

High Definition Clouds and Precipitation for Climate Prediction

Bjorn Stevens, Joachim Biercamp, Ulrike Burkhardt, Susanne Crewell, Sarah Jones, Andreas Macke, Axel Seifert, Clemens Simmer and Johannes Quaas

Precipitation (circulation) biases from 20 years of ECHAM

The Grey Zone

ICON and a Mature Observational Network

Across Germany, and Europe more broadly, is an unprecedented observational network, with supersites at CABAUW, RAO (Lindenberg) and other locations that are comparable to the best instrumented sites anywhere in the world.

Missing: coordination and standardization.

DWD and MPI have embarked on an ambitious new model development, ICON. The ICON1 release is scheduled for 2012 and will become operational at DWD in 2013. ICON is designed around the demands of High Performance Computing, and the stricter conservation demands of Climate Modeling.

Missing: a basis for broader community involvement and an extension to finer scales.

The HD(CP)² Initiative

A **coordinated two phase project** that will develop high definition modeling and observations to improve the representation and understanding of clouds and precipitation (CP) for climate prediction.

- Improved Climate Prediction: to significantly improve the CP representation in climate models
- Quantification of Uncertainty: to quantify how much of the imprecision in current climate projections one can expect to eliminate through an improved CP representation.
- → A Great Leap: to place national research efforts at the forefront of international efforts to harness new breakthroughs in computing and sensing.

... today we are presenting the proposal for the first phase, roughly 11 M€ for three years, to develop the proof of concept

HD(CP)² Overview

... a **coordinated two phase** project where the first phase concentrates resources in the development of infrastructure and a demonstration of the proof of concept.

HD(CP)² Overview (three essential figures)

Page 26

Institute	Model	Obs	Synth	Total	Principle investigators
	(PM)	(PM)	(PM)	(PM)	
IMuK	36			36	Raasch (36)
IPM		36		36	Wulfmeyer (36)
Mainz	24		36	60	Spichtinger (60)
FZJ	36	24		60	Hoffmann (36); Bohn (24)
FUB/ZIB		36	36	72	Fischer (36); Hege/Klein (36)
UHH		72		72	Ament (72);
DLR			84	84	Burkhardt (28); Jöckel (56)
LMU	36	24	36	96	Mayer (60); Craig (36)
LIM		84	36	120	Pospichal (24), Quaas (96)
KIT	90	36		126	Heuveline (36); Hoose (18); Kalthoff (72)
MIUB		54	72	126	Trömel (45), Simmer (36; 18), Friederichs (36)
DKRZ	144			144	Biercamp (72); Adamidis (36), Ronneberger (36)
IfT	18	132		150	Tegen (18), Siebert/Macke (72), Deneke (24), Ansmann (36)
IGM/CS		150	24	174	Löhnert (60); Crewell (54); Lang (36); Shao (24)
DWD	72	36	72	180	Zängl (72); Jones, Köhler (36), Wapler (36); Lehmann (36)
MPI	144	18	36	198	Stevens (72); Seifert (36); Giorgetta (72); Kinne (18)
Total	600	702	432	1734	828 to Universities (excluding KIT/Kalthoff)

... the project is broken down into three modules which provide the framework for 45 projects led by 42 investigators, with roughly 11 M€ requested to support 1734 person months (roughly 50 postdocs over the course of the project).

HD(CP)² Phase 1 Objectives: Model | Observations | Synthesis

- Proof of concept, which we define to be the provision of a series of high-resolution summer-season hind-casts over Germany (and some part of NW Europe) with a highly scalable model over a grid whose element spacing is approximately 100 m and whose outer dimension is 1000-1500 km.
- To evaluate and develop encapsulations of relevant data, including statistical properties, over different spatio-temporal scales in order to enable the critical assessment of the HD(CP)² simulations, as well as tools to enable modeldata intercomparison
- To develop frameworks for the parameterization of CP in climate models, with the help of both the HD(CP)² simulations and observations; to devel methods for the evaluation of both the parameterizations and the simulations; and to prepare and implement the necessary diagnostics as well as data processing and analysis methods relevant for the parameterization development and evaluation.

