

NCAR Command Language (NCL)

Mini Graphics Manual

Document Version 1.3, NCL Version 6.0.0

March 2011

The NCAR Command Language (NCL) is an open source, free, interpreted programming language, specifically designed for the access, analysis, and visualization of data.

<http://www.ncl.ucar.edu/>

NCL has many features common to modern programming languages, including types, variables, operators, expressions, conditional statements, loops, and functions and procedures. An NCL Mini Reference Manual describing basic language features may be downloaded at:

<http://www.ncl.ucar.edu/Document/Manuals/>

This Mini Graphics Manual includes topics on setting up your NCL environment, high-level graphical interfaces, color, vectors, contours, workstations, page maximization, maps and more. Contributors: Sylvia Murphy, Mary Haley, and Dennis Shea. Send comments about this manual to ncl-talk@ucar.edu.

For actual script examples and sample plots, please visit one of the following sites:

<http://www.ncl.ucar.edu/Applications/>
http://www.ncl.ucar.edu/Document/Manuals/Getting_Started/

keyword	courier-bold
built-in functions	courier-bold blue
contributed functions	courier-bold green
shea_util functions	courier-bold purple
symbols	bold
operators	bold
plot templates	courier-bold green
plot resources	courier-bold
user variables	italics
WWW links	underline

© Copyright, 2011, National Center for Atmospheric Research, 1850 Table Mesa Drive, Boulder CO 80305.
NCL is sponsored by the National Science Foundation.

Section 1: Overview	4
Section 1.1 Sample script	4
Section 2: High-Level Graphical Interfaces	4
Section 2.1 gsn generic interfaces	5
Section 2.2 gsn_csm interfaces	5
Section 2.3 Which should I use?	5
Section 2.4 gsn special interfaces	6
Section 2.5 Loading the interfaces	6
Section 2.6 gsn_csm expectations	6
Section 3: Getting Started.....	7
Section 3.1 \$NCARG_ROOT	7
Section 3.2 .hluresfile	7
Section 3.3 Running NCL.....	8
Section 4: Workstations	8
Section 5: Plot Mods via Resources	8
Section 5.1 Resource types	8
Section 5.2 Setting resources	9
Section 5.3 Some common resources	9
Section 5.4 Drawing a plot and <code>gsnDraw</code>	9
Section 5.5 Advancing the frame and <code>gsnFrame</code>	9
Section 5.6 Special string resources, <code>gsnLeftString</code> , <code>gsnCenterString</code> , <code>gsnRightString</code>	10
Section 6: Color	10
Section 6.1 Turning on color	10
Section 6.2 The default colormap	10
Section 6.3 Built-in colormaps.....	11
Section 6.4 Using RGB triplets.....	11
Section 6.5 Named colors	12
Section 6.6 <code>gsnSpreadColors</code>	12
Section 6.7 CMYK	13
Section 7: Vectors.....	13
Section 7.1 Types of vectors	13
Section 7.2 Controlling vectors	13
Section 7.3 Vectors colored by a scalar field or on a scalar field	14
Section 8: Map Tickmarks	16
Section 9: Page Maximization	16
Section 10: Contours	17
Section 10.1 Manually setting contour levels	17
Section 10.2 Contour effects	17
Section 10.3 Explicitly setting contour levels	18
Section 10.4 Contour labels	18
Section 11: Two-Dimensional Lat/Lon Arrays.....	18
Section 11.1 Native grid projections.....	19
Section 12: Aspect Ratio Changes	20
Section 13: Paneling	20
Section 13.1 Sample script	20
Section 13.2 Orienting plots on a page	21
Section 13.3 Important panel resources	21
Section 13.4 Paneling plots of different sizes	22
Section 14: Font Heights	23
Section 15: Titles	23
Section 16: Legends	23
Section 17: Label Bars.....	23
Section 18: Function Codes.....	24
Section 18.1 Superscripting/subscripting	24
Section 18.2 Carriage return	24
Section 18.3 Greek or mathematical characters	24

Section 19: Primitives	24
Section 19.1 Polygons	24
Section 19.2 Polylines	25
Section 19.3 Polymarkers	26
Section 20: Adding Text.....	26
Section 21: X-Y Plots.....	26
Section 22: Explicit Tickmark Labeling	28
Appendix A: Common Resources.....	29
Axis - http://www.ncl.ucar.edu/Document/Graphics/Resources/tr.shtml	29
Contour - http://www.ncl.ucar.edu/Document/Graphics/Resources/cn.shtml	29
Labelbars - http://www.ncl.ucar.edu/Document/Graphics/Resources/lb.shtml	30
GSN - http://www.ncl.ucar.edu/Document/Graphics/Resources/gsn.shtml	31
Legends - http://www.ncl.ucar.edu/Document/Graphics/Resources/lg.shtml	32
XY curves - http://www.ncl.ucar.edu/Document/Graphics/Resources/xy.shtml	32
Maps - http://www.ncl.ucar.edu/Document/Graphics/Resources/mp.shtml	32
Polygons, polylines, polymarkers - http://www.ncl.ucar.edu/Document/Graphics/Resources/gs.shtml	34
Appendix B: High-level Graphical Interfaces	35
gsn generic interfaces	35
gsn_csm interfaces	35
gsn special interfaces.....	36
Appendix C: List of Named Colors.....	37
Appendix D: Common Error Messages	39
Appendix E: Glossary	41

Section 1: Overview

This document describes how to use high-level graphical interfaces to generate plots. The following section contains a script example that illustrates the framework used to create a plot.

This manual assumes the reader is familiar with the data model used by NCL (a netCDF data model). Please refer to the Mini-Reference Manual if necessary.

Section 1.1 Sample script

In general, a script has the following characteristics: (1) load the libraries containing the high-level graphical interfaces with the **load** command. By convention, this occurs before the **begin** statement. (2) Read in the data. (3) Conduct data processing (optional). (4) Open a workstation. (5) Choose a color table (optional). (6) Create a resource variable to which various graphical options (resources) may be assigned as attributes (if plot modifications are desired). (7) Invoke the appropriate graphical interface passing in the workstation, data, and resources.

```
;*****
load "$NCARG_ROOT/lib/ncarg/nclscripts/csm/gsn_code.ncl"
load "$NCARG_ROOT/lib/ncarg/nclscripts/csm/gsn_csm.ncl"
;*****
begin
;*****
 in = addfile("myfile.nc","r"); pointer to file
 t = in->t ; read in data
;*****
; create plot
;*****
 wks = gsn_open_wks("ps","ce") ; open ce.ps file
 ; choose colormap
 gsn_define_colormap(wks,"BlAqGrYeOrRe")
 res = True ; resource varb
 res@cnFillOn = True ; turn on color
 res@cnLinesOn = False ; no cn lines
 res@cnLevelSpacingF = 0.5 ; cn spacing
 res@gsnSpreadColors = True ; full colors
 res@lbAutoLabelStride = True ; nice lb labels
 plot = gsn_csm_contour_map(wks,t,res)
end
```

The default behavior of the graphical interfaces is to draw the plot and advance the frame. These terms will be described in greater detail in sections 5.4 and 5.5. This default can be changed.

An entire library of example scripts exists on the web at:

<http://www.ncl.ucar.edu/Applications/>

Section 2: High-Level Graphical Interfaces

NCL's graphics are based upon object-oriented (OO) methods. This approach provides considerable flexibility and power but can be tedious. To aid users, two suites of high-level graphical interfaces have been developed. These interfaces facilitate the visualization process while retaining the benefits of the OO approach. For historical reasons, all plot interfaces begin

with gsn_ which stands for "Getting Started with NCL".

The graphical interfaces may be a function, which will return a graphical object, or a procedure, which will modify or perform a specific task on a graphical object.

Section 2.1 gsn generic interfaces

The generic interfaces are functions and procedures that create basic x-y, contour, streamline, and vector plots. Generally, default settings are used, but the user may readily change these settings. A list of these interfaces is listed in Appendix B. Example plots and a tutorial on how to use these interfaces is at:

http://www.ncl.ucar.edu/Document/Manuals/Getting_Started/

The examples on this site contain a line-by-line description of various graphical options.

