

Stochastic modeling of the oceanic mesoscale eddies

Long Li, Etienne Mémin, Deremble Bruno

▶ To cite this version:

Long Li, Etienne Mémin, Deremble Bruno. Stochastic modeling of the oceanic mesoscale eddies. Stochastic Transport in Upper Ocean Dynamics Workshop, Sep 2020, London, United Kingdom. hal-02946702

HAL Id: hal-02946702 https://hal.science/hal-02946702

Submitted on 23 Sep 2020

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.

Stochastic modeling of the oceanic mesoscale eddies

Long Li 1 Etienne Mémin 1 Deremble Bruno 2

¹FLUMINANCE Group INRIA Rennes, France

 2 MEOM Group IGE Grenoble, France

• To better represent the mesoscale eddies effect on the large-scale circulations.

- To better represent the mesoscale eddies effect on the large-scale circulations.
- To improve the prediction of ocean variability in very coarse-grid simulations.

- To better represent the mesoscale eddies effect on the large-scale circulations.
- To improve the prediction of ocean variability in very coarse-grid simulations.
- To provide a more reliable ensemble forecasting system and more efficient ensemble spread for data assimilation system.

2 Numerical results: LU coarse-grid simulations

Stochastic flow (Mémin, 2014)

$$\mathrm{d} \boldsymbol{X}_t = \boldsymbol{u}(\boldsymbol{X}_t, t) \mathrm{d} t + \underbrace{\boldsymbol{\sigma}(\boldsymbol{X}_t, t) \mathrm{d} \boldsymbol{B}_t}_{\boldsymbol{U}}$$

Uncertainty or Noise

Image: Image:

3

(1)

Spatial structure of noise

• Correlation operator

$$\boldsymbol{\sigma}[\boldsymbol{f}](\boldsymbol{x},t) = \int_{\Omega} \boldsymbol{\breve{\sigma}}(\boldsymbol{x},\boldsymbol{y},t) \boldsymbol{f}(\boldsymbol{y}) \mathrm{d}\boldsymbol{y}$$
(2)

• $\check{\sigma}$ is assumed to be bounded

Spatial structure of noise

• Correlation operator

$$\boldsymbol{\sigma}[\boldsymbol{f}](\boldsymbol{x},t) = \int_{\Omega} \boldsymbol{\breve{\sigma}}(\boldsymbol{x},\boldsymbol{y},t) \boldsymbol{f}(\boldsymbol{y}) \mathrm{d}\boldsymbol{y}$$
(2)

$$\boldsymbol{a} = \mathbb{E}\left[(\boldsymbol{\sigma} \mathrm{d} \boldsymbol{B}_t)(\boldsymbol{\sigma} \mathrm{d} \boldsymbol{B}_t)^T\right] / \mathrm{d} t = \boldsymbol{\sigma} \boldsymbol{\sigma}^T \tag{3}$$

- A 🖓

• $\check{\sigma}$ is assumed to be bounded

3

Spectral representation

Noise

$$\boldsymbol{\sigma}(\boldsymbol{x},t)\mathrm{d}\boldsymbol{B}_t = \sum_{n\in\mathbb{N}} \boldsymbol{\phi}_n(\boldsymbol{x},t)\mathrm{d}\beta_t^n$$

• ϕ_n : orthogonal eigenfunctions of the covariance

• β^n : 1D standard Brownian motions

э

(4)

Spectral representation

Noise

$$\boldsymbol{\sigma}(\boldsymbol{x},t)\mathrm{d}\boldsymbol{B}_{t} = \sum_{n\in\mathbb{N}} \boldsymbol{\phi}_{n}(\boldsymbol{x},t)\mathrm{d}\beta_{t}^{n} \tag{4}$$

$$\boldsymbol{a}(\boldsymbol{x},t) = \sum_{n \in \mathbb{N}} \boldsymbol{\phi}_n(\boldsymbol{x},t) \boldsymbol{\phi}_n^{\mathrm{T}}(\boldsymbol{x},t)$$
(5)

