

HAL
open science

Analog data assimilation of along-track nadir and SWOT altimetry observations in the Western Mediterranean Sea

Manuel Lopez Radcenco, Ananda Pascual, Laura Gomez-Navarro, Abdeldjalil Aissa El Bey, Ronan Fablet

► To cite this version:

Manuel Lopez Radcenco, Ananda Pascual, Laura Gomez-Navarro, Abdeldjalil Aissa El Bey, Ronan Fablet. Analog data assimilation of along-track nadir and SWOT altimetry observations in the Western Mediterranean Sea. European Geosciences Union (EGU) General Assembly, Apr 2018, Vienne, Austria. hal-01739799

HAL Id: hal-01739799

<https://hal.science/hal-01739799v1>

Submitted on 4 Sep 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Authors

Manuel Lopez-Radcenco †
Ananda Pascual ‡
Laura Gomez-Navarro ‡*
Abdeljalil Aissa-El-Bey †
Ronan Fablet †

† IMT Atlantique, Lab-STICC, UBL, Brest, France
‡ Mediterranean Institute for Advanced Studies (IMEDEA), UIB-CSIC, Esporles, Spain
* Université Grenoble Alpes, CNRS, IRD, IGE, Grenoble, France

Partners

References

[1] G. EVENSEN. Data Assimilation. Berlin, Heidelberg : Springer Berlin Heidelberg, 2009.
[2] R. LGUENSAT et al. "The Analog Data Assimilation". In : Mon. Weather Rev. (2017).
[3] A. PASCUAL et al. "Mesoscale mapping capabilities of multisatellite altimeter missions: First results with real data in the Mediterranean Sea". In : J. Mar. Syst. 65.1-4 (mar. 2007), p. 190-211
[4] L. GAULTIER et C. UBELMANN. SWOT Simulator Documentation. Rapp. tech. JPL, NASA, 2010.
[5] R. ESCUDIER et al. "Improvement of coastal and mesoscale observation from space : Application to the northwestern Mediterranean Sea". In : Geophys. Res. Lett. 40.10 (2013), p. 2148-2153.
[6] M. LÓPEZ-RADCENCO et al. "Locally-adapted convolution-based super-resolution of irregularly-sampled ocean remote sensing data". In : ArXiv e-prints (Apr. 2017). arXiv: 1704.02162 [stat.ML]

1. Abstract

The **growing availability of ocean data** brought forth by recent advancements in remote sensing, in situ measurements and numerical models supports the **development of data-driven strategies** as a powerful, computationally-efficient **alternative to model-based approaches** for the **interpolation of high-resolution, gap-free, regularly-gridded sea surface geophysical fields from partial satellite-derived observations**.

In this work, we investigate such data-driven strategies for the **spatio-temporal interpolation of Sea Level Anomaly (SLA) fields** in the **Western Mediterranean Sea** from **satellite-derived altimetry data**. We develop and evaluate an **Analog Data Assimilation (AnDA)** framework, which exploits **patch-based analog forecasting operators**. **Two different types of altimetry data** are assimilated: **along-track nadir data** and **wide-swath SWOT altimetry data**. Using an **Observing System Simulation Experiment (OSSE)**, we demonstrate the **relevance of AnDA as an improved interpolation method**, particularly for **mesoscale features** in the **20-100 km horizontal scale range**. Results report an **SLA reconstruction RMSE (correlation) improvement of 42% (12%) with respect to Optimal Interpolation (OI)**, and suggest an **additional potential gain** when the **joint assimilation of SWOT and along-track nadir observations** is considered.

2. Analog Data Assimilation

Data Assimilation: Combine a model and observations for reconstruction

- ▶ Observations can be noisy and/or partial
- ▶ Models can be non-consistent with observations, uncertain or even unknown
- ▶ Running models can be computationally expensive

Idea: Replace the model-based forecasting step of data assimilation with a data-driven approach

- ▶ Dynamical models can be built directly from a catalog of realistic simulations of system state dynamics
- ▶ Forecast can be made by exploiting the similarity between the current state and simulated states within the catalog

Classic data assimilation [1]

Analog data assimilation [2]

Analog Data Assimilation for Geophysical Fields

3. Ocean Observing System Simulation Experiment

4. Results

Table 1: RMSE (Correlation) for AnDA using SWOT observations with different noise settings. Best result in **bold**. Result for OI [5] and NNLD [6] given as reference.

Setting	SLA	∇SLA
No noise	0.02156 (0.9388)	0.004515 (0.7726)
KaRIN noise	0.02166 (0.9383)	0.004530 (0.7724)
All noise sources	0.03926 (0.8042)	0.005999 (0.5736)
OI	0.03389 (0.8447)	0.006661 (0.6050)
NNLD	0.02127 (0.6957)	0.004513 (0.5892)

Table 2: RMSE (Correlation) for AnDA using different combinations of SWOT and AT observations. Best result in **bold**. Result for OI [5] and NNLD [6] given as reference.

Setting	SLA	∇SLA
AT (D = 0)	0.02397 (0.9197)	0.005524 (0.7023)
AT (D = 5)	0.01966 (0.9464)	0.004687 (0.7679)
SWOT (D = 0)	0.02156 (0.9388)	0.004515 (0.7726)
SWOT (D = 5)	0.02523 (0.9200)	0.004474 (0.7678)
Both (D = 0)	0.02043 (0.9445)	0.004448 (0.7805)
Both (D = 5)	0.02428 (0.9254)	0.004424 (0.7745)
OI	0.03389 (0.8447)	0.006661 (0.6050)
NNLD	0.02127 (0.6957)	0.004513 (0.5892)

5. Conclusion

We developed an **application of the Analog Data Assimilation (AnDA)** to the **reconstruction of SLA fields** in the **Western Mediterranean Sea** from satellite altimetry data, namely **satellite along-track nadir data** and **wide-swath SWOT data**. The AnDA framework can be regarded as a means to **exploit high-resolution numerical simulation datasets** for the **reconstruction of SLA fields from partial satellite observations**. The reported OSSE support the relevance of AnDA with respect to state-of-the-art approaches (OI and NNLD). For instance, we report a clear **improvement of 42% (12%) in terms of SLA RMSE (correlation)** and **30% (27%) in terms of SLA gradient RMSE (correlation) with respect to OI** when considering **along-track nadir data**. Our experiments also suggest an **additional potential improvement** from the **joint assimilation of SWOT and along-track nadir observations**. However, **additional preprocessing** should be carried out to **filter out the correlated noise in SWOT data**. Future work will focus on **combining such preprocessing strategies with the AnDA framework** in order to **develop useful tools to process real observations from the future SWOT altimetry mission**. Other interesting research avenues include the **combination of the different sources of altimetry data** as well as **considering additional ocean dynamical tracers** (e.g. sea surface temperature, sea surface salinity, ocean color, etc.). The **exploitation of structural information present in wide-swath observations**, for example by means of numerically resolved SLA gradients and/or finite size Liapunov exponents (FSLE), is also an appealing research direction.