Section 2.2 gsn_csm interfaces

These high-level interfaces emulate the graphical style of figures appearing in the *J. of Climate* (June, 1998) special issue focusing on the Climate System Model (CSM). While the gsn_csm interfaces were designed for a specific purpose, many users prefer them over the generic interfaces. The reason is that they automatically perform tasks like adding color label bars, which must be explicitly added when using the generic gsn interfaces. They also will use a variable's long_name and units attributes (if available) to label a plot (figure 1a). The long_name will be placed in the upper left corner and the units in the upper right corner. Other features include the addition of lat/lon labels of the form "30N/120E" on cylindrical equidistant and polar projection plots, and special labels on pressure height plots. Appendix B contains a list of these interfaces.

Figure 1a: A schematic of the gsn_csm plot style

You can view many examples produced by these interfaces at:

<http://www.ncl.ucar.edu/Applications/>

Section 2.3 Which should I use?

Most frequently, users prefer the gsn_csm interfaces over the generic gsn interfaces. Here are some specific reasons to do so:

- Your data has attributes and you want your plot automatically labeled.
- You want as much done for you as possible.
- You like the general style.

- You want to put your data on a map, and your data has geophysical coordinates.

Section 2.4 gsn special interfaces

These interfaces perform special tasks, like drawing markers and text. They should not be confused with the gsn generic interfaces which are limited to those in part one of Appendix B.

Section 2.5 Loading the interfaces

The gsn generic and gsn_csm plot interfaces and routines are located in two NCL scripts that are distributed with the NCL software. Though the functions and procedures included in the libraries can be loaded at any time prior to use, they are most frequently loaded at the top of the script before the `begin` statement.

```
load "$NCARG_ROOT/lib/ncarg/nclscripts/csm/gsn_code.ncl"
load "$NCARG_ROOT/lib/ncarg/nclscripts/csm/gsn_csm.ncl"
```

Section 2.6 gsn_csm expectations

Labeling:

The gsn_csm plot interfaces may access information required by the CCSM netCDF convention. For example, if the data has a “units” or “long_name” attribute, it will be used to automatically label the plot. (figure 1a).

Units attribute of coordinate variable:

The latitude and longitude coordinate variables should have (but not limited to) attributes in one of the following forms:

"degrees_north"	"degrees_east"
"degrees-north"	"degrees-east"
"degree_north"	"degree_east"
"degrees north"	"degrees east"
"degrees_N"	"degrees_E"
"Degrees_north"	"Degrees_east"

If the coordinate variable does not conform to one of the above names, you will receive an annoying error message in the form of:

```
(0) is_valid_lat_ycoord: Warning: The units attribute of the Y
coordinate array is not set to one of the allowable units values
(i.e. 'degrees_north'). Your latitude labels may not be correct.
```

As with non-conforming named dimensions, it is simple to add the appropriate attribute to the coordinate variable:

```
x&lat@units = "degrees_north"
```

The `&` symbol is used to access the coordinate variable, and the `@` symbol is used to access the attribute. These symbols are described in greater detail in the Mini-Reference Manual (see front cover for download location).

Section 3: Getting Started

Section 3.1 \$NCARG_ROOT

To execute NCL, you need to set this environment variable. The specific UNIX file which contains the NCARG_ROOT specification is system dependent. For csh or tcsh, it can be set in your ".cshrc" file or your ".login" file. Do it in the file which initializes your \$path variable. If you are running ksh, bash, or sh, it will be placed in your ".profile". Here are some examples:

tcsh/csh setenv NCARG_ROOT /contrib path = (\$NCARG_ROOT/bin \$path)	bash/sh export NCARG_ROOT=/contrib export PATH=\$NCARG_ROOT:\$PATH
--	--

NCARG_ROOT should be set to the parent directory of the "bin" directory that contains the ncl executable. This will vary from system to system. If you are unsure, ask your local system administrator where it is installed.

Section 3.2 .hluresfile

NCL has a default graphical environment that most users prefer to alter. This is accomplished through the .hluresfile. Upon execution, NCL looks for this file in the user's home directory. The following lists the most common usage of this file:

```
! White background/black foreground
*wkForegroundColor : (/0.,0.,0./)
*wkBackgroundColor : (/1.,1.,1./)

! Color map
*wkColorMap : rainbow+gray

! Font stuff
*Font : helvetica

! Function Codes [Default is a colon]
*TextFuncCode : ~

! X11 window size
*wkWidth : 800
*wkHeight: 800
```

Placing this file in your home directory would result in a large X11 window size, a common font, and plots that have white as the background color and black as the foreground color.

You can download a sample .hluresfile at:

<http://www.ncl.ucar.edu/Document/Graphics/hlures.shtml>

Section 3.3 Running NCL

NCL can be run in two modes, script mode and interactive mode. To initiate the latter, simply type "ncl" at the prompt. In interactive mode you are required to type each command separately. In script mode, you create a separate NCL script which you send to the interpreter via the following commands:

```
prompt> ncl [space] script
```

There is no required extension for an ncl script, but by convention the suffix ".ncl" is used. NCL scripts can have a **begin** and **end** statement, with a carriage return after the **end** statement. You can optionally include options and command line arguments when you run NCL. See the Mini-Reference Manual, whose location is mentioned on the first page of this document.

Section 4: Workstations

Opening a workstation is required prior to the creation of one or more plots. The workstation is simply the location where the graphical instructions are sent (e.g. to a window or postscript file). The workstation is given a name. This name becomes part of the output filename or title of X11 window. Users may have many workstations opened at the same time, although most only open one. Only one colormap can be associated with each workstation.

There are six types of workstations: ncgm (NCAR computer graphics metafile), ps (postscript), eps (encapsulated postscript, contains a bounding box), epsi (encapsulated postscript with a bitmap preview), pdf, and X11 window. Examples:

```
wks = gsn_open_wks("pdf","34_x_45")
wks_2 = gsn_open_wks("ps","myfile")
```

The text to the left of the equal sign is a variable and can therefore be arbitrarily named.

Section 5: Plot Mods via Resources

Resources are the means by which we modify the default NCL plot. They may be strings, floats, integers, doubles, etc. depending on the type of resource. The first two (or three) letters are lower case, and the remaining letters are words of which the first letter is capitalized (e.g. **cnFillOn**). If the resource is expecting a float value, an F is appended to the resource name (e.g. **txFontHeightF**, **mpMinLatF** etc).

Section 5.1 Resource types

The first two letters of a resource identify what type of resource it is:

am	annotation manager	pm	plot manager	vf	vector field
cn	contour	pr	primitive	vc	vectors
ca	coordinate arrays	sf	scalar field	vp	viewport
gs	graphical style	ti	title	wk	workstation
lb	labelbar	tm	tickmarks	ws	workspace
lg	legend	tx	text	xy	xy plot
mp	maps	tr	transform		

The complete list of resources under these categories may be accessed at:

<http://www.ncl.ucar.edu/Document/Graphics/Resources/>

Additionally, there is a unique set of **gsn** resources that were created specifically for the gsn interfaces, and these resources can be found at the above URL as well.

Section 5.2 Setting resources

Resources are passed to the high-level graphical interfaces as attributes to a logical variable. Attributes are assigned using the @ symbol. Note that *res* is a user-defined variable. It is wise to create separate variables for resources to be passed to different types of interfaces (e.g. *con_res*, *vec_res*, *xy_res*). Vector resources sent to a contour routine will cause warning messages. The following code snippet creates the variable *res* which is of type logical. Attributes associated with *res* are then assigned.

```
res = True
res@tiMainString = "my title"
res@cnFillOn  = True
```

The resource variable is always the last argument in the graphical interface calling sequence.

```
plot  = gsn_csm_contour(wks,data,res)
plot2 = gsn_xy(wks,data,res)
```

The variable to the left of the equal sign is of type graphic. The name is arbitrary.

Section 5.3 Some common resources

It is impossible in the space provided here to give a complete description of each resource and its options. Appendix A contains a list of some of the most commonly used resources.

Section 5.4 Drawing a plot and **gsnDraw**

By default, the high-level graphical interfaces create and draw graphical objects. This behavior can be changed by setting the resource **gsnDraw** = False.