... during Phase I roughly 40% of the resources go to modeling, 40% to observations, and 20% to Synthesis

HD(CP)² Overview (notes on project selection)

- Excellence was the first criterion
- Sixteen institutions are involved, throughout Germany
- Roughly half of the resources are distributed over slightly more than one third of the institutions.
- Modules are associated with geographic centers of gravity: modeling is concentrated in Hamburg/Offenbach; Observations in Köln/Leipzig; and Synthesis in Munich/Bonn.
 - However this concentration is not exclusive: projects were also selected so as to involve the model development with the observations, the observations with the synthesis and so on. ... our Ying Yang principal.
- The project leverages significant resources of participating institutions, particularly investments in modeling (ICON at DWD/MPI) and observations (IfT/Köln/Jülich) by the respective centers.
- A small number of exploratory projects were initiated to begin involving the community in the HDCP development ... priming the pump for phase II.
- A mix of young and experienced investigators

HD(CP)² Project Management

Scientific Coordinator (negotiating)

Scientific Advisory Board:

- Tom Ackerman (U Washington)
- Sandrine Bony (CNRS-LMD)
- Christoph Schär (ETH)
- Thomas Schulthess (ETH/CSCS)
- Pier Siebesma (KNMI/Delft)

External Partners (in discussion)

HD(CP)² Organizational Elements

- Coordinator reports to lead-PI and works closely with expert users and technical coordinator.
- The introduction of expert users and technical coordinator is an innovation designed to aid project management.
- Centers of gravity give some organic cohesion, but project identity and broader cohesion to be introduced through twice yearly project meetings (all hands).
- Funding for smaller cross work-package meetings and work exchange.
 Several of the projects propose small focused workshops to initiate their activities and aid in critical decision making (for instance what target computational architectures to work toward).
- Pre-conference (no cost) Ringberg workshop (Toward Global LES) being organized by MPI to "hopefully" kick-off the workshop.
- An international project conference entitled: High-definition modelling and observations of clouds and precipitation for climate prediction to be organized at the end of the first phase to help disseminate the fruits of the project.

HD(CP)² Model Module

P. Adamidis, J. Biercamp, M. Giorgetta, C. Hoose, N. Kalthoff, M. Lukácová, B. Mayer, K. Ronneberger, S. Raasch, A. Seifert, P. Spichtinger, **B. Stevens,** I. Tegen, G. Zängl

HD(CP)² Model Module

Most of the effort is in a coordinated model development project. But this is purposely isolated from the broader community, and some of the experimental issues related to model configuration.

HD(CP)² Key Model Module Concepts

- Main Issues that must be solved are incorporated in M1, main model module, which is kept somewhat isolated from the rest of the project.
- External data and best practice issues addressed in smaller PI lead projects (M3-M7).
- Benchmarking project M2 is a central component of the module, it is introduced to resolve the purposeful isolation of the model builders, and provide working data for the rest of the project as the model is being constructed.
- The master user and technical coordinator have been introduced to help keep the project focused and on track. They will manage most of the communication through the project.

The ICON development at DWD & MPI is coming into maturation; the project will benefit from basic research conducted as part of ScaLES (BMBF), and ongoing work as part of ICOMEX (G8)

Preliminary Versions of ICON hold promise

Scaling of model is already quite reasonable. Here we show tests with R2B7 (35 km) out to 4000 cores, tests at higher resolution at DWD show scaling out to 8000 cores.