- $\blacksquare \phi_n$: orthogonal eigenfunctions of the covariance
- β^n : 1D standard Brownian motions

3

Transport of extensive tracers (Resseguier et al., 2017)

• Stochastic transport operator

$$\mathbb{D}_{t}\theta \stackrel{\triangle}{=} \mathrm{d}_{t}\theta + (\boldsymbol{u} - \boldsymbol{u}_{s}) \cdot \boldsymbol{\nabla} \theta \mathrm{d}t + \underbrace{\boldsymbol{\sigma}}_{\mathsf{forcing}} \boldsymbol{\sigma} \mathrm{d}\boldsymbol{B}_{t} \cdot \boldsymbol{\nabla} \theta - \underbrace{\frac{1}{2} \boldsymbol{\nabla} \cdot (\boldsymbol{a} \boldsymbol{\nabla} \theta) \mathrm{d}t}_{\mathsf{diffusion}} = 0 \quad (6)$$

- Incompressible noise: $\nabla \cdot \boldsymbol{\sigma} = 0$
- Itô-Stokes drift (Bauer et al., 2020a): $u_s \stackrel{\Delta}{=} \frac{1}{2} \nabla \cdot a$

Transport of extensive tracers (Resseguier et al., 2017)

• Stochastic transport operator

$$\mathbb{D}_{t}\theta \stackrel{\triangle}{=} \mathrm{d}_{t}\theta + (\boldsymbol{u} - \boldsymbol{u}_{s}) \cdot \boldsymbol{\nabla} \theta \mathrm{d}t + \underbrace{\boldsymbol{\sigma} \mathrm{d}\boldsymbol{B}_{t} \cdot \boldsymbol{\nabla} \theta}_{\text{forcing}} - \underbrace{\frac{1}{2} \boldsymbol{\nabla} \cdot (\boldsymbol{a} \boldsymbol{\nabla} \theta) \mathrm{d}t}_{\text{diffusion}} = 0 \quad (6)$$

• Conservation of energy

$$\nabla \cdot (\boldsymbol{u} - \boldsymbol{u}_s) = 0 \qquad \Longrightarrow \qquad \mathrm{d}_t \int_{\Omega} \frac{1}{2} \theta^2 \mathrm{d}\boldsymbol{x} = 0$$
 (7)

Image: Image:

- Incompressible noise: $\nabla \cdot \boldsymbol{\sigma} = 0$
- Itô-Stokes drift (Bauer et al., 2020a): $u_s \stackrel{\triangle}{=} \frac{1}{2} \nabla \cdot a$

Connection to physical parameterizations

• Isopycnal projector

$$\mathbf{P} = \mathbf{I} - \frac{\boldsymbol{\nabla}\rho \ (\boldsymbol{\nabla}\rho)^{T}}{|\boldsymbol{\nabla}\rho|^{2}} \implies \mathbf{P}\boldsymbol{\nabla}\rho = 0 \tag{8}$$

• Projector: $\mathbf{P}^{T} = \mathbf{P}, \quad \mathbf{P}^{2} = \mathbf{P}$

Long Li (Fluminance)

Connection to physical parameterizations

Isopycnal projector

$$\mathbf{P} = \mathbf{I} - \frac{\boldsymbol{\nabla}\rho \ (\boldsymbol{\nabla}\rho)^T}{|\boldsymbol{\nabla}\rho|^2} \implies \mathbf{P}\boldsymbol{\nabla}\rho = 0$$
(8)

Isopycnal noise

$$\boldsymbol{\sigma} = \mathbf{P}\boldsymbol{\sigma}_0 \implies \boldsymbol{\sigma} \mathrm{d}\boldsymbol{B}_t \perp \boldsymbol{\nabla}\rho \text{ and } \boldsymbol{a}\boldsymbol{\nabla}\rho = 0$$
(9)
$$\implies \partial_t \rho + \boldsymbol{\nabla} \cdot \left(\rho(\boldsymbol{u} - \boldsymbol{u}_s)\right) = 0$$
(10)

