

Stony Brook University School of Marine and PyStormTracker: A Parallel Object-Oriented Cyclone Tracker in Python

Albert M.W. Yau^{1*}, Kevin Paul², John Dennis²

¹School of Marine and Atmospheric Sciences, Stony Brook University, ²Computational and Information Systems Laboratory, National Center for Atmospheric Research *albert.yau@stonybrook.edu

ABSTRACT

Extra-tropical cyclones moving along storm tracks are responsible for much of the day-to-day weather variability and extreme weather events at mid-latitudes. Hence, it is of great interest to study and understand cyclone track dynamics and variability. With the availability of large ensemble datasets, such as the CMIP5 archive, it is critical that any cyclone tracking program used to study these dynamics is capable of processing such large datasets.

We have begun development on a parallel Python package, named PyStormTracker, which locates cyclone centers from model outputs and compiles a list of cyclone tracks. In the PyStormTracker's initial implementation, we define cyclones as local minima of the mean sea level pressure field. The cyclones are detected using SciPy's multidimensional image processing library. Cyclone center detection is accelerated using the MPI4Py message passing library, parallelizing over time steps in the input dataset. The tracks are generated by linking cyclone centers together, in time, using the nearest neighborhood method. We have evaluated the performance of the package on NCAR's Yellowstone cluster. The source code is available at GitHub, and is designed to be extensible such that new detection and linking algorithms can be independently implemented.

INTRODUCTION

- Extra-tropical cyclones are responsible for much of the day-to-day weather variability and extreme weather events at mid-latitudes
- Most current cyclone trackers are written in FORTRAN, source codes are not readily available; hard to modify, optimize, or compare existing cyclone
- A review of fifteen cyclone trackers (Neu et al., 2013): Tracking extratropical cyclones is challenging; cyclones vary greatly in size and shape, move with different velocities, split and merge over the lifetime

OBJECTIVES

- To implement a user and developer friendly cyclone tracker in Python using an object-oriented approach
- Flexible and extensible by inheriting or replacing the classes and methods
- Use existing scientific computing libraries such as NumPy and SciPy
- The source codes will be made publicly available
- To be able to process data from different datasets
- GRIB: most commonly used in reanalysis and weather models: NCEP/NCAR Reanalysis and GEFS
- netCDF: a more recent standard commonly used in climate models, for example, in the CMIP5 ensemble of more than 30 climate models
- PyNIO is chosen for file I/O
- To utilize parallel computing technique to accelerate processing of large amount of data
- MPI4Py as an interface to the MPI message passing library

IMPLEMENTATION

stormtracker.py

- The main controller for generating Grid, Center and Track objects
- Manages parallel MPI processes

RectGrid class

- Rectilinear grid derived from Grid class
- Does not read data until actually required
- Splits self into smaller objects by time section

Center class

- Detects centers from Grid object using scipy.ndimage.filters
- Calculates great circle distances between centers

Tracks class

- A collection of tracks, which are lists of Center objects
- Matches centers to existing Tracks using nearest neighborhood method
- If matched, appends to existing track; else appends center as a new track
- Merges two Tracks objects

Task Parallelism

- The grid is initialized using meta data only, such as data file path, time range and tracking parameters
- The grid is sliced into different time sections and distributed
- Each MPI task reads the data file individually, creates a list of Center using local minima detection and connects the centers together to form a Tracks object for the assigned time
- The tracks are combined using tree reduction

stormtracker.py from detector import RectGrid, Center from linker import Tracks __name___ == "___main___": grid = RectGrid(filepath="...") centers = grid.detect() tracks = Tracks() tracks.append center(centers) detector.py linker.py class Grid(object): class Center(object): class Tracks(object): def init (self, time, lat, lon, var): class RectGrid(Grid): def __init__(self): def abs dist(self, center): def match center(self, centers): def init (self, filepath, trange): def append center(self, centers): def get time(self): def merge tracks(self, tracks): def get_var(self, trange): def split(self, num):

RESULTS

(left) Tracks from CESM Large Ensemble #31 SLP in 1990 showing 769 deep cyclone tracks (cyclone centers deeper than 975hPa, moved 1000km and longer than 2 days)

(right) Counts of northern hemisphere winter (Dec-Feb) Pacific deep cyclone tracks in NCEP/NCAR Reanalysis compared with Hodges (1999) tracker

PERFORMANCE Speedup for CESM 1-year SLP Time (s) Total 1000 1028.22 569.55 1597.78 517.25 297.34 814.58 261.58 160.38 421.96 88.17 224.56 48.20 125.40 77.72 21.43 51.86 256 **Number of MPI Tasks** 17.59 15.86 —Ideal Speedup → Detector 15.17 30.93 **—**Linker **→**Total 15.63 15.20 30.83 **Speedup for CESM 15-year SLP** Number Time (s) Total 1057.31 749.45 1806.76 537.75 475.40 1013.15

REFERENCES

—Linker

Number of MPI Tasks

─Total

Ideal Speedup — Detector

- K. I. Hodges, 1999: Adaptive Constraints for Feature Tracking. Mon. Wea. *Rev.*, **127**, 1362–1373.
- Urs Neu, et al., 2013: IMILAST: A Community Effort to Intercompare Extratropical Cyclone Detection and Tracking Algorithms. Bull. Amer. *Meteor. Soc.*, **94**, 529–547.

ACKNOWLEDGEMENTS

- This project is supported by the Summer Internships in Parallel Computational Science (SIParCS) program in summer 2015 at the National Center for Atmospheric Research: http://www2.cisl.ucar.edu/siparcs
- PyNIO: http://www.pyngl.ucar.edu/Nio.shtml
- MPI4Py: http://pythonhosted.org/mpi4py

272.01 337.67

47.35

609.69

264.06 407.86

226.78 307.42

209.60 256.95

197.29 220.45

30.71 200.80 231.50

19.33 196.02 215.36

The source code repository is available at: http://github.com/mwyau/PyStormTracker Contact: albert.yau@stonybrook.edu