

Dynamics under location uncertainty: model derivation, modified transport and uncertainty quantification

Valentin Resseguier, Baylor Fox-Kemper, Etienne Mémin, Bertrand Chapron

► To cite this version:

Valentin Resseguier, Baylor Fox-Kemper, Etienne Mémin, Bertrand Chapron. Dynamics under location uncertainty: model derivation, modified transport and uncertainty quantification. AGU 2017 - American Geophysical Union, Dec 2017, New Orleans, United States. pp.1-47. hal-01891163

HAL Id: hal-01891163

<https://hal.science/hal-01891163>

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.

Dynamics under location uncertainty: model derivation, modified transport and uncertainty quantification

Valentin Resseguier, Baylor Fox-Kemper
Etienne Memin, Bertrand Chapron

Motivations

- Rigorously identified subgrid dynamics effects
- Injecting likely small-scale dynamics
- Predict extreme events
- Quantification of modeling errors → Ensemble forecasts and data assimilation
- Studying different likely scenarios and attractors → Climate projections

Contents

- I. Location uncertainty
- II. SQG under moderate uncertainty

Part I

Location uncertainty

Adding random velocity

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

Adding random velocity

Resolved
large scales

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

Adding random velocity

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

Resolved
large scales

White-in-time
small scales

The diagram illustrates the decomposition of velocity v into two components. On the left, the symbol v is shown followed by an equals sign. To the right of the equals sign, the symbol w is enclosed in an orange circle, with an orange arrow pointing to it from the text "Resolved large scales". To the right of w is a plus sign. To the right of the plus sign, the expression $\sigma \dot{B}$ is enclosed in a purple circle, with a purple arrow pointing to it from the text "White-in-time small scales".

Large scales:

$$w$$

Small scales:

$$\sigma \dot{B}$$

Variance
tensor:

$$a = a(x, x) = \frac{\mathbb{E}\{\sigma dB (\sigma dB)^T\}}{dt}$$

Adding random velocity

Resolved
large scales

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

White-in-time
small scales

Large scales:

$$w$$

Small scales:

$$\sigma \dot{B}$$

Variance
tensor:

$$a = a(x, x) = \frac{\mathbb{E}\{\sigma dB (\sigma dB)^T\}}{dt}$$

Adding random velocity

Resolved
large scales

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

White-in-time
small scales

References :

Mikulevicius and Rozovskii, 2004
Flandoli, 2011

Memin, 2014
Resseguier et al. 2017 a, b, c
Chapron et al. 2017
Cai et al. 2017

Holm, 2015
Holm and Tyranowski, 2016
Arnaudon et al., 2017

Cotter and al 2017
Crisan et al., 2017
Gay-Balmaz and Holm 2017

Large scales:

w

Small scales:

$\sigma \dot{B}$

Variance
tensor:

$$\mathbf{a} = \mathbf{a}(\mathbf{x}, \mathbf{x}) = \frac{\mathbb{E}\{\boldsymbol{\sigma} dB (\boldsymbol{\sigma} dB)^T\}}{dt}$$

Advection of tracer Θ

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

Large scales:

$$\boldsymbol{w}$$

Small scales:

$$\dot{\sigma} \dot{\boldsymbol{B}}$$

Variance
tensor:

$$\boldsymbol{a} = \boldsymbol{a}(\boldsymbol{x}, \boldsymbol{x}) =$$

$$\frac{\mathbb{E}\{\boldsymbol{\sigma} d\boldsymbol{B} (\boldsymbol{\sigma} d\boldsymbol{B})^T\}}{dt}$$

Advection of tracer Θ

Large scales:

$$\boldsymbol{w}$$

Small scales:

$$\sigma \dot{\boldsymbol{B}}$$

Variance tensor:

$$\boldsymbol{a} = \boldsymbol{a}(\boldsymbol{x}, \boldsymbol{x}) = \frac{\mathbb{E}\{\boldsymbol{\sigma} d\boldsymbol{B} (\boldsymbol{\sigma} d\boldsymbol{B})^T\}}{dt}$$