• Projector: $\mathbf{P}^{T} = \mathbf{P}, \quad \mathbf{P}^{2} = \mathbf{P}$

Connection to physical parameterizations

• Transport of passive tracer

$$d_t\theta + (\boldsymbol{u} - \boldsymbol{u}_s) \cdot \boldsymbol{\nabla} \,\theta dt + \boldsymbol{\sigma} d\boldsymbol{B}_t \cdot \boldsymbol{\nabla} \,\theta - \frac{1}{2} \,\boldsymbol{\nabla} \cdot (\boldsymbol{a} \boldsymbol{\nabla} \theta) dt = 0 \quad (11)$$

Connection to physical parameterizations

• Transport of passive tracer

$$d_t\theta + (\boldsymbol{u} - \boldsymbol{u}_s) \cdot \boldsymbol{\nabla} \,\theta dt + \boldsymbol{\sigma} d\boldsymbol{B}_t \cdot \boldsymbol{\nabla} \,\theta - \frac{1}{2} \,\boldsymbol{\nabla} \cdot (\boldsymbol{a} \boldsymbol{\nabla} \theta) dt = 0 \quad (11)$$

• Isopycnal diffusion (Gent and McWilliams, 1990; Redi, 1982)

$$a_0 = \kappa \mathbf{I} \implies a = \mathbf{P} a_0 \mathbf{P}^T = \kappa \mathbf{P}$$
 (12)

- I A P

Connection to physical parameterizations

• Transport of passive tracer

$$d_t\theta + (\boldsymbol{u} - \boldsymbol{u}_s) \cdot \boldsymbol{\nabla} \,\theta dt + \boldsymbol{\sigma} d\boldsymbol{B}_t \cdot \boldsymbol{\nabla} \,\theta - \frac{1}{2} \,\boldsymbol{\nabla} \cdot (\boldsymbol{a} \boldsymbol{\nabla} \theta) dt = 0 \quad (11)$$

• Isopycnal diffusion (Gent and McWilliams, 1990; Redi, 1982)

$$a_0 = \kappa \mathbf{I} \implies a = \mathbf{P} a_0 \mathbf{P}^T = \kappa \mathbf{P}$$
 (12)

- I A P

Connection to physical parameterizations

• Transport of passive tracer

$$d_t\theta + (\boldsymbol{u} - \boldsymbol{u}_s) \cdot \boldsymbol{\nabla} \,\theta dt + \boldsymbol{\sigma} d\boldsymbol{B}_t \cdot \boldsymbol{\nabla} \,\theta - \frac{1}{2} \,\boldsymbol{\nabla} \cdot (\boldsymbol{a} \boldsymbol{\nabla} \theta) dt = 0 \quad (11)$$

• Isopycnal diffusion (Gent and McWilliams, 1990; Redi, 1982)

$$a_0 = \kappa \mathbf{I} \implies a = \mathbf{P} a_0 \mathbf{P}^T = \kappa \mathbf{P}$$
 (12)

- < A

$$|\mathbf{s}| \ll 1 \implies \mathbf{a} = \kappa \begin{pmatrix} 1 & 0 & s_x \\ 0 & 1 & s_y \\ s_x & s_y & |\mathbf{s}|^2 \end{pmatrix}$$
(13)
with $\mathbf{s} = [s_x, s_y]^T$, $s_x = -\partial_x \rho / \partial_z \rho$, $s_y = -\partial_y \rho / \partial_z \rho$

Quasi-geostrophic (QG) flow under LU

• Potential vorticity (PV)

$$q = \nabla^2 \psi + f + f_0^2 \partial_z \left(\partial_z \psi / N^2 \right)$$
(14)

• ψ is stream function $(\boldsymbol{u} = \boldsymbol{\nabla}^{\perp} \psi)$, f is Coriolis and N is buoyancy frequency

