Strahlungs-Seminar

A new Radiative Transfer Solver for fast computation of 3D Heating Rates for use in LES models

Fabian Jakub

5. Juni 2014

Very likely:

- Schumann [2002]
- Frame et al. [2009]
- Wapler & Mayer [2007]
- O'Hirok [2005,ARM Meeting]

Very likely:

- Schumann [2002]
- Frame et al. [2009]
- Wapler & Mayer [2007]
- O'Hirok [2005,ARM Meeting]

Very likely:

- Schumann [2002]
- Frame et al. [2009]
- Wapler & Mayer [2007]
- O'Hirok [2005,ARM Meeting]

Very likely:

- Schumann [2002]
- Frame et al. [2009]
- Wapler & Mayer [2007]
- O'Hirok [2005,ARM Meeting]

Very likely:

- Schumann [2002]
- Frame et al. [2009]
- Wapler & Mayer [2007]
- O'Hirok [2005,ARM Meeting]

As a consequence of efficiency:

- all NWP/LES models use Independent Pixel Approximation
- usually employ two-stream solver
- sparse temporal sampling

As a consequence of efficiency:

- all NWP/LES models use Independent Pixel Approximation
- usually employ two-stream solver
- sparse temporal sampling

As a consequence of efficiency:

- all NWP/LES models use Independent Pixel Approximation
- usually employ two-stream solver
- sparse temporal sampling

As a consequence of efficiency:

- all NWP/LES models use Independent Pixel Approximation
- usually employ two-stream solver
- sparse temporal sampling

IPA vs. 3D RT

Exemplary cloud field

• solar zenith: 60°

• resolution: dx = 70m, dz = 40m

Main differences at ground:

- Shadows translated
- Irradiance locally bigger than in clear sky
- RMSE: 62%
- Bias: +4%

 $(IPA \rightarrow more\ Irradiance\ at\ ground)$

Main differences at ground:

- Shadows translated
- Irradiance locally bigger than in clear sky
- RMSE: 62%
- Bias: +4%

 $(IPA \rightarrow more\ Irradiance\ at\ ground)$

Main differences at ground:

- Shadows translated
- Irradiance locally bigger than in clear sky
- RMSE: 62%
- Bias: +4%

 $(IPA \rightarrow more\ Irradiance\ at\ ground)$

Main differences at ground:

- Shadows translated
- Irradiance locally bigger than in clear sky
- RMSE: 62%
- Bias: +4%

 $(\mathsf{IPA} \to \mathsf{more}\;\mathsf{Irradiance}\;\mathsf{at}\;\mathsf{ground})$

- Heating on cloud side faces
- Elongated cloud shadows
- RMSE: 74%
- Bias: -12%(3D \rightarrow more absorption

- Heating on cloud side faces
- Elongated cloud shadows
- RMSE: 74%
- Bias: -12%(3D \rightarrow more absorption)

- Heating on cloud side faces
- Elongated cloud shadows
- RMSE: 74%
- Bias: -12%(3D \rightarrow more absorption)

- Heating on cloud side faces
- Elongated cloud shadows
- RMSE: 74%
- Bias: -12%(3D \rightarrow more absorption)

A trip down memory lane

A trip down memory lane

Marshak et al. [1998] & Wissmeier [2013]

Master Thesis

- combine TIPA and NIPA (Wissmeier)
- physically parametrize smoothing width
- apply to atmosphere

Master Thesis

- combine TIPA and NIPA (Wissmeier)
- physically parametrize smoothing width
- apply to atmosphere

Master Thesis

- combine TIPA and NIPA (Wissmeier)
- physically parametrize smoothing width
- apply to atmosphere

Good for fluxes.

Not so for Absorption!

Parallelizes poorly!

PhD Thesis

Time for a new concept!