Section 5.5 Advancing the frame and **gsnFrame**

By default, the high-level graphical interfaces advance the frame after the graphical object has been drawn. One analogy for the frame is that of a page in a book. The workstation is the book, and advancing the frame is equivalent of turning the page in the book. A book or workstation can

have one or multiple frames (pages). The default behavior (turning to a new page) can be changed by setting `gsnFrame = False`.

Section 5.6 Special string resources, `gsnLeftString`, `gsnCenterString`, `gsnRightString`

The default behavior of the `gsn_csm` graphical interfaces is to place the `long_name` of the data (if available) on the upper left corner of the plot, and the units of the data (if available) in the upper right corner of the plot (figure 1a). This behavior can be changed through the use of the `gsnLeftString` and `gsnRightString` resources. The following would remove the string:

```
res = True
res@gsnLeftString = ""
```

The following would set the right string to a user specified value, and also set the center string which is not set by default:

```
res = True
res@gsnRightString = "my string"
res@gsnCenterString = "center"
```

Section 6: Color

Section 6.1 Turning on color

The resource `cnFillOn = True` will turn on the color fill of contours. Additionally, `cnFillMode = "RasterFill"` will turn on raster contours.

Only one colormap is associated with a workstation (think page or group of pages) and not an individual plot. This means that you cannot put plots with different colormaps onto the same workstation, unless you merge the colormaps. The following URL contains an example of this procedure:

<http://www.ncl.ucar.edu/Applications/color.shtml>

Section 6.2 The default colormap

NCL's default colormap (figure 5a) consists of a series of very distinct colors. Most users find that it is not well suited to scientific applications. There are three ways to change the colormap: selecting a built-in colormap (section 6.3), specifying an array of RGB triplets (section 6.4), or specifying an array of named colors (section 6.5).

Figure 5a: Default colormap

Section 6.3 Built-in colormaps

There are numerous pre-defined colormaps. A list of available maps can be found at:

http://www.ncl.ucar.edu/Document/Graphics/color_tables.shtml

The user can select a particular colormap via the following procedure:

```
gsn_define_colormap(wks, "gui_default")
```


Figure 5b: Example of a built-in colormap (rainbow+gray) showing the index values for each color.

Section 6.4 Using RBG triplets

The user can define a custom colormap by using RGB (red, green, blue) triplets. This is illustrated via the following code snippet.

```
;divide by 225.0 (type float) to  
;normalize and convert colors to a  
;float variable.  
  
colors = (/ (/255,255,255/), \  
 (/0,0,0/), \  
 (/255,255,255/), \  
 (/244,255,244/), \  
 (/217,255,217/), \  
 (/163,255,163/), \  
 (/106,255,106/), \  
 (/43,255,106/), \  
 (/255,127,0/) /) /255.0  
  
; generate new color map  
gsn_define_colormap(wks,colors)
```

The first two triplets (colors) are black and white. These are used for the foreground and background. If you are creating your own colormap, you must make sure these colors are present in the first two triplets.

Section 6.5 Named colors

There is a large list of named colors that all correspond to specific RBG values. See Appendix C for a text list, or the following URL for a visual list:

http://www.ncl.ucar.edu/Document/Graphics/named_colors.shtml

The following code snippet would create a color map using an array of named colors:

```
colors = (/ "white", "black", "white", "RoyalBlue",  
 "LightSkyBlue", "PowderBlue", "LightGreen", \  
 "PaleGreen", "wheat", "brown", "pink"/)  
  
gsn_define_colormap(wks,colors)
```

Section 6.6 gsnSpreadColors

When creating a color contour or vector plot, the default behavior of NCL is to select the first N sequential colors from a colormap, where N is the number of contour or vector levels. Consider a colormap that contains 200 colors and spans the colors dark blue to dark red. The default behavior is use the first N colors (all dark blue). This behavior can be overridden by setting `gsnSpreadColors = True`. This gsn resource forces the use of all the colors in a colormap by subsampling across it. For example, if there were 10 contour levels and 200 colors, then every 20th color would be used. The user may also force the use of only a portion of a colormap with the resources `gsnSpreadColorStart` and `gsnSpreadColorEnd`. The values given to these resources are the numerical indices of the current colormap. All the images of the built-in colormap contain indices (figure 5b).

Section 6.7 CMYK

Some scientific journals require that submitted figures be in CMYK format. CMYK is an alternative color model preferred by commercial printers. The following NCL code snippet creates a CMYK plot.

```
; create variable to hold info  
  type = "ps"  
  type@wkColorModel = "cmyk"  
; pass this to the workstation  
  wks = gsn_open_wks(type,"color")  
; select a colormap  
  gsn_define_colormap(wks,"BlWhRe")
```

Note that the colormap is not being changed to CMYK; the postscript file is being converted on output.

Section 7: Vectors

Section 7.1 Types of vectors

There are four types of vectors in NCL. The types may be changed by setting the resource `vcGlyphStyle = "type"`:

- “LineArrow”: a polyline and arrowhead. This is the default
- “FillArrow”: is a filled polygon and arrowhead.
- “WindBarb”: uses the standard wind barb glyph seen on weather maps.
- “CurlyVector”: a curved polyline tangent to the instantaneous flow in the neighborhood of the grid point.

Section 7.2 Controlling vectors

There are three resources that most vector plots will require. These control the size of the vectors through a reference vector, and thin the vectors for presentation (figure 5c).

Figure 5c: Example vector plot. Reference vector moved to the upper right corner, curly vectors selected, and the vectors thinned using `vcMinDistanceF`.

The following code snippet demonstrates the use of these resources.

```

res = True
; set the reference vector mag and size
res@vcRefMagnitude = 10.0
res@vcRefLengthF = 0.045

; thin the vectors
res@vcMinDistanceF = 0.017

plot = gsn_csm_vector(wks,u,v,res)

```

Section 7.3 Vectors colored by a scalar field or on a scalar field

There are four interfaces that draw vectors and a scalar field (contours) on the same plot:

- `gsn_csm_vector_scalar_map_ce`
- `gsn_csm_vector_scalar_map_polar`
- `gsn_csm_vector_scalar_map`
- `gsn_csm_pres_hgt_vector`

The default behavior of these interfaces is to color the vectors by the magnitude of the scalar field (Fig 5d). In order to change this default behavior, it is necessary to pass the resource `gsnScalarContour = True` to the interface via a resource variable.

Figure 5d: Vectors colored by a scalar field

If a different type of plot is desired, it may be necessary to create separate contour and vector plots and use the [overlay](#) procedure to combine them.

Below is part of a script that creates two graphical objects (plots). [overlay](#) is used to combine them into one object. Note that the `gsnDraw` and `gsnFrame` resources are set to False. The order in which the two plots is created does not matter. [overlay](#) has two arguments, each is a graphical object. The [overlay](#) procedure adds (superimposes) the second object onto the first object. After the overlay is complete, it is necessary to manually draw the combined object and advance the frame.

In the resource list of one of the plots, the `gsnLeftString` and `gsnRightString` should be turned off. Otherwise you will have two label strings from the two plots overlapping each other.

```

; create vector plot
 res
 = True
 res@vcRefMagnitudeF
 = 30.0
 res@vcRefLengthF
 = 0.045
 res@vcMinDistanceF
 = .019
 res@vcGlyphStyle
 = "CurlyVector"

 res@gsnDraw
 = False
 res@gsnFrame
 = False

 res@gsnLeftString
 = ""
 res@gsnRightString
 = ""

 plot = gsn_csm_vector(wks,u,v,res)

; create contour plot
 resCN
 = True
 resCN@cnFillOn
 = True
 resCN@cnLinesOn
 = False
 resCN@gsnSpreadColors
 = True

 resCN@gsnDraw
 = False

```

```

base = gsn_csm_contour(wks,data,resCN)

;overlay vector plot onto contour plot
  overlay(base,plot)
  draw(base) ; draw the combined obj
  frame(wks) ; advance the frame

```

The most important aspect of successfully creating an overlay is to ensure that the coordinates variables for the data in the two plots are the same. If they are not, the overlay may produce incorrect results.

Section 8: Map Tickmarks

There are two type of map tickmarks in NCL. The first type (figure 5e) is the default appearance for the `*_ce` and `*_polar` plot interfaces. The second type (figure 5f) were added to NCL in version 4.2.0.a023. You can turn on the latter by setting the resource
`pmTickMarkDisplayMode` = "Always".

