

FACULTY OF GEO-INFORMATION SCIENCE
AND EARTH OBSERVATION

ITC

GEONETCAST TOOLBOX

**INSTALLATION, CONFIGURATION AND
USER GUIDE OF THE GEONETCAST
TOOLBOX PLUG-IN FOR ILWIS 3.7.2**

XML version 1.6

Ben Maathuis, Chris Mannaerts
Department of Water Resources (WRS)

Martin Schouwenburg, Bas Retsios and Rob
Lemmens
Department of Geo-information Processing (GIP)

July 2014

UNIVERSITY OF TWENTE.

Colofon:

University of Twente
Faculty of Geo-information science and earth observation
Department of Water Resources
Department of Geo-information Processing

Date last modified:

30 July 2014

Published version:

Version 1.6, contains 2 DVDs with GEONETCast sample data and CD with software (ILWIS372 and GEONETCast Toolbox with config XML version 1.6)

E-mail corresponding author:

b.h.p.maathuis@utwente.nl

Postal address:

P.O. Box 217
7500 AE Enschede
The Netherlands

Website:

<http://www.itc.nl>

Published by:

University of Twente
Faculty of Geo-Information Science and Earth Observation
Departments of Water Resources and Geo-information Processing

© This work is licensed under the Creative Commons Attribution-NonCommercial 3.0 Netherlands License. To view a copy of this license, visit <http://creativecommons.org/licenses/by-nc/3.0/nl/> or send a letter to Creative Commons, 444 Castro Street, Suite 900, Mountain View, California, 94041, USA.

Acknowledgement

Based on the announcement by EUMETSAT in 2004 that data from the SEVIRI instrument (onboard of the MSG satellite) would be freely available for education and research, at ITC an initiative started to be able to import and process the data from this instrument. As more data became available, also through efforts of the Group on Earth Observation (GEO), by means of global data dissemination systems – “GEONETCast”, this process continued. The routines developed have been integrated into a toolbox, called the “GEONETCast – Toolbox”, developed as a plug-in to be used within a generic remote sensing and GIS freeware and open source package called “ILWIS”. Next to the already existing “ILWIS community” hosted by “52North.org” also a new community has been established, called “Earth Observation”, where all utilities can be freely obtained. 52North is thanked for their support to host this website.

This development would not have been possible without the support from various organizations. Firstly EUMETSAT’s support has been instrumental. Technical or logistical questions, requests for trial data or establishing contacts with data providers were handled promptly and efficiently. Also utilities developed by EUMETSAT could be used, such as the Product Navigator. Also OPS@EUMETSAT.INT was instrumental in providing licenses for new users in Africa, specifically from Universities who wanted to embark on “GEONETCast”.

Secondly, the ITC Directorate has been instrumental in supporting this development as well. Next to their support to the Capacity Building component of GEO, they decided to allocate resources for this development initiative as well, including setting up antennas, providing data storage capacity and day to day management.

Thirdly, the collaboration within different projects with various partners from all over the world was instrumental. Important activities to be mentioned are DevCoCast and AGRICAB (FP-7), WFP, AMESD and other training – capacity building workshops. Through these project activities and workshops a large group of data providers and users could be reached and their comments have helped to further develop the toolbox. Special thanks go to VITO, JRC, INPE, INTA, RCMRD, AMESD-SADC, WFP Ethiopia Country Office and UCT.

More than 10000 hits have already been registered from the “Earth Observation” community” website of the GEONETCast toolbox older config XML versions. The capability of this version (1.6) in conjunction with the other toolboxes developed will be even more useful in integrating the ever increasing environmental data stream for better management and planning of our resources.

Ben Maathuis, July 2014

Preface to version 1.0 of the GEONETCast Toolbox

Over the recent years many developments have taken place to provide the global user community with large amounts of environmental data, provided free of charge and delivered through satellite based communication systems. In order for the user community to handle and process the data the “GEONETCast-Toolbox” has been developed.

The GEONETCast-Toolbox allows the user to import a multitude of data types disseminated via “EUMETCast-GEONETCast” into the freeware and open source RS-GIS ILWIS package and its existing processing capability can be used for further analysis.

This document is proving a description where to download all the freeware utilities, how to install and configure them. The Toolbox developed is an open utility, it can be easily modified and tuned to the user needs and furthermore it can be expanded to cope with the increasing data stream without the need for programming skills. Next to this description also an overview is presented on the various data types disseminated that can be imported and processed.

Finally the document provides exercises on how to use the utilities offered and is exploring the “GEONETCast” data stream. The exercises currently provided are focussing on Africa and Latin America. It is foreseen that also an addition will be provided later to cover the SE Asian – Pacific region.

The utilities provided are extensively tested using various operating systems, such as Windows Vista, XP (various service packages) and Windows-7 and have found to be performing in a stable manner. The toolbox currently does not work under LINUX. In case unexpected behaviour or bugs are observed, additions to the functionality are required or if you have developed new utilities that you want to share, please contact: maathuis@itc.nl.

This document is not describing how to setup a low cost ground reception station. Additional documentation in this respect can be found at: <http://www.itc.nl/Pub/WRS/WRS-GEONETCast> or at: <http://52North.org>, under the “Earth Observation” community page. Here new additions and modifications will be posted and you can register to a mailing list as well, to keep you updated on new developments.

August 2010

Ben Maathuis and Chris Mannaerts
Department of Water Resources
ITC

List of acronyms and abbreviations

52North	52°North Initiative for Geospatial Open Source Software
AFIS	Advanced Fire Information System
AMESD	African Monitoring of the Environment for Sustainable Development
AMV	Atmospheric Motion Vector
AVHRR	Advanced Very High Resolution Radiometer
AVISO	Archiving, Validation and Interpretation of Satellite Oceanographic data
BDMS	Botswana Department of Meteorological Services
BEAM	Basic ERS and ENVISAT AATSR and MERIS Toolbox
BILKO	Software package for learning and teaching remote sensing image analysis skills
BRAT	Basic Radar Altimetry Toolbox
BUFR	Binary Universal Form for the Representation of meteorological data
CBERS	Chinese Brazilian Earth Resources Satellite
CCD	Charge Coupled Device
CHC	CBERS CCD and HRC composite product
CLAI	Cloud Analysis Image
CMA	Chinese Meteorological Agency
CSIR	Council for Scientific and Industrial Research, South Africa
CTH	Cloud Top Height
DDS	Data Dissemination System
DevCoCast	GEONETCast for and by Developing Countries
DMP	Dry Matter Productivity
DN	Digital Number
DSLF	Down welling Surface Long-wave radiation Flux
DSSF	Down welling Surface Short-wave radiation Flux
DVB	Digital Video Broadcast
EAMNET	European African Marine Network
ENVISAT	Environmental Satellite
ESA	European Space Agency
ET	Evapotranspiration
EUMETCast	A satellite based data dissemination of various (mainly satellite based) data covering Europe and Africa
EUMETSAT	European Organisation for the Exploitation of Meteorological Satellites
FAPAR	Fraction of Absorbed Photosynthetically Active Radiation
FDG	Fire Detection product from GOES
FDN	Fire Detection product from NOAA
FDI	Fire Danger Index
FENGYUN	China's weather satellites (abbreviated FY), meaning "wind cloud"
FFDI	McArthur Forest Fire Danger Index
FTC	Convective System Tracking and Evolution
FTP	File Transfer Protocol
FVC-FCOVER	Fraction of Vegetation Cover
GDAL	Geospatial Data Abstraction Library
GEO	Group on Earth Observation
GEONETCast	A global network of satellite based data dissemination systems
GEOSS	Global Earth Observation System of Systems
GOES	Geostationary Operational Environmental Satellites
GNC	GEONETCast
GRIB	Gridded Binary data format
GSOD	NOAA's Global Summary of Day network
GUI	Graphical User Interface
HRIT	High Rate Image Transmission
HRC	High Resolution Camera
HRV	High Resolution Visible
ILWIS	Integrated Land and Water Information System
INPE	Instituto Nacional de Pesquisas Espaciais, Brazil
INTA	Instituto Nacional de Tecnología Agropecuaria, Argentina
ITC	Faculty of Geo-Information Science and Earth Observation
IR	Infra Red

ISD	Integrated Surface Data
JASON	The JASON altimeter program (named after the Greek mythological hero Jason)
LAI	Leaf Area Index
LDI	Lightning Discharge Image
LFDI	Lowveld Fire Danger Index
LSA	Land Surface Analysis
LST	Land Surface Temperature
MERIS	Medium Resolution Imaging Spectrometer
METOP	Meteorological Operational satellite programme
MODIS	Moderate Resolution Imaging Spectrometer
MPE	Multi sensor Precipitation Estimate
MPEF	Meteorological Product Extraction Facility
MSG	Meteosat Second Generation
MTSAT	Multifunctional Transport Satellites, Japanese weather satellites
NDVI	Normalized Difference Vegetation Index
NDWI	Normalized Difference Water Index
NIR	Near Infra Red
NOAA	National Oceanic and Atmospheric Administration
PML	Plymouth Marine Laboratory
PHENOKS	Phenology Key Stages
PROBA-V	Proba Vegetation Instrument
R	A language and environment for statistical computing and graphics
RFS	Rainfall Satellite
RGB	Red – Green – Blue colour assignment
RSS	Rapid Scanning Service
SADC	Southern African Development Community
SAF	Satellite Application Facilities
SAWS	South African Weather Service
SEVIRI	Spinning Enhanced Visible and Infrared Imager
SPOT	Système Probatoire d'Observation de la Terre ou Satellite Pour l'Observation de la Terre
SST	Sea Surface Temperature
SWB	Small Water Bodies
TAMSAT	Tropical Applications of Meteorology using Satellite data and ground-based observations
TIR	Thermal Infra Red
VGT-extract	Software tool developed by VITO to import products derived from the Vegetation instrument
VGT instrument	Vegetation instrument onboard of SPOT
VIS	Visible
VITO	Flemish Institute for Scientific Research
VPI	Vegetation Production Indicator
UCT	University of Cape Town, South Africa
USAF	United States Air Force
UTC	Universal Time Coordinated
UVI	Ultraviolet Radiation Index
WFP	World Food Programme
WV	Water Vapour
XML	Extensible Markup Language

