexagonal Grid on Sphere.

Novel features of FIM/NIM:

- Finite-volume Integrations on *Local Coordinate*
- Conservative and Monotonic Adams-Bashforth 3rd-order FCT Scheme
- FIM: Hybrid σ - θ Coordinate w/ GFS Physics
- Efficient Indirect Addressing Scheme on Irregular Grid
- Grid Optimization for Efficiency and Accuracy
- Novel Features of NIM:

-Three-dimensional finite-volume integration.

3-D control volume box

Vorticity theorem :

$$\zeta = \oint_A (\nabla_h \times \vec{V}_h) dA = \oint_s (\vec{V}_h \cdot \vec{l}) ds$$

Divergence theorem :

$$\int_A (\nabla_h \cdot \vec{V}_h \phi) dA = \oint_s (\vec{V}_h \phi \cdot \vec{n}) ds$$

$$\left\{ \begin{array}{l} \frac{\partial U}{\partial t} + \frac{\partial(Uu)}{\partial x} + \frac{\partial(Vu)}{\partial y} + \frac{\partial(Wu)}{\partial z} + \gamma R \pi \frac{\partial \Theta'}{\partial x} = 0 \\ \frac{\partial V}{\partial t} + \frac{\partial(Uv)}{\partial x} + \frac{\partial(Vv)}{\partial y} + \frac{\partial(Wv)}{\partial z} + \gamma R \pi \frac{\partial \Theta'}{\partial y} = 0 \\ \frac{\partial W}{\partial t} + \frac{\partial(Uw)}{\partial x} + \frac{\partial(Vw)}{\partial y} + \frac{\partial(Ww)}{\partial z} + \left(\gamma R \pi \frac{\partial \Theta'}{\partial z} - \bar{\rho} g \frac{\pi'}{\pi} + \rho' g \right) = 0 \\ \frac{\partial \Theta}{\partial t} + \frac{\partial(U\theta)}{\partial x} + \frac{\partial(V\theta)}{\partial y} + \frac{\partial(W\theta)}{\partial z} = \frac{\Theta \dot{H}}{C_p T} \\ \frac{\partial \rho}{\partial t} + \frac{\partial(U)}{\partial x} + \frac{\partial(V)}{\partial y} + \frac{\partial(W)}{\partial z} = 0. \end{array} \right.$$

$$(U, V, W, \Theta, \rho) = (ou, \rho v, \rho w, \rho \theta, \rho), \quad \Theta(x, y, z, t) = \bar{\Theta}(z) + \Theta'(x, y, z, t)$$

$$\rho(x, y, z, t) = \bar{\rho}(z) + \rho'(x, y, z, t); \quad \nabla p = \gamma R \pi \nabla \Theta$$

$$p = p_0 \left(\frac{R\Theta}{p_0} \right)^\gamma; \quad \pi = \left(\frac{p}{p_0} \right)^\kappa$$

3-D control volume box

Novel features of FIM/NIM:

- Finite-volume Integrations on *Local Coordinate*
- Conservative and Monotonic Adams-Bashforth 3rd-order FCT Scheme
- FIM: Hybrid σ - θ Coordinate w/ GFS Physics
- Efficient Indirect Addressing Scheme on Irregular Grid
- Grid Optimization for Efficiency and Accuracy
- **Novel Features of NIM:**
 - Three-dimensional finite-volume integration.
 - 3-D volume Integration to calculate pressure gradient force (PGF)

Novel features of FIM/NIM:

- Finite-volume Integrations on *Local Coordinate*
- Conservative and Monotonic Adams-Bashforth 3rd-order FCT Scheme
- FIM: Hybrid σ - θ Coordinate w/ GFS Physics
- Efficient Indirect Addressing Scheme on Irregular Grid
- Grid Optimization for Efficiency and Accuracy
- **Novel Features of NIM:**
 - Three-dimensional finite-volume integration.
 - 3-D volume Integration to calculate pressure gradient force (PGF)
 - Use fast GPUs to speed up calculations

— NIM/GPU implementation

- CPU

- Bigger Systems
- More Expensive Facilities
- Bigger Power Bills
- Lower System Reliability

- GPU

- 10-20 times faster
- 10x less power
- 10x lower cost

- NIM was implemented on CPU and GPU Architectures
- Code converted to CUDA using the F2C-ACC compiler we developed
- NIM used by vendors (PGI,CAPS) to benchmark commercial GPU compilers

Single GPU communications

— Serial Performance

- 2009: 34x Tesla / Harpertown
- 2010: 20x Fermi / Nehalem

— Parallel Performance

- 2010: 15x with MPI communications

Multi - GPU communications

Novel features of FIM/NIM:

- Finite-volume Integrations on *Local Coordinate*
- Conservative and Monotonic Adams-Bashforth 3rd-order FCT Scheme
- FIM: Hybrid σ - θ Coordinate w/ GFS Physics
- Efficient Indirect Addressing Scheme on Irregular Grid
- Grid Optimization for Efficiency and Accuracy
- **Novel Features of NIM:**
 - Three-dimensional finite-volume integration.
 - 3-D volume Integration to calculate pressure gradient force (PGF)
 - Use fast GPUs to speed up calculations
 - Runge-Kutta (RK)-4th for time discretization and
 - Horizontal explicit, semi-implicit tri-diagonal solver for vertically propagating acoustic waves.

NIM mesoscale 2-D (X-Z) test cases: (in 3-D model frame work)

heat forced circulation,
warm bubble,
density current,
mountain waves

Explicit .vs. Implicit tri-diag solvers

θ' t= 0.0 min

θ' t= 0.0 min

Explicit .vs. Implicit tri-diag solvers

θ' t= 14.0 min

θ' t= 14.0 min

Icosahedral grid-stagger issues

A-grid ? C-grid ? Z-grid ?

Jin Lee, Wen-Yih Sun, A.E. MacDonald

CONCLUSION: NO PERFECT ICOS-GRID STAGGERING.

NIM 800-day aqua-planet simulation

Model configurations :

NIM/GRIMS, NIM/GFS

SST forced circulation

Resolution : G5 ($\Delta x \sim 240\text{km}$)

32 – vertical stretch layers

model top : 25 km

$\Delta t = 20\text{ min}$

NIM aqua-planet simulation

Hoskins et al. (1999), Tellus

NIM mean zonal wind

perturbation
pressure

meridional wind

vertical velocity

Final remarks and outlook

- A Nonhydrostatic Icosahedral Model (NIM) dycore has been developed and tested w/ mesoscale benchmarks
- Implemented NIM on CPU/GPU for efficient model integration.
- Incorporated GFS and GRIMs physical packages into NIM dycore.
- Aqua-planet simulations to test dynamics/physics interfaces.
- Equatorial waves analysis, CPs, Super-Parameterization, and GCRMs.

Hurrell, et al. BAMS, 2009

Final remarks and outlook

- A Nonhydrostatic Icosahedral Model (NIM) dycore has been developed and tested w/ mesoscale benchmarks
- Implemented NIM on CPU/GPU for efficient model integration.
- Incorporated GFS and GRIMs physical packages into NIM dycore.
- Aqua-planet simulations to test dynamics/physics interfaces.
- Equatorial waves analysis, CPs, Super-Parameterization, and GCRMs.
- NIM for high resolution real time weather forecasts initialized w/ GSI.