Figure 5e: The default tickmarks in the `*_ce` and `*_polar` gsn_csm plot interfaces.

Figure 5f: Map tickmarks built into NCL in version 4.2.0.a023. You turn on these tickmarks by setting
`pmTickMarkDisplayMode` = "Always"

Section 9: Page Maximization

The resource `gsnMaximize` will automatically resize a plot and rotate it as necessary to fill the page. Note that if you are creating a panel plot (see section 13), this should be associated with the variable being sent to `gsn_panel` and not in the resource variable for the individual plots.

There is another resource `gsnPpaperOrientation` that can be set to "automatic" (default), "landscape", or "portrait", to force the rotation of a page.

Section 10: Contours

Section 10.1 Manually setting contour levels

Requires the use of four resources:

```
res@cnLevelSelectionMode = "ManualLevels"  
res@cnMinLevelValF = -30  
res@cnMaxLevelValF = 30  
res@cnLevelSpacingF = 5
```

Section 10.2 Contour effects

Numerous functions and gsn resources have been developed to create special contour effects (figure 5g).

Figure 5g: Example of a special contour effect. This plot uses the resource `gsnZeroLineContourThicknessF` to make the zero line thicker, and then uses various contour fill patterns to shade different areas.

For example, there is a resource that allows you to specify the zero line thickness (`gsnContourZeroLineThicknessF`) and to set the dash pattern of the negative contours (`gsnContourNegLineDashPattern`). There's a function for shading different parts of a contour plot (`gsn_contour_shade`). This function is located in the special library script `shea_util.ncl`, which comes bundled with NCL. This library script must be loaded before the `begin` statement just like the plot interface library scripts:

```
load "$NCARG_ROOT/lib/ncarg/nclscripts/csm/shea_util.ncl"  
For a listing of shea_util.ncl functions, see:
```

http://www.ncl.ucar.edu/Document/Functions/list_shea_util.shtml

The following code snippet calls one of these functions:

```
res = True  
res@gsnDraw  = False  
res@gsnFrame = False  
  
res@cnFillOn = True  
res@gsnSpreadColors = True  
  
plot = gsn_csm_contour_map(wks,chi,res)  
sres = True  
sres@gsnShadeLow = 14  
sres@gsnShadeHigh = "red"
```

```
plot = gsn_contour_shade(plot,-5.,10.,sres)
```

`ShadeLcContour` requires `plot` as an argument. This is why `gsnDraw` and `gsnFrame` are set to False. After the call, it is necessary to manually draw and advance the frame.

Section 10.3 Explicitly setting contour levels

Requires only two resources:

```
res@cnLevelSelectionMode= "Explicit"  
res@cnLevels = (/ .01, 4, 7.2 /)
```

Section 10.4 Contour labels

There are three contour label placement modes, randomized (default), computed, and constant. Only the constant method makes the label part of the line (figure 5h.b). The other two draw the line through the label (figure 5h.a). To avoid this, it is necessary to turn on the label masking with `cnLabelMasking` = True. Then a background color or a transparent background can be chosen with `cnLineLabelBackgroundColor` (figure 5h.c).

The density of the labels is controlled by `cnLineDashSegLenF` if the constant method is in effect and by `cnLineLabelDensityF` when the randomized or computed methods are in effect.

Section 11: Two-Dimensional Lat/Lon Arrays

Data that has two-dimensional lat/lon information associated with it comes in two types.

The first type is data that has already been projected onto the sphere of the earth. We call this a native grid projection. A common example is a native Lambert Conformal projection.

The second type is data from an irregular grid in which each grid point must be expressed via a unique location, but it is not already pre-projected. There are many grids that fall into this

category including curvilinear and finite element grids.

Each of these cases requires its own special technique. If you have data with two-dimensional lat/lon information, you MUST know in advance if it is on a native grid projection or not.

Section 11.1 Native grid projections

How do you know if you have a native grid projection? Some GRIB and netCDF files will contain attributes such as "grid type" in which they indicate a specific projection. For those files with no information, the user may have to ask the data source for more information.

The first technique required for a native grid projection is to turn off the transformation of the data onto the map projection by setting:

```
res@tfDoNDCOverlay = True
```

The second technique is to correctly limit the map using the corners method. This method requires that the user know the lower left and upper right corner of their grid.

```
res@mpLimitMode = "Corners"  
res@mpLeftCornerLatF = 16  
res@mpLeftCornerLonF = 135  
res@mpRightCornerLatF = 54  
res@mpRightCornerLonF = 79
```

Some netCDF and GRIB files will contain an array "corners" that contains this information.

The final technique is grid specific. The grid itself must be specified and several resources that define the grid must be set. For instance, a Lambert Conformal projection requires the setting of two latitude values and one longitude value:

```
res@mpProjection="LambertConformal"  
res@mpLambertParallel1F = 30.  
res@mpLambertParallel2F = 55.  
res@mpLambertMeridianF = 45.
```

Again, some files contain this information.

<http://www.ncl.ucar.edu/Applications/native.shtml>
<http://www.ncl.ucar.edu/Applications/lcnative.shtml>

Section 11.2 Irregular grids

The special attributes `lon2d` and `lat2d` are used to correctly plot this type of data on a map.

Consider a data file with the following characteristics:

```
time = 1  
nlat = 345  
nlon = 567
```

```

float TLONG (nlat,nlon)
float TLAT  (nlat,nlon)
float ROFF  (time,nlat,nlon)

```

The following code snippet demonstrates the required technique:

```

tlat = f->TLAT
tlong = f->TLONG
roff = f->ROFF

roff@lon2d = tlat
roff@lat2d = tlon

```

While *tlat* and *tlong* are variable names and can therefore be called anything, the attributes **lon2d** and **lat2d** are reserved and cannot be changed.

The explicit setting of these two attributes is the only action required to plot data with two-dimensional lat/lon information (that is not on a native grid) on a map using the high-level graphical interfaces. For a contour plot, you may also want to consider changing the fill mode with the **cnFillMode** resource.

Plot creation is slower than the plotting of data with one-dimensional coordinates.

Section 12: Aspect Ratio Changes

Two resources, **vpWidthF** and **vpHeightF** allow the user to change the aspect ratio of a plot. Note that if the plot is a map, the resource **mpShapeMode** = "FreeAspect" must also be added.

Section 13: Paneling

A panel plot contains two or more graphical objects (plots) rendered on the same page. The most common approach to paneling is through the special gsn interface **gsn_panel**. This interface assumes that all plots are the same size. It uses the size and shape of the first plot to determine the orientation on the page of the panel.

Section 13.1 Sample script

The following code snippet demonstrates a basic paneling technique:

```

plot = new(2,graphic)

res = True
res@cnFillOn = True
res@gsnSpreadColors = True

res@gsnDraw = False
res@gsnFrame = False

plot(0) = gsn_csm_contour(wks,u,res)
plot(1) = gsn_csm_contour(wks,v,res)
;*****

```

```

; create panel plot
;*****
 resP = True
 resP@txString = "common title"
 gsn_panel(wks,plot,(/3,1/),resP)

```

In this script, (1) A graphical array is created. *plot* is a variable which is created to contain multiple graphical objects. (2) The resource **gsnDraw** is set to False so that the individual plots are not drawn as they are created. (3) The resource **gsnFrame** is set to False to suppress the automatic frame/page advance. (4) The individual graphical objects are created. (5) A separate panel resource variable is created. (6) **gsn_panel** is invoked. The arguments are the workstation, the plot array, the plot orientation on the page (section 13.2), and the panel resource variable.

Section 13.2 Orienting plots on a page

The third argument to **gsn_panel** is an array indicating how plots should be oriented on the page. The simplest manifestation of this array is an indication of the number of rows and columns desired (figure 13a).

Figure 13a: Example plot orientations created by **gsn_panel**. The (/3,1/) orientation used on an array containing three graphical objects results in a panel plot that is three rows by one column. The (/3,2/) orientation used on an array of five graphical objects results in a plot that is three rows by two columns with the last object being centered below the others.

Figure 13b: The result plot a plot orientation of (/1,3,2/). This type of orientation can only be used if **gsnPanelRowSpec** = True.