Release notes

Following comments have to be taken into consideration with respect to the release of this GEONETCast Toolbox, XML version 1.6:

1. This is an updated release and utmost care was taken to ensure appropriate operation of the routines developed but some defects might still be included and should be reported to the corresponding author to be included in a new release;
2. For the release of this toolbox version all GEONETCast received data sources used have been checked. For some data sources the data format or naming conventions have changed. Furthermore GEONETCast has a transient nature; some data might not be disseminated after some time. If any of such problems are encountered please report these to the corresponding author. On the other hand, some new data might be added to the data stream. If you need assistance building import routines please report them as well;
3. No liability can be accepted for use of the GEONETCast Toolbox by the toolbox developers;
4. When using the GEONETCast Toolbox you agree and comply with the conditions of the software utilities used as well as the terms and conditions stipulated by various GEONETCast (3rd party) data providers for the use or references to the source of the data;
5. Further license notes are described in the files '52N_EO_license.txt', 'CC-BY-NC-3.0.txt' and 'Readme.txt', situated in the root folder of the ISOD toolbox;
6. When using ILWIS 3.8 Open or higher some functionality has changed and is not downwards compatible. When not familiar with ILWIS it is advised to use ILWIS 372 for the purpose of learning how to apply this toolbox in conjunction with other ILWIS functionality. When running the toolbox under ILWIS 372 and you want to use ILWIS 38 for visualization – animation, copy the ILWIS service objects, available under your ILWIS 372 sub-directory "\Extensions\GEONETCast-Toolbox\System" into the ILWIS 38 sub-directory "system".

This page is blank

Table of Contents

1.	GENERAL INSTALLATION AND CONFIGURATION INSTRUCTIONS	13
1.1	Introduction.....	13
1.1.1	Download ILWIS.....	13
1.1.2	Download the GEONETCast-Toolbox	13
1.1.3	Download Java Runtime Environment.....	14
1.1.4	Download IrfanView	14
1.1.5	Download BUFRtool.....	15
1.1.6	Download BUFRdisplay	15
1.1.7	Download Convsh	15
1.1.8	Time Series Conversion and ILWIS map list rename tool.....	15
1.1.9	Changing the ILWIS language settings, from English to French.....	16
1.1.10	Concluding remarks	16
1.2	Configuration of the data stream using the GEONETCast Data Manager	17
1.2.1	Introduction	17
1.2.2	General design considerations for development of the GEONETCast Data Manager	17
1.2.3	The GEONETCast Data Manager - "Rules"	18
1.2.4	Configuring the GEONETCast Data Manager	18
1.2.5	Making the GEONETCast data available within the organisation	22
2.	OVERVIEW OF THE GEONETCAST TOOLBOX ARCHITECTURE	25
2.1	Introduction.....	25
2.2	Structure of the GEONETCast toolbox	25
2.3	Structure of the Config.xml.....	29
2.4	General GEONETCast Toolbox Configuration - Folder settings	31
2.5	Configuring the data source of the MSG Data Retriever.....	31
2.6	Structure of the ILWIS GEONETCast toolbox scripts	34
2.7	Structure of the ILWIS GEONETCast-toolbox batch routines	35
2.8	Changes and modifications	38
2.9	Advanced use.....	38
2.10	Concluding remark	38
3.	EXPLORING THE GEONETCAST DATA STREAM USING THE GEONETCAST TOOLBOX	39
3.1	Introduction.....	39
3.2	The GEONETCast-Toolbox functionality (Config XML Version 1.6)	40
3.2.1	GEONETCast Toolbox Help.....	40
3.2.2	GEONETCast Product Navigator	40
3.2.3	GEONETCast Data Manager	40
3.2.4	MSG-HRIT, MSG Data Retriever	40
3.2.5	Calculate MSG angles.....	43
3.2.6	Geostationary-LRIT	43
3.2.7	Meteorological Product Extraction Facility (MPEF).....	44
3.2.8	MSG-Rapid Scanning Service (RSS)	45
3.2.9	Satellite Application Facilities (SAF)	45
3.2.10	Real Time MSG Visualization.....	45
3.2.11	GOES-MSG TIR Composite Visualization	46
3.2.12	CMA products	47
3.2.13	MODIS Global Products	47

3.2.14	TAMSAT Rainfall Products.....	48
3.2.15	SPOT VGT Products	49
3.2.16	PROBA-V	51
3.2.17	Copernicus Products	51
3.2.18	DevCoCast Products	51
3.2.19	EAMNET Marine Products	53
3.2.20	METOP A/B.....	53
3.2.21	JASON-2 and AVISO	54
3.2.22	Lightning Detection Data	54
3.2.23	NCEP GFS Africa.....	54
3.2.24	Generic GeoTif import	54
3.2.25	Generic BUFR data Visualization	55
3.2.26	To other applications	55
3.2.26.1	Time Series Data Transformation	55
3.2.26.2	Export to BILKO	56
3.2.26.3	Export to R.....	56
3.2.27	Configuration and folder settings	58
3.3	Concluding remarks	59
4.	EXERCISES USING DATA FROM GEONETCAST, APPLYING ILWIS AND THE GEONETCAST TOOLBOX	60
4.1	Import and visualization of data from MSG, GOES11-13 and METOP	60
4.1.1	Data import and visualization from Meteosat Second Generation (MSG).....	60
4.1.2	Construct a Daytime Microphysical (DMP) Colour Scheme composite.....	64
4.1.3	The MSG water vapour channel (WV_062 and the Thermal channel (IR_108)	67
4.1.4	Multi temporal data import, processing and analysis	70
4.1.5	Import of the HRV channel	72
4.1.6	Geostationary LRIT, example of GOES 13 and GOES 15.....	74
4.1.7	Geostationary LRIT, example of Meteosat 7	76
4.1.8	Import of METOP AVHRR/3	77
4.2	Import products from the Meteorological Product Extraction Facility (MPEF)...	80
4.2.1	Import and processing of MPEF high temporal resolution data	80
4.2.2	Import and processing of MPEF low temporal resolution data.....	85
4.3	Import products generated by the LSA SAF	87
4.3.1	Import and processing of LSASAF data for Africa	87
4.3.2	Surface Albedo (Albedo)	87
4.3.3	Down-welling surface short-wave and long-wave radiation fluxes	88
4.3.4	Land Surface Temperature (LST).....	88
4.3.5	Evapotranspiration (ET)	89
4.3.6	Fraction of Vegetation Cover (FVC)	90
4.3.7	Leaf Area Index (LAI)	90
4.3.8	Fraction of Absorbed Photosynthetically Active Radiation (FAPAR).....	91
4.4	Import products generated by the SPOT Vegetation Instrument.....	93
4.4.1	Import of (multi-temporal) SPOT VGT Africa data (NDVI, FCOVER, LAI, PHENOKS), data quality assessment using status map	93
4.4.1.1	Import of a 10-day NDVI product from VGT Africa	93
4.4.1.2	VGT Africa NDVI correction using Status Map.....	97
4.4.1.3	Deriving statistical information, aggregated per province, using the NDVI map for Kenya	101
4.4.1.4	Deriving pixel based and aggregated time series information using a NDVI map list	103
4.4.2	Use of some SPOT Vegetation Data available for Latin America	108
4.4.2.1	Import of a 10-day NDVI product from Latin America.....	108
4.5	Import of products generated by DevCoCast for Latin America.....	111
4.5.1	Use of DevCoCast products available for Latin America	111
4.5.2	Import of products from INPE	112
4.5.2.1	INPE rainfall product: RFS	112

4.5.2.2	Import of FTC, FDG, FDN, LDI, UVI and CBERS-CHC	112
4.5.2.3	Import of 15 day and Monthly Normalized Difference Vegetation Index - South America	113
4.5.3	Import of products from INTA	114
4.6	Import of DevCoCast Fire products, MPEF and MODIS Fire data.....	115
4.6.1	Import and processing of the Lowveld Forest Fire Danger Indices	115
4.6.2	Importing the MPEF FIRE product.....	116
4.6.3	Import of the CSIR MODIS-AFIS fire product over Southern Africa	116
4.6.4	Import of the MODIS Aqua and Terra Fire Product for a Julian day	117
4.7	TAMSAT 10 day rainfall product over Africa.....	119
4.8	Copernicus and H-SAF Soil Moisture Products.....	120
4.8.1	Copernicus Global Soil Water Index.....	120
4.8.2	Soil Moisture index map of Hydrology SAF	122
4.9	Cloud parameters from the NWC SAF	123
4.10	Diurnal variability of LST and ET – Multi temporal data import using batch looping routines, South America	125
4.11	Visualization of BUFR encoded data using BUFRdisplay	129
4.12	Proba-Vegetation	131
APPENDICES		133
Appendix 1:	Other freeware utilities that can be used in conjunction with ILWIS3.7.2	133
Appendix 2:	Structure of the sample data on DVD(s) and from the ITC FTP site	134
Appendix 3:	MSG Data Retriever settings for exercise 4.1.....	135
Appendix 4:	Change logs for the various GEONETCast Toolbox XML versions	136
Appendix 5:	Other utilities available at the EO Community web pages at 52North.org.....	142
Appendix 6:	Utilities available at the ITC GEONETCast web pages.....	143

This page is blank

1. GENERAL INSTALLATION AND CONFIGURATION INSTRUCTIONS

1.1 INTRODUCTION

Follow the instructions provided below to install ILWIS Version 3.7.2, the GEONETCast-Toolbox and a number of other free software utilities, in order to work with the data provided via EUMETCast - GEONETCast. Read the instructions provided below carefully and proceed with the installation of the various utilities. In case you want to use the GEONETCast-Toolbox, be aware that at this moment it is not running under LINUX-Ubuntu. Furthermore this GEONETCast-Toolbox version is not downwards compatible; you need to use at least the latest ILWIS Version 3.7.2.