- two-stream \rightarrow N-stream
- Minimum
 - 3 for direct radiation \rightarrow S_0, S_1, S_2
 - 10 for diffuse radiation $\to E_{\rm dn}, E_{\rm up}, E_{\rm le}$. .
- Transport coefficients from MonteCarlo model
- Couple boxes in linear equation system

- two-stream \rightarrow N-stream
- Minimum
 - 3 for direct radiation $\rightarrow S_0, S_1, S_2$
 - 10 for diffuse radiation $\rightarrow E_{\rm dn}, E_{\rm up}, E_{\rm le} \dots$
- Transport coefficients from MonteCarlo model
- Couple boxes in linear equation system

- two-stream \rightarrow N-stream
- Minimum
 - 3 for direct radiation $\rightarrow S_0, S_1, S_2$
 - 10 for diffuse radiation $\rightarrow E_{\rm dn}, E_{\rm up}, E_{\rm le} \dots$
- Transport coefficients from MonteCarlo model
- Couple boxes in linear equation system

- two-stream \rightarrow N-stream
- Minimum
 - 3 for direct radiation $\rightarrow S_0, S_1, S_2$
 - 10 for diffuse radiation $\to E_{\rm dn}, E_{\rm up}, E_{\rm le} \dots$
- Transport coefficients from MonteCarlo model
- Couple boxes in linear equation system

Recalling the two-stream form

$$\begin{pmatrix} \mathbf{E}_{up}^{+} \\ \mathbf{E}_{dn}^{-} \\ \mathbf{E}_{dir}^{-} \end{pmatrix} = \begin{pmatrix} a_{11} & a_{12} & a_{13} \\ a_{12} & a_{11} & a_{23} \\ 0 & 0 & a_{33} \end{pmatrix} \begin{pmatrix} \mathbf{E}_{up}^{-} \\ \mathbf{E}_{dn}^{+} \\ \mathbf{E}_{dir}^{+} \end{pmatrix}$$

$$\begin{pmatrix} \mathbf{E}_{up}^{+} \\ \mathbf{E}_{dn}^{-} \end{pmatrix} = \begin{pmatrix} a_{11} & a_{12} \\ a_{12} & a_{11} \end{pmatrix} \begin{pmatrix} \mathbf{E}_{up}^{-} \\ \mathbf{E}_{dn}^{+} \end{pmatrix} + \begin{pmatrix} a_{13} \cdot \mathbf{E}_{dir}^{+} \\ a_{23} \cdot \mathbf{E}_{dir}^{+} \end{pmatrix}$$

$$\begin{pmatrix} \mathbf{1} & -a_{11} & -a_{12} \\ -a_{12} & \mathbf{1} & & \\ & & \mathbf{1} & -a_{11} \\ & -a_{11} & -a_{12} & \mathbf{1} \end{pmatrix} \begin{pmatrix} \mathbf{E}_{up}^{i} \\ \mathbf{E}_{dn}^{i} \\ \mathbf{E}_{up}^{i+1} \\ \mathbf{E}_{dn}^{i+1} \end{pmatrix} = \begin{pmatrix} \mathbf{b}_{up}^{i} \\ \mathbf{b}_{dn}^{i} \\ \mathbf{b}_{up}^{i+1} \\ \mathbf{b}_{up}^{i+1} \\ \mathbf{b}_{dn}^{i} \end{pmatrix}$$

Recalling the two-stream form

$$\begin{pmatrix} \mathbf{E}_{up}^{+} \\ \mathbf{E}_{dn}^{-} \\ \mathbf{E}_{dir}^{-} \end{pmatrix} = \begin{pmatrix} a_{11} & a_{12} & a_{13} \\ a_{12} & a_{11} & a_{23} \\ 0 & 0 & a_{33} \end{pmatrix} \begin{pmatrix} \mathbf{E}_{up}^{-} \\ \mathbf{E}_{dn}^{+} \\ \mathbf{E}_{dir}^{+} \end{pmatrix}$$