Advection of tracer Θ

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

Large scales:

$$\boldsymbol{w}$$

Small scales:

$$\sigma \dot{\boldsymbol{B}}$$

Variance tensor:

$$\boldsymbol{a} = \boldsymbol{a}(\boldsymbol{x}, \boldsymbol{x}) = \frac{\mathbb{E}\{\sigma dB (\sigma dB)^T\}}{dt}$$

Advection of tracer Θ

Advection

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

Large scales:

$$\boldsymbol{w}$$

Small scales:

$$\sigma \dot{\boldsymbol{B}}$$

Variance tensor:

$$\boldsymbol{a} = \boldsymbol{a}(\boldsymbol{x}, \boldsymbol{x}) = \frac{\mathbb{E}\{\sigma dB (\sigma dB)^T\}}{dt}$$

Advection of tracer Θ

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

Advection

Diffusion

Large scales:

$$\boldsymbol{w}$$

Small scales:

$$\sigma \dot{\boldsymbol{B}}$$

Variance tensor:

$$\boldsymbol{a} = \boldsymbol{a}(\boldsymbol{x}, \boldsymbol{x}) = \frac{\mathbb{E}\{\sigma d\boldsymbol{B} (\sigma d\boldsymbol{B})^T\}}{dt}$$

Advection of tracer Θ

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

Advection

Diffusion

Drift correction

The diagram illustrates the decomposition of advection into drift and diffusion. On the left, a blue box labeled "Advection" contains the term $\boldsymbol{w}^* \cdot \nabla \Theta$. An orange arrow points from the text "Drift correction" to this term. To the right, a green box labeled "Diffusion" contains the term $\nabla \cdot \left(\frac{1}{2} \boldsymbol{a} \nabla \Theta \right)$.

Large scales:

$$\boldsymbol{w}$$

Small scales:

$$\sigma \dot{\boldsymbol{B}}$$

Variance tensor:

$$\boldsymbol{a} = \boldsymbol{a}(\boldsymbol{x}, \boldsymbol{x}) = \frac{\mathbb{E}\{\sigma d\boldsymbol{B} (\sigma d\boldsymbol{B})^T\}}{dt}$$

Advection of tracer Θ

Large scales:

$$\boldsymbol{w}$$

Small scales:

$$\sigma \dot{\boldsymbol{B}}$$

Variance tensor:

$$\mathbf{a} = \mathbf{a}(\mathbf{x}, \mathbf{x}) = \frac{\mathbb{E}\{\sigma dB (\sigma dB)^T\}}{dt}$$

Advection of tracer Θ

Large scales:

$$\boldsymbol{w}$$

Small scales:

$$\sigma \dot{\boldsymbol{B}}$$

Variance tensor:

$$\boldsymbol{a} = \boldsymbol{a}(\boldsymbol{x}, \boldsymbol{x}) = \frac{\mathbb{E}\{\sigma d\boldsymbol{B} (\sigma d\boldsymbol{B})^T\}}{dt}$$

Advection of tracer Θ

Large scales:

$$\boldsymbol{w}$$

Small scales:

$$\sigma \dot{\boldsymbol{B}}$$

Variance tensor:

$$\boldsymbol{a} = \boldsymbol{a}(\boldsymbol{x}, \boldsymbol{x}) = \frac{\mathbb{E}\{\sigma d\boldsymbol{B} (\sigma d\boldsymbol{B})^T\}}{dt}$$

Advection of tracer Θ

Large scales:

$$\boldsymbol{w}$$

Small scales:

$$\sigma \dot{\boldsymbol{B}}$$

Variance tensor:

$$\boldsymbol{a} = \boldsymbol{a}(\boldsymbol{x}, \boldsymbol{x}) = \frac{\mathbb{E}\{\boldsymbol{\sigma} d\boldsymbol{B} (\boldsymbol{\sigma} d\boldsymbol{B})^T\}}{dt}$$