1.1.1 *Download ILWIS*

Available from: <http://52north.org/>

From this location select the navigation tab: “Downloads” or directly select <http://52North.org/downloads/ILWIS>. Select the latest (multiple file) ILWIS372 version (“ILWIS 3.07.02”) and download the ZIP file(s), save the file(s) in a temporary directory on your hard disk. Unzip the file and run the ILWIS setup. When you intend to use the GEONETCast Toolbox **do not install ILWIS372 under the default installation directory “C:\Program Files”** as this might cause problems with respect to administration rights (especially under Windows 7) when creating temporary files and because the toolbox is utilizing DOS batch routines, which can be affected by the space in the directory file name “Program Files”. Select as your installation “drive:\directory” a location where you have the proper administrative rights (e.g. “D:\ILWIS372”). In the “ILWIS372” directory a shortcut to the “ILWIS.exe” can be created, you can copy this shortcut to the desktop of your system.

Please take into consideration, straight from the start, the following golden rules when using ILWIS:

- ***Don't use spaces in (sub-) directory or file names, instead use underscores;***
- ***Do not only use numbers as file names;***
- ***Do not work in multiple output directories;***
- ***Start ILWIS, navigate to your working directory and close ILWIS. Open ILWIS again to ensure that your current working directory is also the actual ILWIS working directory.***

1.1.2 *Download the GEONETCast-Toolbox*

Available from: <http://52north.org/>

To download the GEONETCast-Toolbox from the 52North website: Select from the 52north.org website the navigation tab: “Earth Observation”. Additional information is provided over there as well as the link to the download area. You can also directly download the Toolbox from <http://52north.org/downloads/earth-observation>, select “GEONETCast”. Download the Zip file: “52n-eo-GNC-toolbox-1.6” available over there and store it in a temporary directory. Eventually download other resources provided over there.

After download is completed, copy this ZIP file in the ILWIS sub-directory “Extensions”. *There is no need to unzip the file! ILWIS automatically detects the ZIP file in this directory then unzips the file and installs the plug-in when a new instance of ILWIS is started. Afterwards the ZIP file is deleted in this sub-directory!*

Start ILWIS and in the Operation-Tree of ILWIS the “GEONETCast” tab will appear (see also figure 1.1). Double click the “GEONETCast” tab and the subsequent “Toolbox” tab and various (sub) menus are now at your disposal. These options can be used to import several image and data sources that are disseminated via EUMETCast-GEONETCast, a system that uses digital video broadcast (DVB) to deliver environmental data worldwide. Over 290 image and products disseminated are currently supported. As the dissemination system is constantly developing, keep checking the ITC website (http://www.itc.nl/Pub_WRS/WRS-GEONETCast) or the “Earth Observation” community webpage at <http://52north.org>, for new (toolbox) developments. Modifications and added functionality for the

GEONETCast-Toolbox are made available here on an ad hoc basis, so check if you are working with the latest version. The XML configuration number, currently 1.6, is given on the lower left hand portion of the GEONETCast Toolbox opening screen.

Figure 1.1: The Geonetcast-toolbox main and sub menu structure under ILWIS372

Close ILWIS as you might need to install additional utilities. Check if you have already installed the Java runtime environment, IrfanView, BUFRtool, BUFRdisplay and Convsh. If this is not or partially the case, use the links below and follow the additional installation instructions.

1.1.3 *Download Java Runtime Environment*

Available from: <http://www.java.com/en/download/index.jsp>

Some GEONETCast toolbox applications make use of JAVA. If the system does not have the JAVA Runtime Environment installed already, move to the website indicated above, select the “Free Java Download” button and install it. Accept the License Agreement to start and complete the installation (using default settings).

1.1.4 *Download IrfanView*

Available from: <http://www.irfanview.com/>

For some data visualizations that do not require import into an ILWIS data format, use is made of IrfanView. Download the setup executable and save it in a temporary directory on your hard disk.

After the download has been completed run the setup, there is no need to create shortcuts, use the option: “For all users” and select the default Installation folder. Click “Next” three times, just use the default settings, “Don’t install Google Desktop Search”, click “Next” two times and after the installation has been completed, press “Done”.

An instance of IrfanView can be started to check if the installation has been successful, the program can stopped.

1.1.5 Download BUFRtool

Available from: <http://www.northern-lighthouse.com/cipher/bufrtool.html>

On this webpage, select: Note the conditions of use. After accepting conditions of use, select:

- Download zipped MS Windows version of BUFRtool 5.4
(or newer version if available)

Download the zip file to a temporary directory and unzip the file in this directory.

Move to the directory created during the unzip procedure, e.g. bufrtool-5.4

Copy the file “bufrtool.exe” from the BUFRtool sub-directory “/BIN” to the ILWIS directory under:

Drive:\ilwis_dir\Extensions\Geonetcast-Toolbox\util

(note that “Drive:\” is the disk drive and the “\ilwis_dir\” is the ILWIS directory where ILWIS was installed during the first step, see 1.2).

Copy also from the BUFRtool directory the whole sub-directory “\Tables” into the ILWIS directory:

Drive:\ilwis_dir\Extensions\Geonetcast-Toolbox\util

The “\Util” directory now should have a sub-directory “\Tables” containing the so called BUFR tables (various types of *.htm files numbered 7-19, etc).

1.1.6 Download BUFRdisplay

Available from: <http://www.elnath.org.uk/>

On this webpage, under “BUFR File Support Software, select “BUFRdisplay” and download the BUFR display utility and eventually also the User Guide, it is recommended to use at least version 4.2. Store the BUFRdisplay_v???.zip file in a local temporary directory. Copy the zipped file into your ILWIS directory under “\Extensions\GEONETCast-Toolbox\util\bufrdisplay” and unzip the BUFRdisplay_v???.zip in this sub-directory. This utility facilitates quick visualization of EUMETCast-GEONETCast disseminated BUFR encoded data. The BUFRtool (see Chapter 1.1.5) is used to import selected BUFR encoded data into ILWIS.

1.1.7 Download Convsh

Available from: <http://badc.nerc.ac.uk/help/software/xconv/#convsh>

Convsh is the command line equivalent of Xconv, and allows GRIB files to be processed in ‘batch’ mode. Convsh is used to import the data and to reproject from a Gaussian grid to a ‘normal’ geographic latitude-longitude grid.

Download the file “Windows_x86 convsh executable [convsh]” from the link above. The current version is “convsh1.91.exe” and save this file under \Extensions\WFS_E-Toolbox\util\Conv. Rename the *.exe file to: ‘convsh191.exe’.

1.1.8 Time Series Conversion and ILWIS map list rename tool

Recently developed is the time series conversion and map list rename tool. It is added by default in the ILWIS sub-directory \Extensions\GEONETCast-Toolbox\util\Timeseries_transform\. Can be that an update has been made available, so keep checking if you still work with the latest release of this tool (available from the 52north.org EO Community pages). Also download the user manual from there for further information on this utility.

1.1.9 ***Changing the ILWIS language settings, from English to French***

The ILWIS 3.7.2 version supports currently next to English also French. It is envisaged to include also Spanish and Portuguese languages in the near future. To switch languages start ILWIS. Subsequently from the main ILWIS menu, select the option “File” and “Preferences”. Under “Font”, “General”, the language of the ILWIS menu can be defined. By default the English language is defined, using as Language extension “.eng” (for English). This can be changed to “.fr” (for French), to show the menu of ILWIS in French. See also figure 1.2. After this modification press “OK”, close ILWIS and start ILWIS again. The menu will be shown in the language specified. Note that in ILWIS version 3.8 also a Spanish language menu is available, (use “.sp”).

1.2 Changing the ILWIS menu language

1.1.10 ***Concluding remarks***

With ILWIS, the GEONETCast toolbox plug-in and the other necessary utility-software installed you still need to continue with the GEONETCast-Toolbox configuration settings which are further described in the next chapter.

Note that also use can be made of other freeware utilities for pre or post processing of the data, such as BILKO, BRAT, satellite tracking software, VISAT-BEAM, VGT Extract, etc. Links to these resources are provided in appendices. For other “EO” community freeware utilities developed, like the “*In Situ* and Online Data Toolbox”, see also the references provided in the appendices.

1.2 CONFIGURATION OF THE DATA STREAM USING THE GEONETCAST DATA MANAGER

1.2.1 *Introduction*

Once having installed and configured a local GEONETCast ground receiving station the satellite and environmental data that is (re-) broadcasted via communication satellites can be received and stored on a storage device (server). As the data is received on a 24 hr – 7 days a week basis, the “GEONETCast Data Manager”, a data management system, has been developed that can be easily configured using a simple ascii text file. How to prepare or modify this ascii configuration file and to run the Data Manager is described below. This section is of special relevance to the system administrator that is operating the ground receiving station. On the 52north.org website (the navigation tab: “Earth Observation”) also a recent ascii “GEONETCast Data Manager” configuration file is available, so new users don’t need to start from scratch constructing the ascii file. Within the GEONETCast toolbox an ascii configuration file is also available. Within this toolbox an updated Data Manager (version 2) has been included, offering an auto-start and copy option. Check also the updated “*Installation – User Manual*”, available from the 52north.org EO Community pages under the item “Reception Stations”.