$$\begin{pmatrix} \mathrm{E}_{\textit{up}}^{+} \\ \mathrm{E}_{\textit{dn}}^{-} \end{pmatrix} = \begin{pmatrix} \textit{a}_{11} & \textit{a}_{12} \\ \textit{a}_{12} & \textit{a}_{11} \end{pmatrix} \begin{pmatrix} \mathrm{E}_{\textit{up}}^{-} \\ \mathrm{E}_{\textit{dn}}^{+} \end{pmatrix} + \begin{pmatrix} \textit{a}_{13} \cdot \mathrm{E}_{\textit{dir}}^{+} \\ \textit{a}_{23} \cdot \mathrm{E}_{\textit{dir}}^{+} \end{pmatrix}$$

$$\begin{pmatrix} \mathbf{1} & -a_{11} & -a_{12} \\ -a_{12} & \mathbf{1} & & \\ & & \mathbf{1} & -a_{11} \\ & -a_{11} & -a_{12} & \mathbf{1} \end{pmatrix} \begin{pmatrix} \mathbf{E}_{up}^{i} \\ \mathbf{E}_{dn}^{i} \\ \mathbf{E}_{up}^{i+1} \\ \mathbf{E}_{dn}^{i+1} \end{pmatrix} = \begin{pmatrix} \mathbf{b}_{up}^{i} \\ \mathbf{b}_{dn}^{i} \\ \mathbf{b}_{up}^{i+1} \\ \mathbf{b}_{dn}^{i+1} \end{pmatrix}$$

Recalling the two-stream form

$$\begin{pmatrix} \mathbf{E}_{up}^{+} \\ \mathbf{E}_{dn}^{-} \\ \mathbf{E}_{dir}^{-} \end{pmatrix} = \begin{pmatrix} a_{11} & a_{12} & a_{13} \\ a_{12} & a_{11} & a_{23} \\ 0 & 0 & a_{33} \end{pmatrix} \begin{pmatrix} \mathbf{E}_{up}^{-} \\ \mathbf{E}_{dn}^{+} \\ \mathbf{E}_{dir}^{+} \end{pmatrix}$$

$$\begin{pmatrix} \mathbf{E}_{\textit{up}}^{+} \\ \mathbf{E}_{\textit{dn}}^{-} \end{pmatrix} = \begin{pmatrix} \textit{a}_{11} & \textit{a}_{12} \\ \textit{a}_{12} & \textit{a}_{11} \end{pmatrix} \begin{pmatrix} \mathbf{E}_{\textit{up}}^{-} \\ \mathbf{E}_{\textit{dn}}^{+} \end{pmatrix} + \begin{pmatrix} \textit{a}_{13} \cdot \mathbf{E}_{\textit{dir}}^{+} \\ \textit{a}_{23} \cdot \mathbf{E}_{\textit{dir}}^{+} \end{pmatrix}$$

$$\begin{pmatrix} 1 & -a_{11} & -a_{12} \\ -a_{12} & 1 & & \\ & 1 & -a_{11} \\ & -a_{11} & -a_{12} & 1 \end{pmatrix} \begin{pmatrix} \mathbf{E}_{up}^i \\ \mathbf{E}_{dn}^i \\ \mathbf{E}_{up}^{i+1} \\ \mathbf{E}_{dn}^{i+1} \end{pmatrix} = \begin{pmatrix} \mathbf{b}_{up}^i \\ \mathbf{b}_{dn}^i \\ \mathbf{b}_{up}^{i+1} \\ \mathbf{b}_{dn}^{i+1} \end{pmatrix}$$

Non-zero pattern of 3x3x3 10-stream Matrix

- Matrix is huge but very sparse
- Direct Solver requires
 too much memory
- → Solve iteratively
- Parallelization results in non-local product (PETSc library)

Non-zero pattern of 3x3x3 10-stream Matrix

- Matrix is huge but very sparse
- Direct Solver requires
 too much memory
- → Solve iteratively
- Parallelization results in non-local product (PETSc library)