A greater degree of control can be attained, however, through the setting of the special panel resource **gsnPanelRowSpec** = True. If this resource is used, the plot orientation refers to the number of plots per row.

Section 13.3 Important panel resources

The following resources are commonly used in the creation of a panel plot. They are to be passed to **gsn_panel**, and not the individual plots in the graphical array.

- **txString:** common title

- **gsnPanelLabelBar:** common label bar
- **gsnPanelBottom:** space at bottom
- **gsnPanelTop:** space at top
- **gsnPanelFigureStrings:** puts strings of your choice in the upper left corners of each plot in the panel. Which corner to place the strings can be controlled.

For examples on the use and effect of these resources, go to the web site:

<http://www.ncl.ucar.edu/Applications/panel.shtml>

Section 13.4 Paneling plots of different sizes

gsn_panel expects plots to be of the same size. Sending plots of different sizes to the procedure can produce unexpected results.

The user can manually create a frame containing plots of different sizes by specifying where on the page they should be located, and what size they should be. The following code snippet demonstrates this technique (Fig 13a):

```
; create first plot
 res = True ; plot mods
 res@gsnFrame = False ; don't advance
 res@vpXF = 0.2 ; x location
 res@vpYF = 0.83 ; y location
 res@vpWidthF = 0.6 ; width
 res@vpHeightF = 0.465 ; height
 plot1 = gsn_csm_contour_map_polar(wks,d,res)

; create second plot
 sres = True
 sres@gsnFrame = False
 sres@vpXF = 0.15
 sres@vpYF = 0.3
 sres@vpWidthF = 0.7
 sres@vpHeightF = 0.18

 plot2 = gsn_csm_xy(wks,x,y,sres)
 frame (wks)
```


Section 14: Font Heights

There are numerous labels and titles in NCL. Each of these are controlled by their own resources. For instance, the font height for the tickmark labels of the bottom x-axis is controlled by `tmXBFontHeightF` while the font height for label bar labels is controlled by `lbLabelFontHeightF`, etc. Appendix A contains a list of some of the more common font height resources.

Section 15: Titles

There are three primary plots titles and three additional titles created exclusively in the gsn_csm high-level graphical interfaces. The main title is controlled through the `tiMainString` resource, and the x and y axis titles are controlled through the `tiXAxisString` and `tiYAxisString` respectively. Section 5.6 discusses the additional title resources `gsnLeftString`, `gsnRightString`, and `gsnCenterString`.

Section 16: Legends

By default, an x-y plot contains no legend. To turn a legend on, it is necessary to set `pmLegendDisplayMode = "Always"`. See Appendix A for a list of other legend resources.

Section 17: Label Bars

In the gsn_csm high-level graphical interfaces, a label is automatically created when the user turns on color by setting `cnFillOn = True`. The default orientation and location for this label bar is horizontal, below the plot, with the labels being set to the edge of each color. Appendix A contains a list of resources that can be used to modify this default behavior. A label bar can also

be created from scratch for those using the gsn generic interfaces. The following web site contains an example of this technique:

<http://www.ncl.ucar.edu/Applications/labelbar.shtml>

Section 18: Function Codes

NCL uses a function code to force font changes, superscripting, subscripting etc in the middle of a text string. The default function code in NCL is a colon (:). Many users prefer to reserve the colon for possible use in a string. You can change the default function code to another character in your ".hluresfile". In our example (section 3.2), the default function code has been changed to a tilde (~). All the examples in this section will use this function code.

Section 18.1 Superscripting/subscripting

"10~S~2~N~x"
"T~B~K"

$10^2 x$
 T_K

Section 18.2 Carriage return

"carriage return~C~here"
here

Section 18.3 Greek or mathematical characters

"~F33~helas~F21~Chars" ηελασChars

Section 19: Primitives

Section 19.1 Polygons

A polygon is an enclosed region with a minimum of three points. The last point should be a duplicate of the first point in order to close the polygon.

A polygon can be added to a plot in either plot coordinates (`gsn_polygon`), or page/NDC coordinates (`gsn_polygon_ndc`). Neither of these procedures makes the polygon part of the plot. This means that if the plot is paneled, the polygon will not stay with the plot. If paneling is desired, then `gsn_add_polygon` should be used.

The following code snippet demonstrates how to draw or add a polygon on or to a plot:

```
; plot created above with gsnFrame and gsnDraw set to false.  
  
; add polygon to plot  
y = (/30.,30.,0.0,0.,30./)  
x = (/(-90.,-45.,-45.,-90.,-90./)
```

```

resp = True ; mods yes
resp@gsFillColor = "red" ; color

; this technique can not be used with
; paneling
gsn_polygon(wks,x,y,resp)

; this method CAN be used with paneling. Must be set to dummy variable
d = gsn_add_polyline(wks,plot,x,y,resp)

draw(plot)
frame(wks)

```

Observe the difference between `gsn_polygon` and `gsn_add_polygon`. The latter is a function that is set to a unique dummy variable. This variable should not be deleted. If multiple polygons are being added in a loop, then an array of dummy variables needs to be created (see section 19.2 for example).

There are numerous resources that control the color and style of polygons (see Appendix A for the most common).

Section 19.2 Polylines

There are three interfaces that will add/draw polylines to/on a plot: `gsn_polyline` (plot coordinates), `gsn_polyline_ndc` (page/NDC coordinates), and `gsn_add_polyline`.

The following is a code snippet demonstrating how to draw a box on a plot using polylines:

```

; plot created above with gsnFrame and gsnDraw set to false.

; add polylines to plot
y = (/30.,30.,0.0,0.,30./)
x = (/-90.,-45.,-45.,-90.,-90./)

resp = True
resp@gsFillColor = "red" ; color
resp@gsLineThicknessF = 2.0

; create array of dummy graphic
; variables. This is required, b/c
; each line must be associated with a
; unique dummy variable.

d = new(4,graphic)

; draw each line separately. Each line must contain two points.
do i=0,3
  d(i)= gsn_add_polyline(wks,plot,x(i:i+1),y(i:i+1),resp)
end do

draw(plot)
frame(wks)

```

There are numerous resources that control the style of polylines (Appendix A).

Section 19.3 Polymarkers

There are seventeen marker styles that can be used (figure 19a) when adding polymarkers to a plot. The three interfaces available are `gsn_polymarker` (plot coordinates), `gsn_polymarker_ndc` (page coordinates), and `gsn_add_polymarker`. You can create your own markers using the `NhlNewMarker` function:

<http://www.ncl.ucar.edu/Document/Functions/Built-in/NhlNewMarker.shtml>

16	●	7	△
15	⊗	6	□
14	⊙	5	×
13	◊	4	○
12	☆	3	*
11	▷	2	+
10	◁	1	•
9	◇	0	*
8	▽		

Figure 19a: The 17 predefined polymarkers

Section 20: Adding Text

There are three high-level interfaces that will add additional text to a plot, `gsn_text` (plot coordinates), `gsn_text_ndc` (page coordinates), and `gsn_add_text`. Only the latter function makes the text part of the plot so that it can be paneled together with other plots. The following code snippet demonstrates how to add additional text to a plot:

```
; plot created above with gsnDraw and gsnFrame set to false  
  
add_T = "text here"  
x = 0.5 ; middle of x  
y = 0.85 ; towards top of page  
  
txres = True  
txres@txFontHeightF = 0.03  
  
gsn_text_ndc(wks,plot,add_T,x,y,txres)  
draw(plot)
```

Section 21: X-Y Plots

The following code snippet demonstrates the creation of an X-Y (line) plot using the high-level graphical interface `gsn_csm_xy`:

```

; read in data
f = addfile("./uv300.nc","r")
u = f->U

x = u&lat
y = u

; open workstation
wks = gsn_open_wks("ps","xy")

; create plot
res = True
res@tiMainString = "Basic XY plot"

plot = gsn_csm_xy(wks,x,y,res)

```

In order to place more than one line on the page, it is necessary to create a new array that is large enough to hold all the lines:

```

; read in data
f = addfile("./uv300.nc","r")
u = f->U

x = u&lat
y = u

; create array to hold multiple lines
data = new(/2,dimsizes(x)/),float)

; use coordinate subscripting to select
; two lines from u
data(0,:) = u(0,:,{82})
data(1,:) = u(0,:,{−69})

; open workstation
wks = gsn_open_wks("ps","xy")

; create plot
res = True
res@xyLineThicknesses = (/1.0,2.0/)
res@xyLineColors = (/"blue"/)
plot = gsn_csm_xy(wks,y,data,res)

```

There are many resources that can be used to modify the style of x-y plots (Appendix A), including **gsnXYBarChart** which will turn an x-y plot into a bar chart (figure 21a).