1.2.2 *General design considerations for development of the GEONETCast Data Manager*

The GEONETCast Data Manager is a software application for Windows / Linux written in Java that - in short – examines computer files, and transfers them to a proper location, based on filename-patterns. It was developed at ITC (<http://www.itc.nl>).

The primary purpose for developing this application is to organize the large amount of data files received on a GEONETCast receiving station (a computer with a Digital Video Broadcast (DVB) card connected to a satellite dish, configured to receive the EUMETCast – GEONETCast data. The data that is received on the EUMETCast - GEONETCast receiving station must be transferred to computer storage that is independent of the receiving station's disk storage before users can access it. Users are not allowed to work directly with the data on the receiving station, because it should perform its primary task undisturbed, which is to be available all the time for storing the files captured by the (DVB) card.

Main objectives of the GEONETCast Data Manager application:

- To organize all files in the "incoming" folder of the EUMETCast – GEONETCast receiving station, according to “rules” defined by the local system administrator.
- To detect and log "missing files". The application can be fed with knowledge about the files that are expected from a certain category (e.g. for MSG-HRV this would be 24 segments every 15 minutes). The "missing files" log is very helpful when users need to check data consistency prior to time-series analysis.
- Be extremely reliable to work continuously, 24 hours per day, 7 days per week, preferably unattended for several months, because if the application stops working unexpectedly (and nobody is available to solve the problem), after a couple of days, the files accumulated in the "incoming" folder on the EUMETCast - GEONETCast receiving station is likely to reach the maximum available disk capacity.
- Cause as little as possible disturbance to the EUMETCast – GEONETCast receiving station (lightweight activity), or otherwise the station will be too busy and occasionally miss the reception of files (fail to store some of the files captured by the DVB card).
- It must be easy to restore the configuration of the GEONETCast Data Manager after a software or hardware crash or a power failure, even by non-experts, as the local system administrator may not be available at all times.
- The GEONETCast Data Manager must be able to process a large number of files in a single folder at one time. Therefore it must be able to handle all files that have been

accumulated in the "incoming" folder in case the application has not worked for a couple of days. This can be more than a million files!

- The type of files that the GEONETCast Data Manager can process must not be fixed to a specific type (e.g. satellite images). Therefore the application will only depend on the fact that EUMETCast files have specific filename-patterns. With this, the process of detecting a file's category can be kept lightweight, as the file does not need to be opened.
- The "rules" with which files are organized are kept simple in the initial implementation (transfer files to a new location, delete after a certain time period, delete immediately or keep forever, ignore specific files, etc.), which is sufficient for the primary objective of the application. However, it is not difficult to extend their capability if such demand exists.
- The system administrator must be able to easily adapt the configuration file, so that new data that is broadcasted can be easily handled, as the EUMETCast-GEONETCast system is further developing and it is expected that in the future more data will be broadcasted.
- The system manager should be able to fine-tune the storage of the data that is received to be tailored for a specific organization. Given the data load it is impossible to store all of the data. Each organization will have its own specific data storage requirements!

The GEONETCast Data Manager can run without problems on the EUMETCast-GEONETCast receiving station, but can also run on another computer, as long as all necessary folders can be accessed through the network connection. Note that the (sub-) directories assigned to store the various data files can be created manually prior to starting the Data Manager or can be automatically generated according to the directory names specified in the ascii configuration file.

A upgraded version is used within this toolbox. Further information on the GEONETCast Data Manager can be obtained from <http://52north.org/communities/earth-observation/reception-stations/data-manager-software>. The new version described here has a few added advantages, such as an automatic start option after system re-start and a copy option, leaving the data in the source folder of the ground receiving station to be available by other applications. This allows the construction of time series even if the other software routines running on the ground reception station are deleting the data from the source folder after some time. For further details also check the online installation and user manual.

1.2.3 *The GEONETCast Data Manager - "Rules"*

The local EUMETCast-GEONETCast system administrator creates the file-processing rules. This is initially done by editing a text-file (the configuration file that is used by the GEONETCast Data Manager). At a later stage, the rules are fine-tuned in the user-interface of the GEONETCast Data Manager. This was done to keep the user-interface simple and understandable. For example, file patterns or expected frequency of a category of files must be changed in the configuration file, using a text-editor. However, the destination location or the duration of storage of a category of files is changed in the user-interface, because it is considered a "last-minute" change: the administrator may frequently change his mind about this.

The user-interface of the GEONETCast Data Manager adapts itself to the rules that are defined. Rules are organized in "groups" and "items". Each group becomes a tab, and each item becomes a box within a tab.

1.2.4 *Configuring the GEONETCast Data Manager*

Open ILWIS and from the Operation-Tree select the "GEONETCast" and the "Toolbox" tab. Subsequently select the option "GEONETCast Data Manager" (see also the figure 1.3 below) and start the "Data Manager" by pressing the "Start Data Manager" button.

Once the GEONETCast Data Manager is activated an input configuration file needs to be specified as indicated in figure 1.4. A sample configuration file that is used at ITC for the Ku-Band EUMETCast broadcasting is provided. This configuration file also incorporates all the services that are re-broadcasted via C-Band (e.g. for Latin America, Africa and South-East Asia). Select the file “GeonetcastDataManager@ITC.txt” and a menu will appear on the screen. A menu sample is shown in figure 1.5.

Figure 1.3: Location of the GEONETCast Data Manager in the Toolbox menu.

Note that this utility only needs to be configured by the system manager-administrator to ensure that the data which is required by the organization – institute is properly stored and can be accessed by the other users within the organization – institute. There is no need to start the application as an instance of the GEONETCast Data Manager might already be running by the system administrator.

Figure 1.4: Selection of the input configuration file

The menu that subsequently appears is based upon the settings that are provided in the “GNC_DataManager.txt” file. Examine the various tabs (“groups”) and look at the “items” within each of these groups (once more: don’t start the application!).

The User Interface allows the system administrator to define the “Source folder”, the directory where the newly incoming data arrive on the ground receiving station; the “Destination folder” is used to store the newly arrived data on the archiving system.

A location for the “Missing Data log” can be specified if for each “Item” the number of “Times per day” is specified (see also figure 1.6). Also “Duration of storage” can be interactively defined and how the data is stored, e.g. by a date formatted folder structure, activating the “Dated folders” option.

This configuration file can also be opened using a text editor and can be modified according to the specific need of the user. The Data Manager can be closed by clicking the closing button in the top-right corner.

Figure 1.5: The GEONETCast Data Manager, showing the menu as defined by the text file GeonetcastDataManager@ITC.txt

Use the Windows Explorer, move to the ILWIS directory and move to the following sub-directory: \Extensions\Geonetcast-Toolbox\DataManager.

Select the file “DataManager.txt”, double click the file to open it using Notepad. This file is the default file that can be used to build your own data storage configuration file (see also figure 1.6).

As indicated in the application description before (chapter 1.2.3 GEONETCast Data Manager - “Rules”) you are able by adapting the “Group Name” and “Item Name” to modify the menu that will subsequently be generated when starting the application using the modified configuration file, which should be saved using a different name (else it will be overwritten when a new instance of the Data Manager is started using the default “DataManager.txt” file). To ensure that the changes are implemented when a new event of the Data Manager is started the lines should be uncommented to let them take effect.

The GEONETCast Data Manager can also be used as a stand-alone application. All required files are situated in the ILWIS sub-directory \Extensions\Geonetcast-Toolbox\DataManager. This directory can be copied to the appropriate system with JAVA installed and the “DataManager.jar” can be directly started from there as well, also using LINUX.

Having the capability to easily adapt the menu and therefore also the storage of the incoming data stream any new modifications resulting from adaptations of the EUMETCast-GEONETCast system can be easily incorporated without the need to wait for software updates. This is important as the system will further develop and broadcast more satellite and environmental data. Using simple copy and paste options the text file can be configured according to the need of the user, the system manager-administrator does not need to have any programming experience to do these types of manipulations.

Figure 1.6: Default GEONETCast Data Manager configuration file


```
GeonetcastDataManager.txt - Notepad
File Edit Format View Help
# This file will be automatically overwritten the next time you run the program!
# You can make edits to this file when the program is not running
# but it is no use to change the layout of this file or add your own comments.

# Uncomment lines to let them take effect

# Source folder: C:\ 
# Unmatched files folder:
# Columns: 2

Group Name: Sample Group
# Description: Sample Group
# Date position: 46
# File id position: 36
# Destination folder:
# Dated folders: yes
# Missing data log:
# Duration of storage: FOREVER

Item Name: Sample Item
# Pattern:
# Process: yes
# Times per day: 0
# Times to store: all
# Expected segments: 0
# Segments to store: all

Ln 1, Col 1
```

Note that any data which is not assigned by the rules specified is stored in the Directory assigned under the “Unmatched File Folder”. If this Directory is regularly checked the new data that has arrived can be easily captured in a set of new “rules” and stored if required relevant or deleted.

Carefully check the content of the text file “GNC_DataManager.txt” using Notepad to see how at ITC the full range of data broadcasted via GEONETCast is configured / handled and which data is stored (for various durations). Check also the various “Group and Item names”, “Pattern” and “Source and Destination folder” and that is used.

In toolbox XML version 1.2 wildcard characters * and ? are allowed in the filename pattern (thus not full regular expressions). Due to this change, the existing users (XML version 1.0) need to go once through the configuration file to append a * to all patterns, otherwise they don't match the GEONETCast files anymore. New expected pattern examples are:

H-000-MSG?__-MSG?_____ -HRV_____ -
*g2_BIOPAR*Africa* or *g2_BIOPAR*America*

The last example shows that the generic part of the centre of the file name string is maintained but the data for Africa and America can still be separated and moved to other folders. These wildcard options provide more flexibility to define the filename patterns.