Quasi-geostrophic (QG) flow under LU

• Potential vorticity (PV)

$$q = \nabla^2 \psi + f + f_0^2 \partial_z (\partial_z \psi / N^2)$$
(14)

• Evolution of PV under LU

$$\mathbb{D}_t q = \nabla \cdot \mathbf{F} \tag{15}$$

$$\boldsymbol{F} \stackrel{\triangle}{=} \underbrace{-\boldsymbol{u} \cdot \boldsymbol{\nabla}^{\perp} (\boldsymbol{\sigma} \mathrm{d} \boldsymbol{B}_t - \boldsymbol{u}_s \mathrm{d} t) - \boldsymbol{a} \boldsymbol{\nabla} f \mathrm{d} t}_{\text{flux of PV source}} \underbrace{+ \frac{1}{2} (\partial_x \boldsymbol{a} \boldsymbol{\nabla} v - \partial_y \boldsymbol{a} \boldsymbol{\nabla} u) \mathrm{d} t}_{\text{flux of PV sink}} \quad (16)$$

F ensures conservation of total energy (Bauer et al., 2020a)

• ψ is stream function $(\boldsymbol{u} = \boldsymbol{\nabla}^{\perp} \psi)$, f is Coriolis and N is buoyancy frequency

Location Uncertainty (LU) model

2 Numerical results: LU coarse-grid simulations

Eddy-resolving simulations (Hogg et al., 2003)

Exp.1:
$$L_d = [30, 17]km, \ \Delta = 5km$$

Exp.2: $L_d = [51, 32]km, \ \Delta = 10km$

×10⁻⁵

2

0

-2

-4

Figure: Eddy-resolving snapshots of surface layer PV (http://www.q-gcm.org).

0

0

1000

2000

x(km)

3000

Long Li (Fluminance)

0

0

1000

2000

x(km)

3000

September 22, 2020

LU-POD noise

Learning of noise from velocity data (Bauer et al., 2020b):

Figure: Zonal (left) and meridional (right) noise velocity at resolution 80km learned from eddy-resolving data of Exp.2.

Long Li (Fluminance)

Stochastic ocean modeling

LU-POD-P noise

Update of noise along isopycnal:

Figure: Zonal (left) and meridional (right) noise velocity at resolution 80km by adapting POD noise along isopycnal.

Long Li (Fluminance)

September 22, 2020 14 / 29

LU coarse simulation (Exp.1)

Video: Evolution of surface layer PV at resolution 80km. Left: Deterministic model (LR); Right: LU model under POD-P noise.

long	i ((FI	uminance
Long	_		annance

September 22, 2020 15 / 29

э

(日) (周) (日) (日)

LU coarse simulation (Exp.2)

Video: Evolution of surface layer PV at resolution 80km. Left: Deterministic model (LR); Right: LU model under POD-P noise.

Longli	Fluminance
	I furninance

September 22, 2020 16 / 29

Image: A matrix and a matrix

3. 3

LU coarse simulation

Figure: Maximal values of zonal jet velocity (sum over all layers) at resolution 80km.

Long Li (Fluminance)

September 22, 2020 17 / 29

Eddy kinetic energy (EKE) decomposition

For k = 1, ..., N (with N total number of ocean layers):

$$\mathsf{KE}_{k} = \frac{\rho H_{k}}{2} \left(\underbrace{\left(\overline{u_{k}}^{2} + \overline{v_{k}}^{2}\right)}_{\text{Standing EKE}} + \underbrace{\left(u_{k}^{\prime 2} + v_{k}^{\prime 2}\right)}_{\text{Transient EKE}} \right), \tag{19}$$

where $\overline{\ \cdot\ }$ is approximated by a 2–years–low–pass Fourier filter and $\ \cdot\ '$ is the residual.

Low-frequency variability diagnosis (Exp.1)

Figure: Standing EKE and Transient EKE (sum over all layers) at resolution 80km.