Figure 21a: Example of a bar chart. `gsnXYBarChart = True`

Other x-y plot examples are available at:

<http://www.ncl.ucar.edu/Applications/xy.shtml>

It is easy to change a line plot to a scatter plot by setting `xyMarkLineMode` to "Marker". Available marker styles are listed in figure 21a. Other resources that effect scatter plots are located in Appendix A.

Section 22: Explicit Tickmark Labeling

It is possible for the user to replace the default tickmark labels provided by the high-level graphical interface with custom labels. The following code snippet demonstrates this technique:

```
custom_labs  = (/"Jan","Feb","Mar"/)
x_values = x&time

res = True
res@tmXBMode = "Explicit"
res@tmXBValues = x_values
res@tmXBLabels = custom_labs
res@tmLabelAutoStride = True

plot = gsn_csm_xy(wks,x,y,res)
```

The values assigned to the `tmXBValues` attribute must equal in part to the values determined by the graphical interface. For instance, if the x-axis was time, in increments of seconds, then the user could not assign `tmXBValues` numbers that were unrelated integers such as the number of tickmarks desired.

Appendix A: Common Resources

These are a list of some common resources by topic. They are by no means exhaustive. The term dynamic means that the value is determined by NCL. For an exhaustive list of resources, see:

<http://www.ncl.ucar.edu/Document/Graphics/Resources/>

Axis - <http://www.ncl.ucar.edu/Document/Graphics/Resources/tr.shtml>

Name	Function	Default	Example
trYReverse	reverse x or y axis	False	True
trXReverse			
trYMinF	set minimum of x or y axis	0.0	3
trXMinF			
trYMaxF	set maximum of x or y axis	1.0	900
trXMaxF			
trYLog	turn on/off log axis	False	True
trXLog			

Contour - <http://www.ncl.ucar.edu/Document/Graphics/Resources/cn.shtml>

Name	Function	Default	Example
cnFillOn	turn on/off color filled contours	False	True
cnLinesOn	turn on/off contour lines	True	False
cnFillMode	set type of contour fill	"AreaFill"	"RasterFill"
cnLevelSelectionMode	control contour levels	"AutomaticLevels"	"ExplicitLevels" "ManualLevels"
cnMinLevelValF	set minimum or maximum contour level	dynamic	5
cnMaxLevelValF			35
cnLevelSpacingF	set contour spacing	dynamic	2
cnLevels	set contour elvels when cnLevelSelectionMode is "ExplicitLevels"	dynamic	(/3,5,7,9,10,45/)
cnLineThicknessF	set thickness of contour lines	1.0	2.0
cnFillPatterns	set pattern fills	"SolidFill"	(/1,3,-1/) (-1 is transparent)
cnInfoLabelOn	turn on/off the contour info label	True	False

Labelbars - <http://www.ncl.ucar.edu/Document/Graphics/Resources/lb.shtml>

Name	Function	Default	Example
<code>cnFillOn</code>	turn contour fill on/off	False	True
<code>cnFillMode</code>	set contour fill mode	“AreaFill”	“RasterFill”
<code>cnLabelBarEndStyle</code>	set style for end labels	“IncludeOuterBoxes”	“ExcludeOuterBoxes”
<code>gsnSpreadColors</code>	span full range of colormap	False	True
<code>gsnSpreadColorStart</code>	begin colormap at particular index	2	46
<code>gsnSpreadColorEnd</code>	end colormap at particular index	<i>n</i> colors-1	89
<code>lbLabelBarOn</code>	turn on/off the labelbar	True for gsn_csm interfaces	False
<code>lbOrientation</code>	set orientation of labelbar	horizontal for gsn_csm interfaces	“vertical”
<code>lbLabelAutoStride</code>	automatically pick nice labelbar label stride	False	True
<code>lbTitleOn</code>	turn on/off a labelbar title	False	True
<code>lbTitleString</code>	set labelbar title	Null	“m/s”
<code>lbLabelAlignment</code>	st where the labelbar label is oriented wrt to the color boxes	“ExternalEdges”	“BoxCenters”
<code>pmLabelBarOrthogonalPosF</code>	moves the labelbar orthogonally to its position. For a horizontal labelbar, this is up and down.	N/A	-0.03
<code>pmLabelBarParallelPosF</code>	moves the labelbar perpendicularly to its position. For a vertical labelbar, this is left and right.	N/A	-0.01
<code>pmLabelBarWidthF</code>	set the width of the labelbar	set for the user in the gsn_csm interfaces	
<code>pmLabelBarHeightF</code>	set the height of the labelbar	set for the user in the gsn_csm interfaces	

GSN - <http://www.ncl.ucar.edu/Document/Graphics/Resources/gsn.shtml>

Name	Function	Default	Example
<code>gsnAddCyclic</code>	turn on/off the addition of a cyclic point to the longitude coordinate values	True for data that has 1D coordinate variables	False
<code>gsnCenterString</code>	see figure 1a	N/A	"string here"
<code>gsnDraw</code>	draw the plot	True	False
<code>gsnFrame</code>	advanced the frame (page)	True	False
<code>gsnLeftString</code>	see figure 1a	long_name (if exists) in gsn_csm interfaces	"Salinity"
<code>gsnMaximize</code>	maximizes plot and rotates to landscape if necessary	False	True
<code>gsnPanelFigureStrings</code>	add a series of strings to the upper left corner of each plot in a panel	N/A	(/"a","b","c"/)
<code>gsnPanelLabelBar</code>	turn on/off a common labelbar in a panel plot	False	True
<code>gsnRightString</code>	see figure 1a	units (if exists) in gsn_csm interfaces	"ppm"
<code>gsnScalarContour</code>	force vector/scalar gsn_csm interfaces to draw vectors over the scalar field	False	True
<code>gsnSpreadColors</code>	span full range of colormap	False	True
<code>gsnSpreadColorStart</code>	begin colormap at particular index	2	46
<code>gsnSpreadColorEnd</code>	end colormap at particular index	<i>n</i> colors-1	89
<code>gsnXYBarChart</code>	changes an x-y line into a bar chart	False	True
<code>gsnXRefLine</code>	add a vertical reference line to a plot	None	1.0
<code>gsnXRefLineColor</code>	change color of X reference line	foreground color	"green"
<code>gsnYRefLine</code>	add a horizontal reference line to a plot	None	0.0
<code>gsnYRefLineColor</code>	change color of Y reference line	foreground color	"blue"

Legends - <http://www.ncl.ucar.edu/Document/Graphics/Resources/lg.shtml>

Name	Function	Default	Example
<code>pmLegendWidthF</code>	set width of a legend	dynamic	0.6
<code>pmLegendHeightF</code>	set height of a legend	dynamic	0.3
<code>lgTitleOn</code>	turn on legend title	False	True
<code>lgTitleString</code>	set title string	N/A	“Profiles”
<code>lgOrientation</code>	set orientation of the legend	“horizontal”	“vertical”
<code>lgPerimOn</code>	turn the legend perimeter on/off	True	False
<code>xyExplicitLegendLabels</code>	change default legend labels	N/A	(“a”, “b”/)
<code>pmLegendOrthogonalPosF</code>	adjust the legend orthogonally	N/A	-0.03
<code>pmLegendParallelPosF</code>	adjust the legend perpendicularly	N/A	0.2

XY curves - <http://www.ncl.ucar.edu/Document/Graphics/Resources/xy.shtml>

Name	Function	Default	Example
<code>xyDashPatterns</code>	set line pattern	solid	(/0,2/) (“solid”, “dash”/)
<code>xyLineThicknesses</code>	set line thicknesses	1.0	(/2.0,3.0,4.0/)
<code>xyLineColors</code>	set line colors	foreground color	(“red”, “blue”/)
<code>xyMarkLineModes</code>	set whether lines contain markers, lines, or both markers and lines	“Lines”	“Lines” “Markers” “MarkLines”
<code>xyMarkers</code>	set marker styles	asterisk	5
<code>xyMarkerColor</code>	set marker colors	foreground color	“green”
<code>xyMarkerSizeF</code>	set marker size	0.01	0.03

Maps - <http://www.ncl.ucar.edu/Document/Graphics/Resources/mp.shtml>

The second through fifth resources are to be used when zooming in on a cylindrical equidistant or polar stereographic projection. They are the limits set when using `mpLimitMode = “LatLon”`. This resource is set for the user by the high-level plot interfaces. Other projections, such as Lambert conformal, require a different limit mode (`mpLimitMode = “Corners”`).