Note that new GEONETCast users can use this configuration file to get them going and adapt it to their local circumstances (using copy, paste and delete!). On the <http://52north.org> website (navigation tab: “Earth Observation”) also a recent ascii “GEONETCast Data Manager” configuration file is available, which can be downloaded and used/modified.

1.2.5 ***Making the GEONETCast data available within the organisation***

The data that is received via EUMETCast-GEONETCast is commonly stored on a file server that can be accessed by all users within the organization according to the Data Manager settings described above. When using the “GNC_DataManager.txt” configuration file, two directories are relevant:

- RAWDATA; a year, month, day formatted directory structure, which is storing the High Rate Image Transmitted data of Meteosat Second Generation (full spatial, spectral and temporal resolution data of MSG);
- OTHER; including a number of sub-directories as well as (undefined) data that might reside in the root of this directory, which still needs to be defined by new “rules”.

The directory “OTHER” is configured to contain all the other data, except the MSG HRIT data from the receiving computer, using the settings as specified by the GEONETCast Data Manager’s configuration file and is stored in various sub-directories in this archiving folder. Some relevant sub-directories in this folder are:

- FENGYUN: Data and products from China Meteorological Agency, e.g. FY-2E;
- JASON: data from Jason altimeter mission (sea surface height and sea level anomaly);
- LRIT: Low Rate Image Transmitted satellite image data from Geostationary satellites(MSG, Meteosat-7, MTSAT2, GOES-East and GOES-West);
- METOP: Data from the various instruments on-board of METOP;
- MPEF: Secondary Meteorological Products (AMV, GII, CLM, CLAI) from MSG and METEOSAT-7 (MFG);
- RSS: Rapid Scanning Service;
- NOAA: NOAA based satellite (AVHRR-GAC) and sounder data (e.g. HIRS, GOME, etc);
- RSS: Rapid Scanning Service, 5 minutes recordings of the northern 1/3 portion of MSG-field of view and secondary products from METEOSAT-8;
- LSA-SAF: Satellite Application Facility data (e.g. surface radiation budget, biogeophysical parameters, sea surface temperature);
- MODIS: MODIS global products like fires and chlorophyll;
- SERVIR: Data from regional visualization and monitoring system, e.g. Mesoamerica;
- VGT4Africa and VGT4LatAmerica: Dekadal processed data derived from SPOT Vegetation Instrument, like NDVI, NDWI, DMP, etc, for Africa and Latin America respectively;
- DevCoCast: Products produced by the DevCoCast partners (CSIR, PML, INPE and INTA) for Africa and Latin America;
- EAMNET: Various marine products for several regions in Africa, produced by UCT.
- AVISO: Geophysical data records, coastal and hydrological products (licensed service).
- TAMSAT: Dekadal and monthly rainfall and rainfall anomaly products over the African continent;
- AMESD-SADC: Products for the Southern African Region related to Agriculture, Drought, Fires and Long Range Forecasting;
- Copernicus: provision of global products like Soil Water Index;

- H-SAF: Global soil moisture products, etc.

Restricted services, available only to National Meteorological Services and their Partner Organizations:

- ECMF: Analysis and forecasts from the ECMWF Integrated Forecast system;
- LFPW: Analysis and forecasts from the Meteo France Arpege model for Africa;
- MDD: Meteorological Data Dissemination Services:
 - MDD1: METAR and TAF reports;
 - MDD3: ECMF analysis and forecasts;
 - MDD4: selected ECMWF products for ACMAD;
- NCEP: Global Forecasting System (NWP-model);
- SAFNWC: Nowcasting products from the NWC SAF.

To get easy access to the data, as it is stored on a “distant” file server, it is convenient to map these directories as a Network Drive using the Windows Explorer Tools option.

When using WINDOWS XP, open Windows Explorer, from the Menu, select Tools and Map Network Drive. Specify a Drive letter, select the shared network folder from Windows and browse to the target folder. If you have configured your system using the “GNC_DataManager.txt” file, specify two network mappings, one for the folder “RAWDATA” (e.g. as drive Z:\) and one for the folder “OTHER” (e.g. drive Y:\).

When using WINDOWS-7 open Windows Explorer and from the left hand menu, right click with the mouse on the icon “Network” and select from the context sensitive menu the option: “Map Network Drive..”, and proceed as indicated above.

These settings will vary for different locations. You have to consult the system manager to get the details of how the data is stored in the archive. Note that there are differences with respect to the type of data disseminated by Ku and C-Band services and a certain organization might not have requested all the services that are disseminated by EUMETCast-GEONETCast.

To get an idea of what is currently disseminated using the various services, browse to the Product Navigator from EUMETSAT, available at: <http://navigator.eumetsat.int/>. From here select: ‘Extended Search’. Under Dissemination, select EUMETCast Europe / Africa / Americas, GEONETCast Americas or CMACast and press the Search button. Also the total number of products that are operationally broadcasted is indicated.

Note that the AMESD-SADC service using the GEONETCast data dissemination system has become fully operational during the second half of 2011. A separate AMESD-SADC toolbox was developed and is also hosted by the “Earth Observation” community at <http://52north.org>. Further information on this toolbox can also be obtained from Farai Maxwell Marumbwa, Thematic Expert of the AMESD-SADC Thema Action (email: maxmarumbwa@gmail.com) who is the principal developer. The online data can also be retrieved using the ISOD toolbox; all these routines have been prepared by Masego Rachel Nkepu, also of BDMS. In case further information is required the Botswana Department of Meteorological Services can be contacted. The latest data can be downloaded from their FTP server: <http://amesdsadc.org/data/products/>.

This page is blank

2. OVERVIEW OF THE GEONETCAST TOOLBOX ARCHITECTURE

2.1 INTRODUCTION

The GEONETCast toolbox, developed as a plug-in under ILWIS 3.6 has been upgraded and is now available as a plug-in under ILWIS 3.7. The general installation instructions are described before. Note that this Toolbox version is not ILWIS downward compatible; in such a case download the ILWIS 3.7 version from <http://52north.org>, preferably version 3.7.2.

The main objective of the Toolbox is to allow the user, who operates a EUMETCast – GEONETCast ground receiving station to easily manage the incoming data stream and to import the data into a common freeware GIS-RS environment for further analysis, in this case using the functionality of ILWIS version 3.7 or higher. This toolbox version allows import of various data sources relevant for environmental monitoring through a Graphical User Interface (GUI). Here the toolbox architecture is described into more detail. Once the toolbox is installed and ILWIS is newly started the “GEONETCast toolbox” should appear as a menu item under the ILWIS Operation Tree (see figure 2.1).

Figure 2.1: The GEONETCast toolbox plug-in Graphical User Interface

2.2 STRUCTURE OF THE GEONETCAST TOOLBOX

To operate the GEONETCast-toolbox, the file ““52n-eo-GNC-toolbox-1.6.zip” is copied under the ILWIS sub-directory \Extensions. Once a new event of ILWIS37 is started this ZIP file is extracted and the content is stored in the sub-directory \GEONETCast-toolbox within the same \Extensions sub-directory. Within the GEONETCast-toolbox sub-directory a number of other sub-directories appear (see figure 2.2).

The folder \DataManager contains the “Geonetcast Data Manager”, a utility that allows automated archiving of the newly incoming data. This application requires the Java Runtime Environment. It is advised to run this utility as a stand-alone application if operated on a ground receiving station

as it should be operated continuous. This utility is described in chapter 1.2 and also operates under LINUX.

Figure 2.2: Toolbox sub-directory structure

The folder **\GDAL** (Geospatial Data Abstraction Library) contains a translator library for raster geospatial data formats that is released under an X/MIT style Open Source license by the Open Source Geospatial Foundation (<http://www.gdal.org>).

The folder **\GNC_productnavigator** contains the utilities to open the GNC Product Navigator disseminated via EUMETCast-GEONETCast. Here a Product Navigator version is provided as of the release of this toolbox version. The GEONETCast Product Navigator appears in the “\Received” folder on the ‘Ground Receiving Station’. This folder can be copied from the archiving system to ensure you are working with a recent version. As the Product Navigator is regularly updated it is advised to update it frequently so the end user is using the latest version (see also <http://navigator.eumetsat.int>).

A Scheduled Task can be created. It will be executed automatically at the given system clock time, preferably to be invoked once a day. This task subsequently runs a batch file, which should have the following command lines:

```
@echo off  
xcopy /s /i /r /y \\pc\received\product-navigator C:\llwis\Extensions\GEONETCast-  
Toolbox\GNC_productnavigator
```

where:

\\pc\received\product-navigator the receiving computer \ directory or the storage device location of the Product Navigator

C:\llwis\Extensions\GEONETCast-Toolbox\GNC_productnavigator the GNC-product navigator sub-directory

The folder **\MSGDataRetriever** contains the utility that allows import of the HRIT MSG 8, 9 and 10 Level 1.5 data. This utility can also be used as stand-alone. Further information is provided in chapter 2.5.

The folder **\System** is storing the ILWIS service objects. Service objects are used by data objects; they contain accessories required by data objects besides the data itself. Upon installation of the toolbox, these objects are copied to the main ILWIS directory \System.

The folder `\Toolbox_batchroutines` provides the batch files that are used to execute most of the actual operations. These files can be opened and modified using a text editor. Currently over 270 routines are available for accessing the various images and data products in the EUMETCast-GEONETCast data stream. Further information is provided in chapter 2.7.

The folder `\Toolbox_startscript` is containing various sub-directories containing ILWIS scripts. Upon selection of an import routine, from the GEONETCast toolbox User Interface a script is called and this script subsequently calls a batch file which executes the operation. The scripts can also be opened and modified using ILWIS. Further information is provided in chapter 2.6.

