

Modélisation physique des erreurs de modèles pour les écoulements fluides géophysiques

Valentin Resseguier, Pierre Dérian, Etienne Mémin, Bertrand Chapron

► To cite this version:

Valentin Resseguier, Pierre Dérian, Etienne Mémin, Bertrand Chapron. Modélisation physique des erreurs de modèles pour les écoulements fluides géophysiques. CNA 2018 - Colloque National d'Assimilation de Données, Nov 2016, Grenoble, France. pp.1-12. hal-01891160

HAL Id: hal-01891160

<https://hal.science/hal-01891160>

Submitted on 9 Oct 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.

Modélisation physique des erreurs de modèles pour les écoulements fluides géophysiques

Valentin Resseguier,

Pierre Dérian,

Etienne Mémin,

Bertrand Chapron

Motivations

- Identifier rigoureusement l'effet de la dynamique sous-maille
- Injecter une dynamique petite échelle plausible
- Etudier les bifurcations et les attracteurs
 - Projection climatique
- Quantifier les erreurs de modèle
 - Prévision d'ensemble et assimilation de données

Plan

- Dynamique randomisée
- SQG sous incertitude modérée (SQG MU)
- Lorenz sous incertitude de position

Dynamique randomisée

Introduction d'aléas

- Conditions initiales aléatoires

Sous-dispersif +
Nécessite un large
ensemble

- Forçage Gaussien arbitraire

Rajoute de l'énergie +
Mauvaise phase

- Moyennage,
homogénéisation

Problèmes d'hypothèses et
de conservation de l'énergie

- Ajout d'une vitesse
décorrélée en temps

$$\mathbf{v} = \mathbf{w} + \sigma \dot{\mathbf{B}}$$

Advection d'un traceur Θ

$$\frac{D\Theta}{Dt} = 0$$

$$v = w + \sigma \dot{B}$$

Advection d'un traceur Θ

$$v = w + \sigma \dot{B}$$

Advection d'un traceur Θ

$$\partial_t \Theta + \mathbf{w}^* \cdot \nabla \Theta + \sigma \dot{\mathbf{B}} \cdot \nabla \Theta = \nabla \cdot \left(\frac{1}{2} \mathbf{a} \nabla \Theta \right)$$

$$\mathbf{v} = \mathbf{w} + \sigma \dot{\mathbf{B}}$$

Advection d'un traceur Θ

Advection

$$\partial_t \Theta + w^* \cdot \nabla \Theta + \sigma \dot{B} \cdot \nabla \Theta = \nabla \cdot \left(\frac{1}{2} a \nabla \Theta \right)$$

$$v = w + \sigma \dot{B}$$

Advection d'un traceur Θ

$$\partial_t \Theta + \boxed{w^* \cdot \nabla \Theta + \sigma \dot{B} \cdot \nabla \Theta} = \boxed{\nabla \cdot \left(\frac{1}{2} a \nabla \Theta \right)}$$

Advection

Diffusion

$$v = w + \sigma \dot{B}$$

Advection d'un traceur Θ

$$\partial_t \Theta + \mathbf{w}^* \cdot \nabla \Theta + \sigma \dot{\mathbf{B}} \cdot \nabla \Theta = \nabla \cdot \left(\frac{1}{2} a \nabla \Theta \right)$$

Advection

Diffusion

Correction
du drift

The diagram illustrates the components of the tracer advection equation. The left side of the equation is enclosed in a light blue rounded rectangle labeled "Advection". The right side is enclosed in a light green rounded rectangle labeled "Diffusion". A magnifying glass is placed over the term $\mathbf{w}^* \cdot \nabla \Theta$ in the "Advection" box. An orange arrow points from the text "Correction du drift" below to the magnified term.

$$\mathbf{v} = \mathbf{w} + \sigma \dot{\mathbf{B}}$$

Advection d'un traceur Θ

Advection d'un traceur Θ

$$\partial_t \Theta + \mathbf{w}^* \cdot \nabla \Theta + \sigma \dot{\mathbf{B}} \cdot \nabla \Theta = \nabla \cdot \left(\frac{1}{2} a \nabla \Theta \right)$$

Advection

Diffusion

Correction du drift

Forçage aléatoire multiplicatif

$\mathbf{v} = \mathbf{w} + \sigma \dot{\mathbf{B}}$

The diagram shows the mathematical equation for the advection of a tracer Θ . It is split into two main components: Advection and Diffusion. The Advection term is highlighted with orange and purple circles around the terms $w^* \cdot \nabla \Theta$ and $\sigma \dot{\mathbf{B}} \cdot \nabla \Theta$ respectively. Arrows point from these circles to the text 'Correction du drift' and 'Forçage aléatoire multiplicatif'. The Diffusion term is highlighted with a green box.

Advection d'un traceur Θ

Advection d'un traceur Θ

Modèles aléatoires dérivés

Conservations
(masse,
quantité de
mouvement, ...)

Modèles aléatoires dérivés

Modèles aléatoires dérivés

Modèles aléatoires dérivés

Modèles aléatoires dérivés

SQG sous incertitude modérée

SQG MU

Code disponible en ligne

$t = 17$ days

Simulation de
référence:

SQG

déterministe

512 x 512

$t = 17$ days

Simulation de
référence:

SQG

déterministe

512 x 512

Une réalisation

Déterministe 128x128

Déterministe 512x512
10

Stochastique 128x128

Une réalisation

Déterministe 128x128

Déterministe 512x512
10

Stochastique 128x128

Ensemble

Ensemble

Ensemble

Ensemble

Résumé des modèles QG sous incertitude de position

- Petites échelles plus réalistes
- Estimation de la position et de l'amplitude des erreurs
- Évènements extrêmes
- Bifurcations
- sous incertitude forte:
Description 2D simple de la frontolyse/frontogénèse

Code SQG MU:

lien depuis le site de l'équipe Fluminance - V. Resseguier

Modèle de Lorenz sous incertitude de position

Est-ce que les modèles grande échelle
(diffusifs) sur-représentent les états stables
dans les simulations d'ensemble?

Modèle(s) de Lorenz

$$\frac{dX}{dt} = \Pr(Y - X) - \frac{4}{2\Upsilon} X$$

$$dY = \left[X(\rho - Z) - Y - \frac{4}{2\Upsilon} Y \right] dt + \frac{\rho - Z}{\Upsilon^{1/2}} dB_t$$

$$dZ = \left[XY - bZ - \frac{8}{2\Upsilon} bZ \right] dt + \frac{Y}{\Upsilon^{1/2}} dB_t$$

- modèle **déterministe** classique ~ DNS, précis mais inaccessible en pratique
- modèle (déterministe) **diffusif** ~ LES
- **stochastique** : modèle sous incertitude de position
 - comportement des ensembles?

Comportement à temps court

Comparaison ensemble \leftrightarrow référence
3 métriques: distance minimum, biais, RMSE

Comportement à temps court

Comportement à temps long

Upsilon=10 - Deterministic ensemble of 100 particles

Comportement à temps long

Comportement à temps long

Upsilon=10 - Stochastic ensemble of 100 particles

Taux de visite de l'attracteur

Taux de visite de l'attracteur

Conclusion

Conclusion

- Transport aléatoire applicable à n'importe quelle dynamique
- Petites échelles plus réalistes
- Dispersion efficace des ensembles
- Scénarios probables
- Exploration de l'attracteur

Merci de votre attention

Code SQG MU:
lien depuis le site de l'équipe Fluminance - V. Resseguier