

JCSDA Community Radiative Transfer Model (CRTM) Framework

Yong Han, Quanhua Liu, Paul van Delst

JCSDA 3rd Workshop on Satellite Data Assimilation, 20-21 April 2005

Overview

- User Interface
 - Forward, tangent-linear, adjoint, K-matrix (Jacobian)
 - Public data structures
- Developer Interface
 - The components
 - Internal data structures
 - Changes required for analytical Jacobians
- Shared Data
 - What are they? How to use them?
 - Shared data structures
- Testing
 - Code test software and datafiles.
 - Comparison with obs. Testing in GDAS.
- Utilities and Feedback

What is the CRTM Framework?

- At the simplest level, it's a collection of structure definitions, interface definitions, and stub routines.
- There are User and Developer interfaces, as well as Shared Data interfaces. (I/O functions for convenience).

Why do this?

- The radiative transfer problem is split into various components (e.g. gaseous absorption, scattering etc).
 Each component defines its own structure definition and application modules to facilitate independent development.
- Want to minimise or eliminate potential software conflicts and redundancies.
- Components developed by different groups can "simply" be dropped into the framework.
- Faster implementation of new science/algorithms.

User Interface

Current Forward CRTM Interface

```
 Error_Status = CRTM_Forward( Atmosphere, & Surface, &
 All data contained in structures.
 Additional "arguments" can be added

Error_Status = CRTM_Forward( Atmosphere, & Surface, & Surface, & ChannelInfo, & ChannelInfo, & RTSolution )
```

No impact on calling routine.

as required to the requisite structures.

Allowable dimensionality

L = number of channels; M = number of profiles

INPUTS			OUTPUTS
Atmosphere	Surface	GeometryInfo	RTSolution
Scalar	Scalar	Scalar	L
М	M	М	L×M

Example: Definition of Atmosphere Structure

```
TYPE, PUBLIC :: CRTM Atmosphere type
  ! -- Dimension values
 INTEGER :: Max Layers = 0 ! K dimension
 INTEGER :: n Layers = 0 ! Kuse dimension
 INTEGER :: n Absorbers = 0 ! J dimension
 INTEGER :: Max Clouds = 0 ! Nc dimension
 INTEGER :: n_Clouds = 0 ! NcUse dimension
 INTEGER :: Max Aerosols = 0 ! Na dimension
 INTEGER :: n Aerosols = 0 ! NaUse dimension
  ! -- Climatology model associated with the profile
 INTEGER :: Climatology = INVALID MODEL
  ! -- Absorber ID and units
  INTEGER, DIMENSION(:), POINTER:: Absorber ID => NULL() ! J
 INTEGER, DIMENSION(:), POINTER:: Absorber Units => NULL() ! J
  ! -- Profile LEVEL pressure and LAYER quantities
 REAL ( fp kind ), DIMENSION (:), POINTER :: Level Pressure => NULL() ! K
 REAL( fp kind ), DIMENSION(:), POINTER:: Pressure => NULL() ! K
 REAL( fp kind ), DIMENSION(:), POINTER :: Temperature => NULL() ! K
 REAL( fp_kind ), DIMENSION(:,:), POINTER:: Absorber => NULL() ! K x J
  ! -- Clouds associated with each profile
 TYPE ( CRTM Cloud type ), DIMENSION (: ), POINTER :: Cloud => NULL() ! No
  ! -- Aerosols associated with each profile
 TYPE ( CRTM Aerosol type ), DIMENSION( : ), POINTER :: Aerosol => NULL() ! Na
END TYPE CRTM Atmosphere type
```

PUBLIC CRTM Data Structures

Type Name	Description	
CRTM_ChannelInfo_type	Sensor channel information filled during initialisation.	
CRTM_Atmosphere_type	Atmospheric state profile data. Contains Cloud and Aerosol structures.	
CRTM_Surface_type	Surface type and state information. Contains SensorData structure.	
CRTM_GeometryInfo_type	Earth location, zenith and azimuth angles.	
CRTM_RTSolution_type	Radiative transfer results.	

Current K-Matrix CRTM Interface

```
 Same structure definitions for both the

  forward and K-matrix structures.
```

 Channel dependencies are handled via the structure array dimensions.

```
Error Status = CRTM K Matrix(
 Atmosphere, &
 Surface, &
 RTSolution K, &
 GeometryInfo, &
 ChannelInfo, &
 Atmosphere K, &
 Surface K, &
 RTSolution )
```

Allowable dimensionality

L = number of channels; M = number of profiles

INPUTS			OUTPUTS	
Atmosphere Surface	RTSolution_K	GeometryInfo	Atmosphere_K Surface_K	RTSolution
Scalar	L	Scalar	L	L
М	L×M	М	L×M	L×M

Developer Interface

The CRTM Components

- Absorption by atmospheric gaseous constituents, e.g. water vapour, ozone, etc. AtmAbsorption functions.
 - Compact-OPTRAN is currently used.
 - OPTRAN-v7 has been implemented.
 - OSS has been implemented.
- Scattering and absorption. AtmScatter functions.
 - Aerosols
 - Clouds
- Surface Optics. **SfcOptics** functions.
 - Emissivity (land, ocean; μW, IR; ice, snow, water, etc)
 - Reflectivity (diffuse and direct)
- Radiative Transfer. RTSolution functions.
 - Fixed multi-stream models
 - SOI model

INTERNAL CRTM Data Structures

- Not visible via the User Interface
- Developers modify the structure contents as needed
- Some components are mandatory and must be supplied; others are algorithm specific.