In the root of the `\Util` folder ILWIS service objects are stored, like lookup tables, georeferences, domains, etc. Furthermore a number of executables are stored here that are used by various toolbox batch routines, such as the `bufrtool.exe`, which should be copied into the folder. The folder is containing a number of sub-directories. The directory `\Maps` is containing a segment-polygon file of all countries and for Africa, a land mask for Africa (zipped) as well as a number of map views. The sub-directory `\MSG_time` contains the time stamps needed for the MSG real time visualization. A sub-directory `\Tables` should be available here as well, note that this has to be created here by you (see also chapter 1.1.5). The sub-directory `\BufrDisplay` should contain the utility “`BufrDisplay.exe`” to extract information from and display Bufr encoded data, the sub-directory `\Conv` should contain the utility “`convsh191.exe`, see chapter 1.1.7 for further details, the sub-directory `\Timeseries_transform` contains the time series transformation and map list rename utility. The sub-directory `\manuals` contains a number of installation and user manuals and a change log description. The sub-directory `\wgrib2` is containing a new version of the `wgrib2` decoder.

The file “`config.xml`” contains the GNC-toolbox GUI menu structure. This file can be edited using a text editor. In case the user wants to add new routines, this XML file can be adapted and modified. The resulting menu will be adapted accordingly when a new instance of the Toolbox is started. This allows users that do not have programming experiences to adapt the toolbox to their own preferences. A more detailed description is provided below in chapter 2.3.

The file “`geonetcast.ini`” contains the settings of the input and output directories for each “`folderid`” that is defined in the “`config.xml`”. This file is storing the settings as defined from the Toolbox menu: Configuration and Folders. Further information on the input and output folder settings is provided in chapter 2.4. Two additional “`ini`” files are available, one called “`gnc_exercises.txt`” and “`gnc_settingsITC.txt`”. These can be renamed to `geonetcast.ini` to obtain the appropriate directory settings expected for the exercises provided in chapter 4 or to use the GEONETCast facilities at ITC respectively (see also `gnc_ini_settingsITCreadme.txt`). All these files can be opened and edited with Notepad or Wordpad.

The file “`EO-Toolbox.dll`” contains the layout of the User Interface of the GNC-toolbox and generates the full ILWIS command string that executes the script, batch file and defines and passes the parameters that are used, like the time stamp, input drive, input directory, output drive, output directory, ILWIS directory, etc. Up to 9 parameters are used to execute a Toolbox operation.

The file “`EO-Toolbox.dll.manifest`” is used by the operating system for certification of the appropriate DLL.

Furthermore included are a ‘`Readme.txt`’ and the ‘`52N_EO_license.txt`’, which can be opened using a text editor. These files provide relevant license and additional information on this toolbox release. The files ‘`CC-BY-NC-3.0.txt`’ and ‘`GLP-v2.txt`’ provide further details on the Creative Commons and GNU General Public License information applicable respectively.

Note that if you want to use the toolbox plug-ins under ILWIS 38, you have to download the updated EO-Toolbox.dll and EO-Toolbox.dll.manifest from <http://52north.org/downloads/earth-observation/geonetcast/toolbox>.

2.3 STRUCTURE OF THE CONFIG.XML

One of the main criteria during the development of this utility was to make the toolbox as open as possible, allowing persons with no programming background to make modifications in case new sensor data - products become available as the EUMETCast-GEONETCast data stream will further evolve-change. As indicated before, all scripts and batch routines used can be adapted by the user. Next to this, the user can also modify the menu of the Toolbox GUI. The file that generates the user interface, “config.xml”, can be opened using a text editor.

The structure of the file is kept as simple as possible. The “Level” is defining the main (Level1) and sub menu structure (Level2 – Level”N”). For the “Level value=” a menu name can be defined. Within a certain level a “Product value=” can be specified, which will generate the name of the respective (sub) menu.

The string starting with “Product value=” contains mostly a number of other items, like “script”, “format”, “type”, “folderid” and “comment”.

- *Script*. The item script defines the sub-directory where the respective ILWIS script is located and the name of the script that should be executed;
- *Format*. The text string that can be entered here will appear in the popup window when importing a certain image or product. It is used to ensure that e.g. the appropriate “time stamp” is entered on the user interface (see the “Date” on figure 2.3). For the various images and products these can have a different formats, in the example of figure 2.3 the “Date” stamp expected should have the format “yyyymmddhhmm” (y=year, m=month, d=day, h=hour and m=minute);
- *Type*. This is the only part of the toolbox that does not allow user modification without programming experiences. Various forms, that generate the pop-up windows are available within the “Geonetcast-ToolboxUI.dll” and are called by their specific names given. These forms generate the appearance of the popup windows when importing a specific product. The popup menu that is given in figure 2.3 is generated from a “type” called: “ymdhm”;
- *Folderid*. This item generates a folder item in the “Geonetcast.ini” file. From the main Toolbox menu, Configuration and Folders option, this Folder item is now available and can now be further specified by defining the appropriate input and output directories. As example a “folderid” of “DevCoCast Africa” is given. When opening the “Geonetcast.ini” file, using a text editor, an item [DevCoCast Africa] is added and the input and output folders can now be specified here as well by providing the relevant directory names, like:

```
InputFolder=Y:\DevCoCast\Africa  
OutputFolder=D:\GNC_out
```

- Make use of a text editor (using find and replace) to quickly change the output directory for all “OutputFolder” settings in the “Geonetcast.ini”.
- *Comment*. Additional information (one line of text) can be provided in the popup menu to notify the user on any specific information that might be relevant. In figure 2.3 a comment string is added showing the temporal resolution of the MET 7 data and the starting time stamp of the images in UTC.

Figure 2.3: Popup menu for import, example MET7

The first few lines of the config.xml are:

```

1: < GEONETCast >
2: <Version id="1.6" finder="false"/>
3: <UIInfo icon="GNC" menu="GEONETCast..Toolbox" title="GEONETCast Toolbox"/>
4: <Path value="Extensions\GEONETCast-Toolbox" inifile="geonetcast.ini"/>
```


Line 1 provides the link to the plug-in and the menu name, note that this is also the last line of the XML. Line 2 provides the opportunity to indicate a version number, useful if modifications are done to the original XML. The version number is also shown in the main GEONETCast-Toolbox menu, in the lower left hand corner. The “Finder” is a utility under development, allowing a search using keywords. The “UIInfo Icon” in line 3 refers to the toolbox logo used in the ILWIS Operation Tree, the “menu” provides the name, the “..” indicates that the menu consists of two levels, and the heading used in the toolbox user interface is defined by the “title”. In Line 4 the “path” defines the location of the toolbox in ILWIS and the “inifile” here refers to the “Geonetcast.ini” file, which provides the links to the input and output directories. Note that between lines 3 and 4 there can be an entry “RemoteServer...”. This is an internal (ITC) item at this moment, set to “false”.

After changes are made to the config.xml the file should be saved and a new instance of the Toolbox should be started, showing the adaptations. Before modifying the file first make a backup!

2.4 GENERAL GEONETCAST TOOLBOX CONFIGURATION - FOLDER SETTINGS

For you to conveniently work with the GEONETCast toolbox the data sources (on your local area network) and the local system output (working) directories need to be defined. From the main Geonetcast Toolbox menu, select “Configuration” and the sub-menu “Folders”. In figure 2.4 below the in- and output directory for the SAF Africa is used as example (“E” is the “local area network drive” and “D” is the local system hard disk). Note that use can be made of a “Network Mapping” as described in chapter 1.2.5. Note that some input folders can be date formatted according to the specifications of the local system administrator. These directories are having a year, month and day structure.

Figure 2.4: Setting of the in and output directory structure for SAF Africa

Configure the input directory “Folders” according to the settings given by the local system configuration. It might not be necessary to specify all folders as some of the data services are not received by the local ground reception infrastructure. There is a “Special locations” folder to select the location and programme-executable. Currently the location of “IrfanView” and “i_view32.exe” (or newer version) needs to be specified, as this freeware utility is used for visualization of pictures that are not transformed into an ILWIS data format. Make sure that this folder and executable are always correctly specified.

2.5 CONFIGURING THE DATA SOURCE OF THE MSG DATA RETRIEVER

The data source folder for the MSG Data Retriever can be specified from the main Geonetcast Toolbox menu, select “Configuration” and the sub-menu “Folders”. Select the Folder “MSG Data Retriever” and specify the input location and press “Save”.

For advanced data source(s) configuration settings open the “MSG HRIT” tab and activate the “MSG Data Retriever” option in the GEONETCast-Toolbox. The Meteosat Second Generation Data Retriever (MSG Data Retriever) window appears. This utility is a tool for converting raw Meteosat Second Generation (MSG) SERVIRI Level 1.5 files into a known raster-GIS or raster image file format. The MSG Data Retriever is used to extract the HRIT data recorded by MSG 9 and 10 (also referred to as MSG2 and MSG3 respectively prior to being declared operational).

Note that the MSG-HRIT data is licensed and therefore parts of MSG Data Retriever are licensed. Using the software means that you agree and comply to the conditions of use of the software as specified in the document provided under the main menu “Help” function. See here: “Limitation of use of MSG Data Retriever”. See also figure 2.5 below.

In the Satellite dropdown list, situated in the top left portion of the MSG Data Retriever window MSG1-RSS and MSG2 can be specified. These settings refer to MSG 9, the so-called Rapid Scanning Service (MSG1-RSS) situated at 9.5 degree East (scanning the northern 1/3 portion of the field of view of MSG at 5 minutes temporal intervals) and the regular MSG 10 (from MSG2 onwards) situated at 0 degree (scanning the whole field of view of MSG at 15 minutes temporal intervals).