Name	Function	Default	Example
<code>mpLimitMode</code>	determine how a map is zoomed in	depends on projection	“LatLon” “Corners”
<code>mpMinLatF</code>	set minimum latitude for map zoom	dynamic	30.
<code>mpMaxLatF</code>	set maximum latitude for map zoom	dynamic	60.
<code>mpMinLonF</code>	set minimum longitude for map zoom	dynamic	-70.
<code>mpMaxLonF</code>	set maximum longitude for map zoom	dynamic	89.
<code>mpFillOn</code>	turn on/off map fill	True for gsn_csm interfaces	False
<code>mpCenterLonF</code>	set center longitude of projection	0	180.
<code>mpDataBaseVersion</code>	set map database resolution	“LowRes”	“MediumRes” “HighRes” (must be downloaded)
<code>mpLandFillColor</code>	set color of land areas	“gray” for gsn_csm interfaces	“brown”
<code>mpOceanFillColor</code>	set color of ocean areas	“transparent”	“SkyBlue”
<code>mpInlandWaterFillColor</code>	set color of inland water areas	“transparent”	“blue”
<code>mpOutlineOn</code>	turn on/off the map outlines	True	False
<code>mpOutlineBoundarySets</code>	set various continental outlines on and off	“Geophysical”	“Geophysical” “AndUSStates” “National”
<code>mpGeophysicalLineThicknessF</code>	set line thickness of map outlines	1.0	2.0
<code>mpGeophysicalLineColor</code>	set color of map outlines	foreground	“red”
<code>mpUSStateLineColor</code>	set color of US state boundaries	foreground	“blue”

Polygons, polylines, polymarkers -

<http://www.ncl.ucar.edu/Document/Graphics/Resources/gs.shtml>

Name	Function	Default	Example
<code>gsFillColor</code>	set fill color for inside of polygon	transparent	“red”
<code>gsEdgeColor</code>	set color of the outline of a polygon	none	“black”
<code>gsEdgesOn</code>	turn on/off polygon edge	False	True
<code>gsLineColor</code>	set polyline color	foreground color	“orange”
<code>gsLineThicknessF</code>	set polyline thickness	1.0	2.5
<code>gsMarkerIndex</code>	set marker style	asterisk (0)	5
<code>gsMarkerColor</code>	set marker color	foreground color	“purple”
<code>gsMarkerSizeF</code>	set marker size	0.007	0.014

Appendix B: High-level Graphical Interfaces

gsn generic interfaces

```
gsn_xy gsn_vector_map
gsn_y gsn_vector_scalar_map
gsn_contour gsn_streamline
gsn_contour_map  gsn_streamline_map
gsn_vector gsn_map
gsn_vector_scalar
```

As an example, the following line of code will contour the two-dimensional array *data*:

```
plot = gsn_contour(wks,data,res)
```

gsn_csm interfaces

In the list below, an *_ce* stands for cylindrical equidistant projection. An *_hov* stands for hovmuller diagram. All other interface names are self-explanatory. As with the gsn generic interfaces, the **gsn_csm** interfaces are functions and return a graphical object. Note: many of the interfaces listed below could be placed into more than one category.

Contour:

```
gsn_contour_shade (nice customization of contour filling)
gsn_csm_contour
gsn_csm_contour_map (choose your projection)
gsn_csm_contour_map_ce
gsn_csm_contour_map_polar
gsn_csm_contour_map_overlay (overlay additional contours)
```

```
plot = gsn_csm_contour(wks,data,res)
```

Streamline:

```
gsn_csm_streamline
gsn_csm_streamline_map (choose your projection)
gsn_csm_streamline_map_ce
gsn_csm_streamline_map_polar
gsn_csm_streamline_contour_map
gsn_csm_streamline_contour_map_ce
gsn_csm_streamline_contour_map_polar
```

```
plot = gsn_csm_streamline(wks,u,v,res)
```

Vector:

```
gsn_csm_vector
gsn_csm_vector_map
gsn_csm_vector_map_ce
gsn_csm_vector_scalar_map
gsn_csm_vector_scalar_map_ce
gsn_csm_vector_scalar_map_polar
```

```
plot = gsn_csm_vector(wks,u,v,res)
```

Pressure/Height:

```
gsn_csm_pres_hgt
gsn_csm_pres_hgt_streamline
gsn_csm_pres_hgt_vector
```

Misc:

```
gsn_csm_lat_time  
gsn_csm_time_lat  
gsn_csm_hov  
gsn_csm_xy  
gsn_csm_y
```

gsn special interfaces

Polylines: These interfaces add a polyline to an existing plot:

```
gsn_polyline (plot coordinates)  
gsn_polyline_ndc (page coordinates)  
gsn_add_polyline (can be paneled, plot coords)
```

Polymarkers: These interfaces add polymarkers to an existing plot:

```
gsn_polymarker (plot coordinates)  
gsn_polymarker_ndc (page coordinates)  
gsn_add_polymarker (can be paneled, plot coords)
```

Polygons: These interfaces add a polygon to an existing plot:

```
gsn_polygon (plot coordinates)  
gsn_polygon_ndc (page coordinates)  
gsn_add_polygon (can be paneled, plot coords)
```

Text: These interfaces add text to an existing plot:

```
gsn_text (plot coordinates)  
gsn_text_ndc (page coordinates)  
gsn_add_text (can be paneled, plot coords)  
gsn_create_text (no coords, use in conjunction with gsn_add_annotation)
```

Colormaps: These interfaces are used for manipulating color maps. You can view the built-in color maps at:

http://www.ncl.ucar.edu/Document/Graphics/color_table_gallery.shtml

gsn_define_colormap	gsn_merge_colormaps	gsn_draw_colormap
gsn_retrieve_colormap	gsn_draw_named_colors	gsn_reverse_colormap
hlsrgb	hsvrgb	rgbhls
rgbhsv	rgbyiq	yiqrgb

Miscellaneous: These interfaces perform a variety of functions:

gsn_add_annotation	gsn_open_wks
gsn_attach_plots	gsn_panel
gsn_blank_plot	gsn_table
gsn_create_labelbar	
gsn_create_legend	
gsn_histogram	
gsn_labelbar_ndc	
gsn_legend_ndc	

Appendix C: List of Named Colors

The full list of colors and their RGB triplets are available at:

<http://www.ncl.ucar.edu/Applications/Scripts/rgb.txt>
http://www.ncl.ucar.edu/Document/Graphics/named_colors.shtml

All of these colors have multiple spelling with the non-capitalized versions having a space between the words and the capitalized versions containing no space (e.g. ghost white, GhostWhite). For the sake of brevity only one version per RGB triplet is listed here. There are also numerous variations on each named color (e.g. snow, snow1, snow2, snow3 etc.). These variations are also not listed.