Non-zero pattern of 3x3x3 10-stream Matrix

- Matrix is huge but very sparse
- Direct Solver requires too much memory
- → Solve iteratively
- Parallelization results in non-local product (PETSc library)

Non-zero pattern of 3x3x3 10-stream Matrix

- Matrix is huge but very sparse
- Direct Solver requires too much memory
- → Solve iteratively
- Parallelization results in non-local product (PETSc library)

- Use simple MonteCarlo Raytracer
- Transport Coefficients depend on:
 - dz/dx aspect ratio
 - $\beta_{scatter}$ scattering coefficient
 - $\beta_{absorption}$ absorption coefficient
 - g asymmetry parameters
 - θ, ϕ sun angles
- save in LookUpTable
- Linear Interpolation

- Use simple MonteCarlo Raytracer
- Transport Coefficients depend on:
 - dz/dx aspect ratio
 - $\beta_{scatter}$ scattering coefficient
 - $\beta_{absorption}$ absorption coefficient
 - g asymmetry parameter
 - θ, ϕ sun angles
- save in LookUpTable
- Linear Interpolation

- Use simple MonteCarlo Raytracer
- Transport Coefficients depend on:
 - dz/dx aspect ratio
 - $\beta_{scatter}$ scattering coefficient
 - $\beta_{absorption}$ absorption coefficient
 - g asymmetry parameter
 - θ, ϕ sun angles
- save in LookUpTable
- Linear Interpolation

- Use simple MonteCarlo Raytracer
- Transport Coefficients depend on:
 - dz/dx aspect ratio
 - $\beta_{scatter}$ scattering coefficient
 - $\beta_{absorption}$ absorption coefficient
 - g asymmetry parameter
 - θ, ϕ sun angles
- save in LookUpTable
- Linear Interpolation

- Use simple MonteCarlo Raytracer
- Transport Coefficients depend on:
 - dz/dx aspect ratio
 - $\beta_{scatter}$ scattering coefficient
 - $\beta_{absorption}$ absorption coefficient
 - g asymmetry parameter
 - θ, ϕ sun angles
- save in LookUpTable
- Linear Interpolation

- Use simple MonteCarlo Raytracer
- Transport Coefficients depend on:
 - dz/dx aspect ratio
 - $\beta_{scatter}$ scattering coefficient
 - $\beta_{absorption}$ absorption coefficient
 - g asymmetry parameter
 - θ, ϕ sun angles
- save in LookUpTable
- Linear Interpolation

- Use simple MonteCarlo Raytracer
- Transport Coefficients depend on:
 - dz/dx aspect ratio
 - $\beta_{scatter}$ scattering coefficient
 - $\beta_{absorption}$ absorption coefficient
 - g asymmetry parameter
 - θ, ϕ sun angles
- save in LookUpTable
- Linear Interpolation

Algorithm Outline

Algorithm Performance for I3RC cloud scene

Runtime increase compared to two-stream solver

Two-stream pprox15-20% of NWP-model runtime Ten-stream ightarrow worst case factor pprox3

Runtime increase compared to two-stream solver

Two-stream \approx 15-20% of NWP-model runtime Ten-stream \rightarrow worst case factor \approx 3

Runtime increase compared to two-stream solver

Two-stream \approx 15-20% of NWP-model runtime Ten-stream \rightarrow worst case factor \approx 3

Runtime increase compared to two-stream solver

Two-stream \approx 15-20% of NWP-model runtime. Ten-stream \rightarrow worst case factor \approx 3

How does wind affect convergence?

And a glimpse at what's to come. . .

- Include algorithm in UCLA-LES / PALM
- Merge with thermal solver from Carolin Klinger
- Check if there are differences in cloud physics / evolution
- \bullet Ultimate goal is to include and test solver in ICON for HDCP^2 project

Thank you!

