

From ENDGame to GungHo!

A new dynamical core for the Unified Model

Nigel Wood, Dynamics Research, UK Met Office


GungHo! – a reminder

Some results from each workpackage


Summary


 T_{24}/T_N

Scalability


(17km) N768 - New Dynamics vs ENDGame


(1 node=32 processors)


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


GungHo!

Globally


Uniform

Next

Generation

Highly

Optimized


"Working together harmoniously"


- "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."
- Split into two phases:
 - > 2 years "research" (2011-13)
 - ➤ 3 years "development" (2013-2016)
- Met Office, STFC, Universities of: Bath, Exeter, Imperial, Leeds, Manchester, Reading, Warwick


GungHo Issues

- How to maintain accuracy of current model on a GungHo grid?
- Principal points about current grid are:
 - Orthogonality
 - > C-grid
- These provide a number of good numerical properties (Staniforth & Thuburn QJ 2012)
- Challenge is to retain those on a nonorthogonal grid


Some workpackage results


- Good dispersion
- Minimal grid imprinting
- No computational modes
- ⇒ Finite element approach
- ⇒ Focus on: Cubed-sphere; possibly triangles


Cotter (Imperial), Melvin & Staniforth (MetO)


Higher order FEM

- Good dispersion
- Minimal grid imprinting
- No computational modes
- ⇒ Finite element approach
- ⇒ Focus on: Cubed-sphere; [§]
 possibly triangles


Cotter (Imperial), Melvin & Staniforth (MetO)


Partially mass lumped FEM


Recent results


Thuburn (Exeter)

Williamson Test Case 5 with 160K d.o.f.s (320x160)


Are implicit schemes viable?

Weak horizontal scaling for a 3D Helmholtz problem

- Baseline resolution = 64x64
- Nz=128
- Grid cells per processor = 520K
- Cs*Dt/Dx=const=8.4

Fotal time [s]

One side of cubedsphere


Mueller & Scheichl (Bath)


What to do if not...

- Horizontally Explicit
 Vertically Implicit
 (HEVI)
- Computational modes arise from multistep schemes
- ⇒ Examine range of Runge-Kutta Implicit-Explicit (IMEX) schemes


Weller (Reading) & Lock (Leeds)


© Crown copyright Met Office


Test cases

- Finite difference scheme applied on a variety of grids
- Simple solid body rotation (Williamson test case 2)
- Height and velocity errors after 5 days
- Weller, Thuburn and Cotter, MWR, 2012

Weller (Reading), Thuburn (Exeter) & Cotter (Imperial)


Transport

- Mass conservation = #1 user requirement!
- Inherent part of mimetic approach
- But want to maintain non-split approach of current SL scheme
- OK in horizontal (CFL<1 on uniform mesh) – see previous simulations
- Challenge is in vertical...


Computational Science

Ham (Imperial), Ford & Pickles (STFC), Riley (Manchester)


- Vertical loop inner most
- Indirect addressing for horizontal
- F2003

© Crown copyright Met Office


Timetable...

- Further development and testing of horizontal [2013]
- Testing of proposals for code architecture [2013]
- Vertical discretization [2013]
- 3D prototype development [2014-2015]
- Operational...by 2020
 - ⇒ Long term step change in scalability


Questions?