

WRF Digital Filter Initialization 在中央氣象局的應用

柳再明*

中央氣象局

摘要

Lynch and Huang(1992)(LH92)提出 digital filter initialization(DFI)，其為一全新的初始化方法，文中較之 standard nonlinear normal-mode initialization(NMI)(Machenauer 1977)，表現有過之而無不及。DFI 確實掌握初始化所必須維持的幾個特點，如有效去除高頻雜波，如對分析場的改變幾可忽略，又如初始化的使用不影響預報的結果。

經由個案測試，在 CWB WRF 的作業版本(2.2.1)中，結果明顯指出 DFI 確實如 LH92 文中所述，能掌握初始化所必須維持的幾個特點，我們的測試結果也顯示 3 小時窗區，是使用 DFI 的最佳選擇。

一. 前言

LH92 以數值濾波(digital filter)的觀念提出 DFI，此為一種相當簡單的初始化方法，文中將 DFI 用於其有限區域模式(High-Resolution Limited-Area Model; HIRLAM)，結果顯示預報過程中 DFI 非常有效的能去除假的高頻震盪。LH92 文中也將 DFI 與常用的初始化方法 NMI 做比較，測試結果清楚的指出 DFI 比 NMI 對於高頻雜波的抑制更有效率。

DFI 以數值濾波為理論基礎，並藉助動力初始化的過程，來完成對於高頻雜波的抑制。簡單的來說，DFI 以往前往後(forward-backward)的動力初始化過程，由初始場積分兩小段時間，然後再藉由數值濾波的工具，處理往前一小段積分時間的資料，最後就能得到一組沒有高頻雜波的初始場，此即為 DFI 的過程大略說明。下節中將說明我們的測試結果。

二. 結果與討論

圖 1. 是網格點(117, 56)地表氣壓的 12 小時預報。圖中明顯看到 DDFI 曲線(震幅約 1.5hpa)有效降低 OBJ 曲線(震幅大於 4.6hpa)的雜波，OBJ 曲線的雜波是客觀分析質量場與動量場不平衡所導致，DDFI 結合數值濾波與動力初始化的過程，確實達到抑制高頻雜波的效果。DDFI 是 DFI 加上非

絕熱過程，DFI 的往前往後兩過程都是絕熱過程，DDFI 在往後過程維持絕熱過程，往前過程則為非絕熱過程，DFI 後續的文章具體指出 DDFI 表現優於 DFI。除了圖 1 固定網格之地表氣壓的測試、可以顯示 DFI 確實達到抑制高頻雜波的效果外，垂直速度的測試也能得到類似的效果。另外圖 1 的效果是不分海陸的，海面上的網格點雖然沒有如陸地網格有陡峭的山脈地形，然而客觀分析質量場與動量場不平衡，所導致之 OBJ 曲線的雜波仍然相當明顯，我們的測試結果不分海陸的一致指出，DFI 確實有效抑制高頻雜波的發生。我們也測試 DFI 動力初始化過程的窗區大小(往前往後的積分時間)，窗區愈大 DFI 的效果

愈好，然而窗區愈大愈花費電腦計算時間，因此如何決定窗區的大小是效率的判定，根據我們的測試結果，顯示 3 小時的窗區是最佳的選擇。以上討論清楚顯示 DFI 能有效去除高頻雜波，然而初始化的過程另外尚需注意以下兩點，一是對分析場的改變幾可忽略，另一是初始化的使用不影響預報的結果。經由測試結果詳細比對，我們將 OBJ 減去 DFI 的所有網格，檢視兩者的差值隨預報時間的變化，海平面氣壓初始場的差值全場的平均為 0.526hpa, 24 小時預報差值為 0.216hpa, 48 小時預報差值為 0.118hpa，隨預報時間差值一路遞減，初始場的差值 0.526hpa 很小，完全符合上面所述初始化過程另外尚需注意的兩個特點，

上節我們盡其所能的測試 DFI 在 CWB WRF 中的效果及基本特性，本節我們進行 DFI 的平行測試，圖 2 是 S1 得分，紅色線為 DFI 藍色線為 OBJ，實驗期間自三月 16 日~23 日。圖 2 明顯指出 DFI(紅色線)比 OBJ(藍色線)有較好的得分(S1 得分愈低愈好)，其他得分(均方根誤差、標準差、平均誤差)結果類似，

當模式進行更新循環(update cycle)，亦即以短時間的預報場當客觀分析的初始場時，圖 1 中 OBJ 線條的大震幅較之 DFI 線條的較小震幅，DFI 能夠提供較優的短時間預報場，這就是圖 2 中 DFI 有較佳 S1 得分的原因，理論上較長時間的預報結果(一天以上)，與有無初始化應無關，然而根據我們的測試結果並不那麼肯定，有些許差異但很難肯定是否小到可忽略，行文至此，我們要指出的是，以上的測試是在 WRF 2.2.1 版本測試，WRF 2.2.1 版本沒有納入 DFI，因此要有三個執行檔(往後、往前、原始)與三個不同 namelist，測試時並不十分順手，而今 WRF 3.0 版本對於 DFI 有更方便使用的界面，全部用 namelist 控制，僅有一個執行檔，所以 WRF 3.0 版本中 DFI 的測試是下一步的主要工作，

參考文獻

Lynch, P. and X.-Y. Huang, 1992 : Initialization of the HIRLAM Model Using a Digital Filter, Mon. Wea. Rev., 120, 1019-1034.

Machenhauer, B., 1977: On the dynamics of gravity oscillations in a shallow water model with applications to normal mode initialization. Beitr. Atmos. Phys., 50, 253-271.

Terrain pressure(hpa) (117,56), 12h fst


圖 1. 是網格點(117,56)地表氣壓的 12 小時預報。


圖 2. S1 得分，紅色線為 DFI，藍色線為 OBJ，實驗期間自三月 16 日~23 日。