Type Name	Description	
CRTM_AtmAbsorption_type	Gaseous absorption optical depths and related parameters.	
CRTM_AtmScatter_type	Scattering parameters such as single scatter albedo, asymmetry factor, optical depths, etc.	
CRTM_SfcOptics_type	Surface optical properties such as emissivity and reflectivity.	

Example: Definition of AtmScatter Structure

```
TYPE, PUBLIC :: CRTM AtmScatter type
  ! -- Dimension values
 INTEGER :: n Layers = 0 ! K dimension
  INTEGER :: Max Legendre Terms = 0 ! Ic dimension
  INTEGER :: n Legendre Terms = 0 ! IcUse dimension
  INTEGER :: Max Phase Elements = 0 ! Ip dimension
  INTEGER :: n Phase Elements = 0 ! IpUse dimension
  ! - Algorithm-specific members
 REAL( fp kind ), DIMENSION( :, :, : ), POINTER :: Phase Coefficient => NULL()
  ! - Mandatory members
 REAL ( fp kind ), DIMENSION (:), POINTER :: Optical Depth => NULL() ! K
 REAL( fp_kind ), DIMENSION( : ), POINTER :: Single_Scatter_Albedo => NULL() ! K
 REAL ( fp kind ), DIMENSION ( : ), POINTER :: Asymmetry Factor
 => NULL() ! K
 REAL( fp kind ), DIMENSION(:), POINTER:: Delta Truncation
 => NULL() ! K
END TYPE CRTM AtmScatter type
```

INTERNAL CRTM Functions

- "Stub" functions are provided for each component. Empty shell routines with the required structure arguments.
- Each component contained within its own module (or module hierarchy)
- Developers modify the contents of the application function.
 Can also include other dependent module subprograms, or other modules.
- Interfaces don't change (eventually!), so impact of a particular component update (e.g. the gaseous absorption algorithm – replace OPTRAN with OSS) on the code is minimised.
- This is an ideal characterisation, as there may be dependencies between components (e.g. scaling of polychromatic gas absorption optical depths in the radiative transfer functions.)

Changes still to be made

- Modifications for analytic Jacobians
 - CRTM design was based on forward → tangent-linear → adjoint → K-matrix approach.
 - For analytic Jacobians, the K-matrix structures need to be passed in/out of the forward model call.
- Example: Computation of gaseous absorption.
 - Current forward model interface,

 K-Matrix structure is declared as an optional output argument for the analytic Jacobians.

Shared Data

The CRTM Shared Data

- Shared Data is the precomputed data that is loaded during the model initialisation. The shared data is loaded into a public data structure that can then be used by application modules.
- Shared data is not visible via the User Interface.
- Needed for:
 - Gaseous absorption functions require regression coefficients (e.g. OPTRAN) or optical depth lookup tables (e.g. OSS)
 - Surface optics functions requiring coefficients (e.g. IRSSEM)
 - Scattering functions may require the same (e.g. current aerosol absorption/scattering uses channel based coefficients, but will transition to spectra)
- Accessed by USE of the required shared data module.
- Getting data into the system is one of the more difficult parts of CRTM development (IMO).

Current Shared Data CRTM Data Structures

Type Name	Description	
SpcCoeff_type	Channel frequencies, polarisation, Planck function coefficients, etc.	
TauCoeff_type	Coefficient data used in the AtmAbsorption functions.	
AerosolCoeff_type	Coefficient data used in the AerosolScatter functions.	
ScatterCoeff_type	Coefficient data used in the CloudScatter functions.	

• Will need the same for surface optics functions to compute surface emissivities/reflectivities.

Testing Software

Testing Outline

Data

- Simple data initially.
 - Atmosphere data from ECMWF 52 profile set.
 - Cloud and Surface data from Quanhua Liu.
 - Aerosol data from Clark Weaver.
- Collocated surface, atmosphere and satellite observations.
- Test instruments.
 - Infrared: AIRS (hyperspectral) and HIRS (broadband)
 - Microwave: AMSU (crosstrack scanner) and WindSat (polarimetric conical scanner)
- Anticipate three phases of testing:
 - Code testing using above simple datafiles.
 - Comparison with theoretical results and satellite observations.
 - Impact of CRTM on forecast skill.

Testing Software

- Want to test each CRTM component (gaseous absorption, scattering, etc) in each model (Forward, K-matrix, etc) for consistency, as well as the end-to-end test.
- Have some initial attempts based on pCRTM and OPTRAN integration into CRTM.
 - Forward/Tangent-linear check.
 - Tangent-linear/Adjoint check
 - Adjoint/K-matrix check.
- Each test type has a defined structure that is filled and dumped to file.
- Some rudimentary visualisation tools using IDL.
- The same structure definitions and file I/O is also used in the pCRTM tests – the IDL code can view these also.

FWD/TL test results for AtmAbsorption

TL/AD test results for AtmAbsorption

TL/AD test results for the pCRTM

Utilities/Feedback

Utilities/Feedback

- What generic utilities are needed for the CRTM?
 - Example: Planck functions.
 - Others?
 - HG phase function computation routines?
 - Matrix operations/linear algebra libraries?
 - Other source functions (e.g. for NLTE)?
- Feedback
 - What do developers need?
 - How is the current setup working?
 - Easy to obtain and share software?
 - Easy to obtain and share data?
 - Sufficient documentation? Is the website sufficient? Deficient?
 - What do we need to do to make development, testing, and integration of CRTM components easier?
- Looking at SourceForge as a home for CRTM developers.