Long Li (Fluminance)

September 22, 2020 19 / 29

Low-frequency variability diagnosis (Exp.2)

Figure: Standing EKE and Transient EKE (sum over all layers) at resolution 80km.

Long Li (Fluminance)

September 22, 2020 20 / 29

Energy transfert (Hogg and Blundell, 2006)

$$\partial_{t}\mathsf{K}\mathsf{E} = -\partial_{t}\mathsf{P}\mathsf{E} \underbrace{+ \rho \int_{\Omega} u_{1}\tau^{x} \mathrm{d}x}_{\text{input wind}} \\ -\frac{1}{2}\rho \delta_{ek} f_{0} \int_{\Omega} (u_{N}^{2} + v_{N}^{2}) \mathrm{d}x}_{\text{linear drag}} \\ -\sum_{k=1}^{N} A_{4}\rho H_{k} \int_{\Omega} (u_{k}\nabla^{4}u_{k} + v_{k}\nabla^{4}v_{k}) \mathrm{d}x + \cdots$$
(20)
dissipation

Long Li (Fluminance)

September 22, 2020 21 / 29

Low-frequency variability diagnosis (Exp.1)

Long Li (Fluminance)

September 22, 2020

Low-frequency variability diagnosis (Exp.2)

September 22, 2020

æ

Measures of statistics (Grooms et al., 2015)

• Pattern correlation (PC)

$$\mathsf{PC} = \frac{\int_{\Omega} \sigma_f^2 \sigma_{f_{\mathsf{ref}}}^2 \mathrm{d} x}{(\int_{\Omega} \sigma_f^4 \mathrm{d} x) (\int_{\Omega} \sigma_{f_{\mathsf{ref}}}^4 \mathrm{d} x)} \qquad \nearrow$$

э

(21)

Measures of statistics (Grooms et al., 2015)

• Pattern correlation (PC)

$$\mathsf{PC} = \frac{\int_{\Omega} \sigma_f^2 \sigma_{f_{\mathsf{ref}}}^2 \mathrm{d}x}{(\int_{\Omega} \sigma_f^4 \mathrm{d}x) (\int_{\Omega} \sigma_{f_{\mathsf{ref}}}^4 \mathrm{d}x)} \qquad (21)$$

• Gaussian approximation of relative entropy

$$\begin{aligned} \mathsf{Dispersion} &= \frac{1}{|\Omega|} \int_{\Omega} \left(\frac{\sigma_{f_{\mathsf{ref}}}^2}{\sigma_f^2} - 1 - \log\left(\frac{\sigma_{f_{\mathsf{ref}}}^2}{\sigma_f^2}\right) \right) \mathrm{d}\boldsymbol{x} \quad \searrow \quad (22) \\ \mathsf{Entropy} &= \frac{1}{2} \left(\frac{1}{|\Omega|} \int_{\Omega} \frac{(\overline{f}^t - \overline{f}_{\mathsf{ref}}^t)^2}{\sigma_f^2} \mathrm{d}\boldsymbol{x} + \mathsf{Dispersion} \right) \quad \searrow \quad (23) \end{aligned}$$

Low-frequency variability diagnosis (Exp.1)

Model	RMSE of mean	RMSE of std	PC of std	Dispersion	Entropy
LR	0.44	0.71	0.44	851	26
LU-POD	0.44	0.69	0.46	36	18
LU-POD-P	0.41	0.66	0.50	15	8

Table: Measures of skill for surface layer pressure (80km).

Model	RMSE of mean	RMSE of std	PC of std	Dispersion	Entropy
LR	0.26	0.60	0.58	188	94
LU-POD	0.26	0.59	0.61	67	34
LU-POD-P	0.25	0.55	0.70	18	9

Table: Measures of skill for middle layer pressure (80km).

Model	RMSE of mean	RMSE of std	PC of std	Dispersion	Entropy
LR	0.12	0.67	0.56	1701	851
LU-POD	0.12	0.65	0.65	248	124
LU-POD-P	0.12	0.59	0.80	40	20

Table: Measures of skill for bottom layer pressure (80km).

