

An overview of GungHo:

Its origins, inception, organisation and aims Nigel Wood, UK Met Office

© Crown copyright Met Office


Outline

- The Unified Model where we are now
- The need for change
- GungHo!
- Issues and progress
- Summary


Met Office's Unified Model

Unified Model (UM) in that single model for:

- Operational forecasts at
 - \blacktriangleright Mesoscale (resolution approx. 12km \rightarrow 4km \rightarrow 1km)
 - ➤ Global scale (resolution approx. 25km)
- Global and regional climate predictions (resolution around 100km, run for 10-100 years)
- Seasonal predictions
- + Research mode (1km 10m) and single column model
- 21 years old this year


Current Unified Model

"New Dynamics"

Davies et al. (2005)

Dynamics:

- Regular lat/lon grid.
- Non-hydrostatic dynamics with a deep atmosphere.
- Semi-implicit time integration with 3D semi-Lagrangian advection.
- Atmospheric tracer advection

Physics:

- Spectral band radiation
- Diagnostic or prognostic cloud
- Mixed-phase ppn
- Mass flux convection
- Boundary layer
- Gravity wave schemes

Coupling possible to non-atmospheric components:

- Land surface model
- Ocean model

- · Sea ice model
- Chemistry/aerosol model ...


Operational NWP Models: Jun 2011

Global


- >25km 70L
- >4DVAR 60km
- >60h forecast twice/day
- > 144h forecast twice/day
- > +24member EPS at 60km 2x/day

NAE

- >12km 70L
- >4DVAR 24km
- >60h forecast
- >4 times per day
- > +24member EPS at 18km 2x/day

UK-V (& UK-4)


- ≥1.5km 70L
- ➤3DVAR (3 hourly)
- ≥36h forecast
- ▶4 times per day


Relative performance

RMS surface pressure error over the Northern Hemisphere


Operational users 2011


And today's weather...


The need for change...


Super-typhoon Megi


Stuart Webster

- Made landfall in the Phillipines on October 18th 2010
- Lowest recorded central pressure for 20 years :– 885hPa
- Image to right captured by Terra satellite just prior to landfall
- 1.5km nested simulation


Resolution, resolution, resolution...


N512 scalability – Cray XE6


Thanks to Pier-Luigi Vidale, NCAS

- Climate model (atmosphere only)
- Preparation for real science on PRACE XE6


Scalability (March 2010)


- At 25km resolution, grid spacing near poles = 75m
- At 10km reduces to 12m!


Scalability – climate accelerating demand on model


- Scalability climate accelerating demand on model
- Speed cannot sacrifice this for low resolution moderate core counts
- Accuracy need to maintain standing of model
- Space weather ⇒ 600km deep model...
- Danger:

Everything to everyone...or Nothing to anyone?


GungHo!

Globally

Uniform

Next

Generation

Highly

Optimized


5 Year Project

"To research, design and develop a new dynamical core suitable for operational, global and regional, weather and climate simulation on massively parallel computers of the size envisaged over the coming 20 years."

To address (inter alia):

- ➤ What should replace the lat-lon grid?
- ➤ How to transport material on that grid?
- ➤Is implicit time scheme viable/desirable on such computers?

Split into two phases:

- ▶2 years "research"
- ➤ 3 years "development"


UK Collaboration of GFD, numerical and computational scientists

 5 FTEs from Met Office (Dynamics Research & HPC Optimisation)

 5 FTEs from NERC (Bath, Exeter, Imperial, Leeds, Manchester, Reading)

2 FTEs from STFC


Working Together Harmoniously


Organisation

- Executive board
 - ➤ Ned Garnett (NERC);
 - ➤ Andy Brown (MetO);
 - ➤ Mike Ashworth (STFC);
 - ➤ Pier-Luigi Vidale (NERC/NCAS);
 - ➤ Nils Wedi (ECMWF);
 - ➤ Nigel Wood (MetO)
- Regular one day focus meetings (IC)
- Regular two day plenary meetings


GungHo Themes: Phase 1

- Quasi-Uniform Grids (icosahedral; kites/balanced triangles; cubed-sphere; Yin-Yang)
- Advection schemes (conservation, SL, ...)
- Time schemes (explicit vs. implicit)
- Test cases
- Computational science aspects


GungHo Themes: Phase 2

- Refinement & testing of Phase 1 proposal
- Vertical aspects
 - ➤ Choice of variables
 - ➤ Grid & Staggering
 - ➤ Discretization
- Code development and testing


Issues and progress...


Quasi-Uniform Grids

- Review of options and pros & cons
 - ➤ QJ Review paper on all things grid-like [Staniforth and Thuburn]
- Fundamental research on finite difference non-orthogonal C-grid

[Thuburn and Cotter]

Fundamental research for finite elements

[Cotter]


Quasi-Uniform Grids II

 Analysis of emerging spectral element scheme highlights shortcomings of scheme

[Melvin, Staniforth, Thuburn]

 Yin-Yang version of ENDGame Shallowwater model written (plus efficient solution of elliptic solver for overset grids)

[Zerroukat]


Transport Schemes

- Work beginning to spin up
- Inherent conservation of tracers = key driver
- Is semi-Lagrangian scheme viable or desirable?
- Interaction with TRiSK scheme?


Time Schemes: Explicit

- Split-explicit scheme ruled out pros outweighed by cons
- Multi-step schemes (e.g. leapfrog) ruled out due to efficiency and accuracy issues
- ⇒ Multi-*stage* schemes (i.e. Runge-Kutta)


Time Schemes: Explicit II

- Vertical grid spacing makes explicit scheme in vertical too expensive
 - ⇒ Horizontally Explicit Vertically Implicit
- Work started on analysing such schemes to propose appropriate form

[Lock, Smith, Staniforth, Thuburn, Wood]

Interaction with implicit work...


Time Schemes: Implicit

- Preferred approach (accuracy, stability) but scalability?
- Test problem defined and initial runs

[Scheichl, Mueller, Allen, Pickles]

- Easier to say no than yes...
- ...can we design a switchable scheme?
 (HEVI makes this more likely)


Collecting wide range of test cases

[Weller, Staniforth, Thuburn]

- Identify impact of computational modes (spatial/temporal)?
- Impact of excessive diffusion


Computational Science

Scientists embedded within each theme

[Ford, Gross, Ham, Malcolm, Pickles, Riley, Selwood]


- Profiling of any proposed approach
- Key to future-proof proposal
- Therefore design not linked to any specific architecture
- Abstraction... [hear David Ham's talk!]


Summary...


Continual Improvement...


Globally


Uniform

Next

Generation

Highly

Optimized


Questions?

Met Office


Super-typhoon Megi simulations (II).

- Suite initialised using global analysis at 00z on 13/10/10
 - So about 120 hours before landfall
 - Observed central pressure at this time 1004 hPa.
- Global and 12 km simulations run for 6 days
 - Compared to 2 days previously
- 4km and 1.5 km simulations both:-
 - initialised using T+6 flow fields of 12 km simulation.
 - Both use LBCs derived from 12 km model.


© Crown copyright Met Office

12km, 4km and 1.5 km domains


Met Office

Cyclone Tracks