Figure 2.5: Meteosat Second Generation Data Retriever

The advanced settings of the data sources of this HRIT data stream have to be configured separately. To configure the appropriate data source for the MSG2 satellite, select from the top left menu, the “File” Option and open the “Data Sources” menu.

Figure 2.6: Data Sources Menu

In this submenu delete any folder that might appear, select “New”. In the “Create a new data source” menu, browse to your “*drive:\folder*” that contains the raw MSG-HRIT data (see also figure 2.7). See also the description given in chapter 1.2.5 if a new network mapping has to be created.

Figure 2.7: Create a new HRIT MSG2 data source folder

When the source folder is provided, the “First day of data” should be specified. The “Last day of data” can be obtained using the option “Auto-detect” situated at the lower right portion of the “Create a new Data Source” Window. When using the “Auto-detect” option this is automatically detected. If “Last day of data” equals the current day it will automatically keep updating the “Last day of data” to be the present date.

If the data source is correctly specified the settings can be accepted by pressing “OK”. Note that when using the settings of the GNC_DataManager.txt (as discussed in chapter 1.2.4) use is made of a date-formatted sub-directory structure (each day a new sub directory is created storing the MSG-HRIT data of that specific day). In this case the option “Data resides in a date-formatted subdirectory of the source folder” is activated. In case all the MSG2-HRIT data is situated directly under a source folder the other option can be activated (“Data is situated directly under a source folder specified”).

In a similar way also the source folder for the “MSG1-RSS” satellite (METEOSAT-9, Rapid Scanning Service) can be specified. The help function in the main MSG Data Retriever Window is providing additional information on the functionality offered by this utility.

Note that from January 2013 the primary service at “0” degree has been taken over by MSG3 – METEOSAT-10. The Rapid Scanning Service (RSS) is taken over by MSG2-METEOSAT-9 in April 2013! METEOSAT 8 is currently used as backup.

2.6 STRUCTURE OF THE ILWIS GEONETCAST TOOLBOX SCRIPTS

Most of the ILWIS scripts, situated within various sub-directories in the directory \Toolbox_startscripts, contain a single line which is identical. Below an example is given of an Atmospheric Motion Vector (AMV) import routine (in the sub-directory \MPEF):

```
!%7\Extensions\Geonetcast-Toolbox\toolbox_batchroutines\amvimport.bat %1 %2 %3 %4  
%5 %6 %7 %8
```

The command line starts with: ! This syntax (!) instructs ILWIS to start an external application. The application that should be started is situated in "%7\Extensions\Geonetcast-Toolbox\toolbox_batchroutines\" and called "MPEF_amvimport.bat". This is a DOS batch routine which should be executed. The parameters required to execute the batch routine are given as %1 to %8:

%1	Longfilename	remark: the time stamp entered for the specific product
%2	InputDrive	remark: input data drive, can also be a network mapping
%3	InputDir	remark: input data directory
%4	OutputDrive	remark: output data drive
%5	OutputDir	remark: output data directory
%6	GdalDir	remark: location of GDAL directory within toolbox
%7	IlwDir	remark: location of the ILWIS directory
%8	UtilDir	remark: location of the Util directory within toolbox

A number of these parameters are generated by the "Geonetcast-ToolboxUI.dll", such as GdalDir, IlwDir and UtilDir as these are fixed locations within the toolbox. Other parameters require user interaction, such as longfilename, InputDrive, InputDir, OutputDrive, OutputDir, as these change based on the user preferences. These parameters can be interactively provided in the popup menu when importing an image or product, see e.g. figure 2.3 above and the Date field provides the "Longfilename", input and output directory for the "InputDrive", "InputDir", "OutputDrive" and "OutputDir" respectively.

When pressing the "Import" button of the popup menu (see again figure 2.3) a command line is generated which is executed. Using the script example above of importing an Atmospheric Motion Vector (AMV) map, the following command line is generated and executed:

```
C:\ilwis372\Extensions\Geonetcast-Toolbox\toolbox_batchroutines\MPEF_amvimport.bat  
201307021145 Z: MPEF\2013\07\02 D: GNC_out C:\ilwis372\Extensions\Geonetcast-  
Toolbox\GDAL\bin C:\ilwis372 C:\ilwis372\Extensions\Geonetcast-Toolbox\util
```

The parameters are now defined as follows:

%1	Longfilename	201307021145
%2	InputDrive	Z:
%3	InputDir	MPEF\2013\07\02
%4	OutputDrive	D:
%5	OutputDir	GNC_out
%6	GdalDir	C:\ilwis372\Extensions\Geonetcast-Toolbox\GDAL\bin
%7	IlwDir	C:\ilwis372
%8	UtilDir	C:\ilwis372\Extensions\Geonetcast-Toolbox\util

Now with all parameters set the batch file "MPEF_amvimport.bat", situated in the ILWIS sub-directory \Extensions\Geonetcast-Toolbox\toolbox_batchroutines\ can be executed. Starting the command with the !, ILWIS knows it has to execute an external command, given the fact that the

extension is “.bat”, Windows Command Line Interpreter (CMD.exe) knows it has to execute this file using the Batch command line processor.

For a number of visualization routines “IrfanView” is used. In these cases an additional parameter is defined as %9, called “IrfanViewDir”. This parameter defines the location of the IrfanView directory and executable. It can be specified under the “Configuration”, “Folders” and “Special locations” options from the GEONETCast Toolbox User Interface. Sometimes (e.g. for the MODIS global products) %9 is used for the Julian day.

2.7 STRUCTURE OF THE ILWIS GEONETCAST-TOOLBOX BATCH ROUTINES

As is the case with the ILWIS scripts, also most of the batch files follow a similar structure. As an example a MPEF Cloud Top Height import routine is given below. The first 3 lines (see line numbers) are giving some remarks. Line 4 is giving the “ECHO” command, which allows, or turns off, the display of messages in the command line window. From line 5 to line 13 in the batch file, the parameters are passed, originating from the ILWIS script, to the batch file using the “SET” command. This command displays, sets, or removes Windows Environment Variables. Once these parameters are known the actual import routine can start. Special attention should be given to lines 5 and 6. The time stamp is defined as longfilename1 and is set in line 5. In line 6 this time stamp is used, starting from position 0, for 12 characters. In this case if a time stamp is used, like 201007021200 (as yyymmddhhmm), the whole time stamp will be set as “shortfilename1”, as this has a length of 12 characters. This allows flexibility in selections of portions of strings, but does not have any influence for this specific import routine, here longfilename and shortfilename1 are the same.

Lines 14 to 16 ensure that the application moves to the appropriate output directory. In line 17 a new variable is set, initially assuming MSG-2 (Meteosat-9). Line 18 copies the requested input data for ‘MSG?’, note that this is currently either 2 or 3, using the appropriate time stamp, note also the parameter %shortfilename1%, expressing the date stamp used. If the MSG2 data is subsequently locally available, see also line 19, jump in the batch file to the location given by ‘:START1’ (in line 21) else set the MSG_number to 3. This has been done to make the toolbox routines downward compatible, so also older products (e.g. from MSG2) can still be imported! If the data is locally available the routine is jumping from line 26, using the statement ‘:GOTO START’ to line 35, defined by ‘:START’

In line 22 a check is done if the data is locally available, note the variable ‘%MSG_number:~0,1%’. This variable is either 2 or 3. Based on what is available in the input drive-directory a statement is shown in the command line window that the data is copied from the source folder specified. If the data is not available goto to the section under ‘:MESSAGE’ (line 27) and subsequently, after having pressed the <enter> button of the keyboard, move to the section ‘:END’ (line 46) and in line 47 abort the current ILWIS import process.

Images and products can consist of more than one file / segment. In line 18 note the portion of the file name string ‘__-00000?__’. Using the “?” allows copying all segments of the same time stamp. For the reconstruction of the image or product the various segments have to be merged. This is done in line 36 and a new output file is created, file format is GRIB. This file is renamed in line 37, to obtain a shorter filename and imported into ILWIS format in line 38, using GDAL.

Once the file is in ILWIS format, ILWIS is executed from the command prompt in lines 39 and 40 (ilwis.exe –C) and a number of map calculations are performed. Lines 41 – 45 are deleting the files that have become obsolete. Finally in line 47 the ILWIS routine is closed.

To make the processing routines more stable, in case for example a wrong date stamp is entered, the check on the data availability ensures that no unexpected processing routines are started and the import procedure is stopped in a normal manner.