Low-frequency variability diagnosis (Exp.2)

Model	RMSE of mean	RMSE of std	PC of std	Dispersion	Entropy
LR	1.89	1.51	0.11	1e4	5e3
LU-POD	1.16	1.41	0.29	156	82
LU-POD-P	1.17	1.25	0.54	19	12

Table: Measures of skill for surface layer pressure (80km).

Model	RMSE of mean	RMSE of std	PC of std	Dispersion	Entropy
LR	0.47	1.16	0.26	5e4	2e4
LU-POD	0.41	1.07	0.78	143	72
LU-POD-P	0.41	0.90	0.90	15	8

Table: Measures of skill for middle layer pressure (80km).

Model	RMSE of mean	RMSE of std	PC of std	Dispersion	Entropy
LR	0.17	1.15	0.23	2e5	1e5
LU-POD	0.16	1.06	0.93	169	85
LU-POD-P	0.16	0.89	0.92	17	9

Table: Measures of skill for bottom layer pressure (80km).

 Run LU ensemble simulations and verify ensemble spread by Rank histogram, CRPS, etc.

э

- Run LU ensemble simulations and verify ensemble spread by Rank histogram, CRPS, etc.
- 2 Add noise into steady wind and study the response of ocean variability.

- Run LU ensemble simulations and verify ensemble spread by Rank histogram, CRPS, etc.
- 2 Add noise into steady wind and study the response of ocean variability.
- Implement the Atmosphere-ocean coupled model (Hogg et al., 2003).

- Run LU ensemble simulations and verify ensemble spread by Rank histogram, CRPS, etc.
- 2 Add noise into steady wind and study the response of ocean variability.
- Implement the Atmosphere–ocean coupled model (Hogg et al., 2003).
- Data assimilation with particle filter (Cotter et al., 2020).

Thank for Your Attention!

æ

- W. Bauer, P. Chandramouli, B. Chapron, L. Li, and E. Mémin. Deciphering the role of small-scale inhomogeneity on geophysical flow structuration: a stochastic approach. *Journal of Physical Oceanography*, 50(4):983–1003, 2020a.
- W. Bauer, P. Chandramouli, L. Li, and E. Mémin. Stochastic representation of mesoscale eddy effects in coarse-resolution barotropic models. *Ocean Modelling*, 151:101646, 2020b.
- C. Cotter, D. Crisan, D. D. Holm, W. Pan, and I. Shevchenko. Data assimilation for a quasi-geostrophic model with circulation-preserving stochastic transport noise. *Journal of Statiscal Physics*, 2020.
- P. R. Gent and J. C. McWilliams. Isopycnal mixing in ocean circulation models. Journal of Physical Oceanography, 20(1):150–155, 1990.
- I. Grooms, A. J. Majda, and K. S. Smith. Stochastic superparameterization in a quasigeostrophic model of the Antarctic Circumpolar Current. Ocean Modelling, 85:1–15, 2015.
- A. McC. Hogg and J. R. Blundell. Interdecadal variability of the southern ocean. Journal of Physical Oceanography, 36:1626–1645, 2006.
- A. McC. Hogg, W. K. Dewar, P. D. Killworth, and J. R. Blundell. A quasi-geostrophic coupled model (Q-GCM). Monthly Weather Review, 131(10):2261–2278, 2003.
- E. Mémin. Fluid flow dynamics under location uncertainty. Geophysical & Astrophysical Fluid Dynamics, 108(2): 119–146, 2014.
- M. H. Redi. Oceanic isopycnal mixing by coordinate rotation. Journal of Physical Oceanography, 12(10):1154–1158, 1982.
- V. Resseguier, E. Mémin, and B. Chapron. Geophysical flows under location uncertainty, part I: Random transport and general models. *Geophysical & Astrophysical Fluid Dynamics*, 111(3):149–176, 2017.

(日) (周) (日) (日)

3