Derived random models

Conservations
(mass, linear momentum, ...)

$$\frac{D}{Dt}$$

Navier-Stokes

Large scales:

$$\boldsymbol{w}$$

Small scales:

$$\sigma \dot{\boldsymbol{B}}$$

Variance tensor:

$$\boldsymbol{a} = \boldsymbol{a}(\boldsymbol{x}, \boldsymbol{x}) = \frac{\mathbb{E}\{\boldsymbol{\sigma} d\boldsymbol{B} (\boldsymbol{\sigma} d\boldsymbol{B})^T\}}{dt}$$

Derived random models

Simplifications ↑

Conservations
(mass, linear
momentum, ...)

$$\frac{D}{Dt}$$

Navier-Stokes

Large scales:

$$\boldsymbol{w}$$

Small scales:

$$\sigma \dot{\boldsymbol{B}}$$

Variance tensor:

$$\boldsymbol{a} = \boldsymbol{a}(\boldsymbol{x}, \boldsymbol{x}) = \frac{\mathbb{E}\{\boldsymbol{\sigma} d\boldsymbol{B} (\boldsymbol{\sigma} d\boldsymbol{B})^T\}}{dt}$$

Derived random models

Large scales:

$$\boldsymbol{w}$$

Small scales:

$$\sigma \dot{\boldsymbol{B}}$$

Variance tensor:

$$\boldsymbol{a} = \boldsymbol{a}(\boldsymbol{x}, \boldsymbol{x}) = \frac{\mathbb{E}\{\boldsymbol{\sigma} d\boldsymbol{B} (\boldsymbol{\sigma} d\boldsymbol{B})^T\}}{dt}$$

Derived random models

Conservations
(mass, linear
momentum, ...)

$$\frac{D}{Dt}$$

Navier-Stokes

Boussinesq

Large scales:

$$\boldsymbol{w}$$

Small scales:

$$\sigma \dot{\boldsymbol{B}}$$

Variance tensor:

$$\boldsymbol{a} = \boldsymbol{a}(\boldsymbol{x}, \boldsymbol{x}) = \frac{\mathbb{E}\{\boldsymbol{\sigma} d\boldsymbol{B} (\boldsymbol{\sigma} d\boldsymbol{B})^T\}}{dt}$$

Derived random models

Large scales:

$$w$$

Small scales:

$$\sigma \dot{B}$$

Variance tensor:

$$\mathbf{a} = \mathbf{a}(\mathbf{x}, \mathbf{x}) = \frac{\mathbb{E}\{\boldsymbol{\sigma} d\mathbf{B} (\boldsymbol{\sigma} d\mathbf{B})^T\}}{dt}$$

Derived random models

Large scales:

$$w$$

Small scales:

$$\sigma \dot{B}$$

Variance tensor:

$$\mathbf{a} = \mathbf{a}(\mathbf{x}, \mathbf{x}) = \frac{\mathbb{E}\{\boldsymbol{\sigma} d\mathbf{B} (\boldsymbol{\sigma} d\mathbf{B})^T\}}{dt}$$

Derived random models

Large scales:

$$w$$

Small scales:

$$\sigma \dot{B}$$

Variance tensor:

$$\mathbf{a} = \mathbf{a}(\mathbf{x}, \mathbf{x}) = \frac{\mathbb{E}\{\boldsymbol{\sigma} d\mathbf{B} (\boldsymbol{\sigma} d\mathbf{B})^T\}}{dt}$$

Derived random models

Large scales:

$$w$$

Small scales:

$$\sigma \dot{B}$$

Variance tensor:

$$\mathbf{a} = \mathbf{a}(\mathbf{x}, \mathbf{x}) = \frac{\mathbb{E}\{\boldsymbol{\sigma} d\mathbf{B} (\boldsymbol{\sigma} d\mathbf{B})^T\}}{dt}$$