255 250 250	snow	135 206 250	light sky blue
248 248 255	ghost white	70 130 180	steel blue
245 245 245	white smoke	176 196 222	light steel blue
220 220 220	gainsboro	173 216 230	light blue
255 250 240	floral white	176 224 230	powder blue
253 245 230	old lace	175 238 238	pale turquoise
250 240 230	linen	0 206 209	dark turquoise
250 235 215	antique white	72 209 204	medium turquoise
255 239 213	papaya whip	64 224 208	turquoise
255 235 205	blanched almond	0 255 255	cyan
255 228 196	bisque	224 255 255	light cyan
255 218 185	peach puff	95 158 160	cadet blue
255 222 173	navajo white	102 205 170	medium aquamarine
255 228 181	moccasin	127 255 212	aquamarine
255 248 220	cornsilk	0 100 0	dark green
255 255 240	ivory	85 107 47	dark olive green
255 250 205	lemon chiffon	143 188 143	dark sea green
255 245 238	seashell	46 139 87	sea green
240 255 240	honeydew	60 179 113	medium sea green
245 255 250	mint cream	32 178 170	light sea green
240 255 255	azure	152 251 152	pale green
240 248 255	alice blue	0 255 127	spring green
230 230 250	lavender	124 252 0	lawn green
255 240 245	lavender blush	0 255 0	green
255 228 225	misty rose	127 255 0	chartreuse
255 255 255	white	0 250 154	medium spring green
0 0 0	black	173 255 47	green yellow
47 79 79	dark slate gray	50 205 50	lime green
105 105 105	dim gray	154 205 50	yellow green
112 128 144	slate gray	34 139 34	forest green
119 136 153	light slate gray	107 142 35	olive drab
190 190 190	gray	189 183 107	dark khaki
211 211 211	light grey	240 230 140	khaki
25 25 112	midnight blue	238 232 170	pale goldenrod
0 0 128	navy blue	250 250 210	light goldenrod yellow
100 149 237	cornflower blue	255 255 224	light yellow
72 61 139	dark slate blue	255 255 0	yellow
106 90 205	slate blue	255 215 0	gold
123 104 238	medium slate blue	238 221 130	light goldenrod
132 112 255	light slate blue	218 165 32	goldenrod 1
0 0 205	medium blue	84 134 11	dark goldenrod
65 105 225	royal blue	188 143 143	rosy brown
0 0 255	blue	205 92 92	indian red
30 144 255	dodger blue	139 69 19	saddle brown
0 191 255	deep sky blue	160 82 45	sienna
135 206 235	sky blue	205 133 63	peru

222 184 135	burlywood	255 20 147	deep pink
245 245 220	beige	255 192 203	pink
245 222 179	wheat	255 182 193	light pink
244 164 96	sandy brown	219 112 147	pale violet red
210 180 140	tan	176 48 96	maroon
210 105 30	chocolate	199 21 133	medium violet red
178 34 34	firebrick	208 32 144	violet red
165 42 42	brown	255 0 255	magenta
233 150 122	dark salmon	238 130 238	violet
250 128 114	salmon	221 160 221	plum
255 160 122	light salmon	218 112 214	orchid
255 165 0	orange	186 85 211	medium orchid
255 140 0	dark orange	153 50 204	dark orchid
255 127 80	coral	148 0 211	dark violet
240 128 128	light coral	138 43 226	blue violet
255 99 71	tomato	160 32 240	purple
255 69 0	orange red	147 112 219	medium purple
255 0 0	red	216 191 216	thistle
255 105 180	hot pink		

You can use the following code to draw a test set of named colors for debugging purposes:

```

load "$NCARG_ROOT/lib/ncarg/nclscripts/csm/gsn_code.ncl"

begin
  wks = gsn_open_wks("x11","gsn_draw_named_colors")

  colors = (/"white", "black", "PeachPuff", "MintCream", "SlateBlue", \
 "Khaki", "OliveDrab","BurlyWood", "LightSalmon", "Coral", \
 "HotPink", "LemonChiffon", "AliceBlue", "LightGrey", \
 "MediumTurquoise", "DarkSeaGreen", "Peru", "Tomato", \
 "Orchid","PapayaWhip"/)

  rows = 4
  cols = 5
  gsn_draw_named_colors(wks,colors,(/rows,cols/)) ; Draw these
 ; named colors.

end

```

Appendix D: Common Error Messages

Message:

(0) check_for_y_lat_coord: Warning: Data either does not contain a valid latitude coordinate array or doesn't contain one at all
(0) check_for_lon_coord: Warning: Data either does not contain a valid longitude coordinate array or doesn't contain one at all

Solution:

Need to rename x and y dimensions to one of those listed in section 2.6.

Message:

(0) is_valid_lat_ycoord: Warning: The units attribute of the Y coordinate array is not set to one of the allowable units values (i.e. 'degrees_north'). Your latitude labels may not be correct.
(0) is_valid_lat_xcoord: Warning: The units attribute of the X coordinate array is not set to one of the allowable units values (i.e. 'degrees_east'). Your longitude labels may not be correct.

Solution:

Need to add or change the units attributes for the latitude/longitude coordinate arrays (see section 2.6)

Message:

(0) gsn_add_cyclic: Warning: The range of your longitude data is not 360. You may want to set gsnAddCyclic to False to avoid a warning message from the Spline function.

Solution:

A cyclic point is added to the data in all gsn_csm high-level map interfaces. If this is inappropriate (e.g. a regional plot), then it is necessary to set **gsnAddCyclic = False**

Message:

(0) warning:_NhlCreateSplineCoordApprox: Attempt to create spline approximation for Y axis failed: consider adjusting trYTensionF value
warning:IrTransInitialize: error creating spline approximation for trYCoordPoints; defaulting to linear

Solution:

Chances are this has occurred because of an error in the longitude coordinate variable. It is either incorrect or there is a gap in the data.

Message:

```
fatal:ContourPlotDraw: Workspace reallocation would exceed maximum size  
16777216 fatal:ContourPlotDraw: draw error fatal:PlotManagerDraw: error  
in plot draw fatal:_NhlPlotManagerDraw: Draw error
```

Solution:

The plot of your data is too large for NCL's default 16MB size. You must increase the size by setting:

```
setvalues NhlGetWorkspaceObjectId()  
 "wsMaximumSize": 33554432  
end setvalues
```

Appendix E: Glossary

attribute: datum of any type that is assigned to an NCL variable using the '@' operator. An attribute of a variable can contain descriptive information about the variable. Attributes are used to set plot options for the gsn and gsn_csm suite of plotting functions.

color index: An integer value that represents an index into the current color table. Index 0 is the background color and 1 is the foreground color. Color index values can be used with any graphical resource that defines the color of a plot attribute (like a line color or a polygon fill color). See also "named color".

coordinate variable: value associated with a named dimension of a variable or file variable that contains numerical coordinate information for each index of the dimension. Coordinate variables must be singly-dimensioned values. They are recognized and used by the gsn_csm suite of plotting scripts to define the X and Y axes values.

named color: a string representing a predefined color. Named colors can be used with just about any graphical resource that defines the color of a plot attribute (like a line color or a polygon fill color). In order to use a named color, that color must be part of your current color table. See also "color index".

named dimension: a dimension of a variable or file variable that has been assigned a name using the '!' operator.

NDC coordinates: (normalized page coordinates) the lower left corner of a page is (0,0), the lower right corner is (0,1), the upper left corner is (1,0), and the upper right corner is (1,1). There are several special interfaces that function in NDC space (e.g. `gsn_text_ndc`, `gsn_polyline_ndc`).

panel/paneling: putting more than one plot onto a page. Note that `gsn_panel` expects plots of the same size. Plots of different sizes can be paneled using the viewport resources `vpXF` and `vpYF` to manually place the plots on a page. See section 13 for details.

plot coordinates: unlike NDC coordinates which refer to the page and never change, the plot coordinates are plot dependent. A map plot would have plot coordinates in latitude and longitude. A time series plot would have plot coordinates in time and whatever the other coordinate is. There are many interfaces that work in plot coordinate space (e.g. `gsn_polyline`, `gsn_add_text`).

resources: values that will modify the default behavior of a plot. The first two (or three) letters of a resource are lower case and tell the user what type of resource it is (section 4.1). The remaining part of the resource describes what it does (e.g. `cnFillOn` turns on color fill for contour plots, `txFontHeightF` sets the font height for a text string).

viewport: the viewport is a rectangular subregion of NDC space that specifies where plot objects will be drawn. The precise meaning of the viewport depends on the plot object. For example, for XyPlot objects, the viewport specifies where the grid containing the curves will be placed, and the labeling (if any) will be drawn outside of the viewport. On the other hand, for TextItem objects, the viewport will be a rectangle surrounding the text string.

workstation: a valid output device such as an X Window System display, a PostScript file, a PDF file, a PNG file, or an NCGM.