ICON already out performs COSMO-DE over steep terrain, it is stable for slopes as large as 60°, roughly twice the stability limit of COSMO-DE

Project M1: HD(CP)² Model Development (Workpackages)

- **WP 1:** Dynamics Implementation (G. Zängl, DWD) 2FTE at DWD
- -Adjust core (subgrid turbulence model) to the needs arising from very high resolution
- -Initial and boundary data provision (housekeeping)
- WP 2: Physics implementation and testing (B. Stevens and M. Giorgetta, MPI) 2FTE
- -Implement LES scale (standard) physical parameterizations.
- -Master (Expert) User
- **WP 3**: Software integration, parallelization and optimization (J. Biercamp and P. Adamidis, DKRZ) 2 FTE at DKRZ, 1 FTE at FZJ, 1 FTE at KIT
- -Parallel I/O

- This is actually a relatively small project that leverages investments in ICON by MPI-M (Hamburg) and DWD
- -Optimization of communication
- -Hybrid/Multilevel Parallelization
- -Technical Coordinator
- WP 4: Framework and Workflow (J. Biercamp and K. Ronneberger, DKRZ) 2 FTE
- -Scripting
- -Building on tools developed in METAFOR (EU) and C2-INAD (BMBF)

Project M2: Benchmarking

To develop a suite of benchmarks for use by the HD(CP)² community, and explore uncertainties associated with incomplete input data (land surface, aerosol, and remaining parameterizations)

Two groups with established experiences in different aspects of LES modelling

- -The PALM group led by S. Raasch (Univ Hannover) has expertise in land surface interactions
- -The UCLA-LES group led by B. Stevens (MPI-M) has experience with clouds, convection and precipitation

Will deliver high-resolution, large-domain output to project partners in the first year

- -Idealized CBL
- -HD(CP)² prototype simulations, HPS (semi-idealized diurnal cycle) and Workshops
- -Stable boundary layer effects
- -Microphysics and Convection (Leveraging activities at Clouds and Convection HeRZ at MPI-M)
- -Land surface and heterogeneity (Leveraging experiences at Univ Hannover)

Overlap and cooperation with PI lead projects in Model Module

- -Land surface modeling (Kalthoff)
- -Aerosol (Tegen & Hoose)
- -Contributing to the quantification of uncertainty.

Projects M3-M7

To develop appropriate input data sets and explore possible improvements to the HD(CP)² model.

- Aerosol
- Land Surface
- Microphysical Processes
- Numerical Methods (Microphysics)
- Radiation

The base HD(CP)² model is being developed around standard and simple approaches to physical parameterization, as have developed within the LES community over the past years. But it is not clear that this is the best approach. These projects are, for the most part, designed to help us address this issue.

HD(CP)² Model Module Summary (and Milestones)

- The model project will deliver a model.
 - (highly scalable model over a grid whose element spacing is approximately 100 m and whose outer dimension is 1000-1500 km.)
- The benchmarking will help us evaluate it against established codes.
- The benchmarking will provide previews of HD(CP)² like data, for evaluation and synthesis activities, as well as for comparison with observations (4D Experiment)
- Small single PI projects will, together with the benchmarking, explore uncertain aspects of the HD(CP)² model and its configuration (input).
- The project will tell us if 3D radiative effects, or further refinement in the microphysics, or the scale at which land surface data is provided, substantially affect the statistics of the HD(CP)² model.
- The project will provide the first high-resolution simulations of the diurnal cycle, and with them an understanding of the role of the nocturnal boundary layer on the daytime development.

HD(CP)² Model Module Summary (and Milestones)

- Positively reviewed
- 10+ Mio € for total project (first phase = 3 years)
- 40% of which for Model Development
- Start in summer 2012 with a small stakeholder workshop
- Start hiring process in July 2012
- Start working in Autumn 2012

HD(CP)² Observations Module

Ament, F., A. Ansmann, B. Bohn, **S. Crewell**, H. Deneke, J. Fischer, N. Kalthoff, S. Kinne, U. Lang, V. Lehmann, *U. Löhnert*, *A. Macke*, B. Mayer, B. Pospichal, *J. Quaas*, H. Siebert, C. Simmer, S. Trömel, U. Wandinger, V. Wulfmeyer