Derived random models

Large scales:

$$\boldsymbol{w}$$

Small scales:

$$\sigma \dot{\boldsymbol{B}}$$

Variance tensor:

$$\boldsymbol{a} = \boldsymbol{a}(\boldsymbol{x}, \boldsymbol{x}) = \frac{\mathbb{E}\{\boldsymbol{\sigma} d\boldsymbol{B} (\boldsymbol{\sigma} d\boldsymbol{B})^T\}}{dt}$$

Derived random models

Large scales:

$$\boldsymbol{w}$$

Small scales:

$$\sigma \dot{\boldsymbol{B}}$$

Variance tensor:

$$\boldsymbol{a} = \boldsymbol{a}(\boldsymbol{x}, \boldsymbol{x}) = \frac{\mathbb{E}\{\boldsymbol{\sigma} d\boldsymbol{B} (\boldsymbol{\sigma} d\boldsymbol{B})^T\}}{dt}$$

Derived random models

Part II

SQG under Moderate Uncertainty

SQG MU

Code available online

$t = 17$ day

SQG

$$\frac{Db}{Dt} = -\alpha_{HV} \Delta^4 b \quad \text{Hyper-viscosity}$$

$$u = \left(\text{cst.} \nabla^\perp \Delta^{-\frac{1}{2}} \right) b$$

Reference flow:

deterministic

SQG

1024 x 1024

$t = 17$ day

SQG

$$\frac{Db}{Dt} = -\alpha_{HV} \Delta^4 b \quad \text{Hyper-viscosity}$$

$$u = \left(\text{cst.} \nabla^\perp \Delta^{-\frac{1}{2}} \right) b$$

Reference flow:

deterministic

SQG

1024 x 1024

One realization : Stochastic destabilization

Deterministic 128 x 128

Deterministic 1024 x 1024

Location Uncertainty 128 x 128

One realization : Stochastic destabilization

Deterministic 128 x 128

Deterministic 1024 x 1024

Location Uncertainty 128 x128

One realization : Stochastic destabilization

Deterministic 128 x 128

Deterministic 1024 x 1024

Location Uncertainty 128 x 128

One realization : Stochastic destabilization

Deterministic 128 x 128

Deterministic 1024 x 1024

Location Uncertainty 128 x128

One realization : Stochastic destabilization

Deterministic 128 x 128

Deterministic 1024 x 1024

Location Uncertainty 128 x 128

One realization : Stochastic destabilization

Deterministic 128 x 128

Deterministic 1024 x 1024

Location Uncertainty 128 x128

One realization : Stochastic destabilization

Deterministic 128 x 128

Deterministic 1024 x 1024

Location Uncertainty 128 x 128

One realization : Stochastic destabilization

Deterministic 128 x 128

Deterministic 1024 x 1024

Location Uncertainty 128 x 128

Ensemble: random coherent structures

Ensemble: random coherent structures

Ensemble : uncertainty quantification

Ensemble : uncertainty quantification

Conclusion

Models under location uncertainty blindly describe unresolved triades

- Conserve energy
- Model derivation
- Instabilities triggered,
possibly followed by extreme events
- Uncertainty quantification to address filter divergence

Related works and outlooks

- Bifurcations (SQG) and attractor (Lorenz 63) exploration
- Stabilization / destabilization of Reduced Order Model
- Comparisons with data-driven σ and Stochastic Lie Derivative approaches (Holm and coauthors)
- Parametrization and tests based on higher-order statistics
(curvature, energy flux through scales, bispectrum, ...)
- Mimic barotropization
- Girsanov theorem for MLE and Bayesian estimations with satellite images
- Learning σ on SWOT data
- Filtering / smoothing with (reduced) models under location uncertainty