Systems Approach to Sedimentation Modeling for the Twenty-first Century

Timothy R. Keen

Oceanography Division
Naval Research Laboratory
Stennis Space Center, MS 39529

Objective

Discuss the factors affecting a systems approach to sedimentation modeling in coastal areas.

Outline

- Overview of sedimentation modeling applications
- Summarize different structural paradigms for sedimentation modeling
- Examples of distributed modeling systems
- Hardware/software/funding trends

Estuarine and Marine Applications

- Environmental
- Coastal engineering
- Geological
- Naval

Environmental

Problems

- Sediment-water nutrient exchange
- Pore water and solid phase chemistry
- Dredging-related releases

Approaches

- Bed models
- Water quality sub-models
- Fine grained sediment processes

Coastal Engineering

- Problems
 - Structural design
 - Morphological response

- Approaches
 - Small-scale models
 - Range of time scales
 - Dependence on measurements

Geological

- Problems
 - Strata formation
 - Geomorphology

- Approaches
 - Large time and space scales
 - Parametric models
 - Mixed sediment

Naval

Problems

- Mine Counter Measures
- Expeditionary warfare
- Naval Special Warfare

Approaches

- Small time and space scales
- Forecasting/nowcasting
- Sensor performance

Comparisons

Similarities

- All need hydrodynamic forcing.
- All need to calculate the quantity of sediment being entrained and/or transported.

Differences

- They differ in time and spatial scales.
- Different input/output requirements

Coastal Ocean Hydrodynamic-Sedimentation Modeling Systems: Paradigms

- Tracer
- Coupled
- Linked
- Stand-alone
- Distributed

Tracer Paradigm

CHARACTERISTIC S

- Uses hydrodynamic model grid
- Uses hydrodynamic model mixing.
- Global variables
- Single platform

ADVANTAGES

- Straightforward implementation
- Feedback

- Inefficient
- Lack of flexibility
- Numerics determined by hydrodynamic model

Coupled Paradigm

CHARACTERISTICS

- Same horizontal grid as hydrodynamic model
- Time step is relaxed.
- Vertical resolution can be different.
- Global and local variables
- Single platform

ADVANTAGES

- Straightforward to implement
- Sedimentation model can be more independent

- Limited Flexibility
- Some numerics determined by hydrodynamic model
- Limited Feedback

Linked Paradigm

CHARACTERISTICS

- Same horizontal grid as hydrodynamic model
- Time constraint is relaxed.
- Vertical resolution can be different.
- Local variables
- Multiple platforms

ADVANTAGES

- Straightforward to implement
- Models do not run concurrently
- **Efficient**

- **Limited Flexibility**
- No Feedback

Stand-Alone Paradigm

CHARACTERISTICS

- Sedimentation model is independent
- All forcing fields interpolated
- Sedimentation model physics/numerics separate
- Local variables
- Multiple platforms

ADVANTAGES

- Easy to implement
- Flexibility
- Efficient

- Input processing
- No Feedback

Distributed Paradigm

CHARACTERISTICS

- Sedimentation model is independent
- All forcing fields interpolated
- Sedimentation model physics/numerics separate
- Local/global variables
- Multiple platforms

ADVANTAGES

- Flexibility
- Feedback
- Straightforward modification

Sedimentation

- Input/Output processing
- Difficult to implement

Distributed System Examples

- Distributed Marine Environmental Forecast System (DMEFS)
- High Fidelity Simulation Of Littoral Environments (HFSOLE)

DMEFS

- Research test bed: demonstrate the integration of various technologies and components prior to DoD operational use
- Open framework: operate climate, weather, and ocean (CWO) models.
- Prototype system: couple atmosphere and ocean models into a distributed hindcast/nowcast/forecast system

DMEFS

- DMEFS is an application and an infrastructure
 - A collection of METOC models, applications, utilities, and services
 - A software infrastructure comprised of a user front end, middleware, and interfaces to back end processors

DMEFS Summary

- Seamless access via a standard web browser.
- User friendly
- Easy dissemination of results
- Brings powerful computational and database resources to user's fingertips

High Fidelity Simulation of Littoral Environments (HFSOLE)

Approach

- Improve scalable nearshore models
- Link scalable CWO models
- Implement distributed capabilities on scalable DoD HPC platforms

HFSOLE: Components

- Wind: COAMPS (FNMOC)
- Waves: WAM, SWAN, STWAVE
- Currents: ADCIRC, NCOM, HYCOM
- Rivers: Adaptive Hydraulics Code (ADH)
- Sedimentation: LSOM
- Model integration framework: Common Object Request Broker Architecture (CORBA)

Trends

- Hardware, algorithms, and software
 - Scalable computers
 - Shared memory/message passing
 - Global computational grid development
 - Software Upgrading: e.g., Common High performance computing Software Support Initiative (CHSSI)
- Funding for distributed modeling systems
 - ONR: Naval Battlespace Awareness (S&T Grand Challenge)
 - NSF: Information Technology Research (ITR) for Geosciences

Conclusions

- The common denominator for the different sedimentation modeling applications is not the model itself but the need to make efficient use of results.
- Preliminary technology issues have been addressed.
- Now is the time to develop a sedimentation modeling system that allows flexibility and ease of use.

Acknowledgements

This work was sponsored by the Office of Naval Research and the Department of Defense High Performance Computing Modernization Office.