Start of batch file listing: MPEF_cthimport.bat

```
1: @echo off
2: echo MPEF CTH-import
3: echo Output-prefix: v value map
4: echo Output prefix: c class map, using elevclass.dom

5: set longfilename=%1
6: set shortfilename1=%longfilename:~0,12%
7: set InputDrive=%2
8: set InputDir=%3
9: set OutputDrive=%4
10: set OutputDir=%5
11: set gdalDir=%6
12: set llwDir=%7
13: set UtilDir=%8

14: cd\
15: %OutputDrive%
16: cd %OutputDir%

17: set MSG_number=2

18: copy "%InputDrive%\%InputDir%\L-000-MSG?__-MPEF_____ -CTH_____ -00000?__-%shortfilename1%-*.*"

19: if exist "%OutputDrive%\%OutputDir%\L-000-MSG2__-MPEF_____ -CTH_____ -00000?__-%shortfilename1%-*.*" GOTO START1

20: set MSG_number=3

21: :START1
22: if not exist "%InputDrive%\%InputDir%\L-000-MSG%MSG_number:~0,1%__-MPEF_____ -CTH_____ -00001__-%shortfilename1%__" goto MESSAGE
23: echo The file(s) "%InputDrive%\%InputDir%\L-000-MSG%MSG_number:~0,1%__-MPEF_____ -CTH_____ -00000?__-%shortfilename1%__" will be copied to your current working directory
24: echo.
25: echo.

26: GOTO START

27: :MESSAGE
28: echo The input file was not found.
29: echo Check your directory and date stamp settings
30: echo Your current date stamp used is %shortfilename1%
31: echo Check also if the data exists on your input directory - archive
32: echo Note the temporal resolution of your data

33: pause

34: GOTO END

35: :START

36: "%UtilDir%\joinmsg.exe" "L-000-MSG%MSG_number:~0,1%__-MPEF_____ -CTH_____ -000001__-%shortfilename1%__" %OutputDrive%\%OutputDir%\

37: rename "I-000-MSG?__-mpef_____ -cth_____ -000001__-%shortfilename1%___.grib"
 CTH%shortfilename1%.grib
38: "%gdalDir%\gdal_translate" -of ILWIS CTH%shortfilename1%.grib tCTH%shortfilename1%

39: "%llwDir%\ilwis.exe" -C %OutputDrive%\%OutputDir%\vCTH%shortfilename1%.mpr{dom=value;vr=-
 100000.00:1000000.00:0.01}:=iff(%OutputDrive%\%OutputDir%\tCTH%shortfilename1%_band_1 ne
 9999,%OutputDrive%\%OutputDir%\tCTH%shortfilename1%_band_1,?);

40: "%llwDir%\ilwis.exe" -C %OutputDrive%\%OutputDir%\cCTH%shortfilename1%.mpr{dom='%UtilDir%\elevclass'}:=
 MapSlicing(%OutputDrive%\%OutputDir%\vCTH%shortfilename1%.mpr,'%UtilDir%\elevclass');

41: del "tCTH%shortfilename1%".mp*
```

```

42: del "tCTH%shortfilename1%".aux*
43: del "tCTH%shortfilename1%_band*.mp"
44: del CTH%shortfilename1%.grb
45: del "L-000-MSG?__-MPEF_____ -CTH_____ -00000?____-%shortfilename1%-__*.*"

46: :END
47: "%llwDir%\ilwis.exe" -C closeall

```

End of Batch file listing.

Although the content of the batch files vary significantly, the sequence of activities is mostly the same:

- Some remarks are given at the start of the batch file
- Setting of the environment variables, passing over the parameters from the ILWIS scripts
- Copy the original data to a local disk and check availability of the data, if data is not available then abort the routine
- Import of the data into ILWIS format
- Execute various ILWIS routines from the command prompt
- Delete obsolete files
- Close the import routine

Note that all batch routines show a command line window. Relevant information is contained in these windows. It is advised that the content of these windows is critically checked while waiting for the batch routine to finish. The batch files can be opened using a text editor. The name of the batch file executed can be obtained from the ILWIS command line string as given in chapter 2.6.

In the example given in the batch file listing a date stamp should have been entered as “201309281200”. The actual time stamp used is “201309281230” which is resulting in the fact that the input data cannot be found (as the temporal resolution of this product is 1 hour!) and the routine, after pressing <Enter> is aborted. Carefully inspect the date stamp and directory settings as indicated in the command line interpreter window as given in the figure below.

Figure 2.8: Resulting message when entering wrong date-time stamp

When appropriate, “quotation marks” are used to specify the location of a ‘directory\executable’ as well as for the input original file names to ensure that batch routines keep working if encountered spaces in (sub-) directory names and to process input files with complex file names. To ensure proper operation of the batch routines stick to the golden rules as given in chapter 1.1.1.

2.8 CHANGES AND MODIFICATIONS

As the EUMETCast-GEONETCast data stream is changing-evolving the user has the capability to easily modify or create new import routines and subsequently change the graphical user interface. For all these actions no programming experiences are required. New lines can be added in the “config.xml” file, and using the option “folderid” a new entry is created in the “geonetcast.ini” file. When opening a new instance of the GEONETCast toolbox GUI, these changes are incorporated and using the option “Configuration” and “Folders” the appropriate input and output directories can be specified. A new script can be made, which in turn is executing a new batch file, to be created by the user. There are over 290 batch files already and portions of these files can be used as example how to create new ones.

It is advised to keep track of the changes using the XML version number. This version number can be modified in the “config.xml” file as well. The version number used for creation of this document is config.xml version 1.6. In the appendix the major changes between the previous GEONETCast toolbox versions are described.

2.9 ADVANCED USE

If certain operations have to be repeated on a continuous basis, e.g. import of a certain data type, e.g. for which basically only the time stamp has to be modified, it is advised to copy the command line string that is generated through the graphical user interface, available from the command line, in the main menu of ILWIS, to the WINDOWS command line processor (CMD.exe). Delete the “!” from the start of the string and execute the expression. Within the string the date stamp can be easily modified.

Also from the main menu of ILWIS, the command line history can be checked. Select the appropriate string generated through the graphical user interface, modify the time stamp and execute the expression again.

Chapter 4.8 is describing how to execute batch looping routines. This is the most efficient way to import and pre-process the data needed, e.g. to construct time series.

2.10 CONCLUDING REMARK

With all the configuration settings provided you are now ready to utilize the GEONETCast Toolbox and explore the (real time) data that is delivered via DVB broadcast. Note that services available in Europe (like the MSG-Rapid Scanning Service and some for METOP) are NOT available via the African and American turnaround services. Furthermore a number of routines are included facilitating the processing of data delivered through restricted services, limited to national meteorological or partner organizations.

The GEONETCast-toolbox under ILWIS is able to import and process a multitude of data types delivered via EUMETCast-GEONETCast, but it depends on the service channels – PID's activated which data is actually received at the various ground receiving stations located in the world. Check the services actually received by contacting the local ground receiving system administrator, eventually check the PID settings applied for the ‘Data Services’ from the DVB software. Further information on the data delivered can also be found at EUMETSAT (<http://www.eumetsat.int/website/home/Data/DataDelivery/index.html>). If registered also check the activated services at your EO-portal account.

3. EXPLORING THE GEONETCAST DATA STREAM USING THE GEONETCAST TOOLBOX

3.1 INTRODUCTION

The GEONETCast-Toolbox provides an open and flexible integrated solution to manage the EUMETCast-GEONETCast data stream, import of the various image types and data products and bring them together in a common GIS and RS environment for further processing. This approach is further elaborated upon in figure 3.1.

Figure 3.1: Overall concept of the GEONETCast-Toolbox

The data disseminated by EUMETCast-GEONETCast is consisting of various formats. Over time a number of utilities have been developed at ITC to be able to import these data types. Also other existing freeware utilities have been used and integrated in the toolbox, such as BUFR and GRIB (2) decoders. Also use can be made of other available software routines, such as BEAM, BRAT and VGT-Extract for pre-processing. In that case import routines are available to seamless transfer the data into an ILWIS data format. Appendix 1 is providing the links to these utilities.

Last but not least attention was given to use data that is made freely available through the World Wide Web. A separate toolbox ("In Situ and Online Data Toolbox") is available to incorporate relevant (*in situ*) environmental and forecasting information in this manner, extending the functionality beyond the 'real-time' EUMETCast-GEONETCast direct reception. To be able to use this toolbox internet connectivity is required. The data is automatically retrieved when possible and pre-processed.

3.2 THE GEONETCAST-TOOLBOX FUNCTIONALITY (CONFIG XML VERSION 1.6)

Below a short description with instructions to import the data / run a utility is provided of the main menu items that are available in the GEONETCast-Toolbox, XML version 1.6. The sequence followed is identical to the menu structure as given in figure 1.1.

3.2.1 *GEONETCast Toolbox Help*

Under this menu item the change log for this XML version can be consulted as well as the ‘Installation and User Manual’. These files require that a PDF Reader is available on your system. The PDF files are situated in the ILWIS sub-directory ‘Extensions\GEONETCast-Toolbox\util\manuals’

3.2.2 *GEONETCast Product Navigator*

The Product Navigator is developed and maintained by EUMETSAT. Updates are disseminated via EUMETCast-GEONETCast and can be found at the \Received data folder on the ground receiving station. A regular windows scheduled task should be created to copy the files from this directory to a central archive, so users always work with the latest version. The location of this utility should be specified using the options “Configuration” and “Folders”. If this is done the button “Start GNC Product Navigator” can be pressed and a web browser is opened showing the details of the GEONETCast data stream. All kind of selection criteria can be applied to find the data that might be of interest to the various users. This is a good starting point to discover the data that is currently globally disseminated. Also check the “Product Navigator” available online at EUMETSAT: <http://navigator.eumetsat.int/discovery/Start/Explore/Quick.do>.

3.2.3 *GEONETCast Data Manager*

This utility allows the system administrator to transfer the newly incoming data on the ground receiving station to a central archive based on all kind of rules and decisions. This utility generates a menu based on an ascii text file. This file can be modified and adapted using a text editor if new data has arrived or if the organization wants to maintain only a certain portion of the full data stream. This utility is described into more detail in chapter 1.2 and also an updated Installation and User Manual can be consulted for the upgraded Data Manager contained in this version. To view the manual a PDF reader needs to be installed. Furthermore note that Java is required to run this application.

Having selected from the menu the “Geonetcast Data Manager” the utility can be activated by pressing the “Start Data Manager” button and subsequently select the appropriate text file (*.txt) and the menu will appear. As indicated before it is advised to run this utility as a stand-alone, only to be operated by the local system administrator.

3.2.4 *MSG-HRIT, MSG Data Retriever*

MSG-1 was launched on the 28th of August 2002 and after a testing period commenced routine operations on the 29th of January 2004. Then the satellite was renamed to Meteosat-8. On the 21st of December 2005, as a backup of Meteosat-8, MSG-2 was successfully launched and renamed MSG-9. On 05 July 2012 MSG 3 was launched and was moved to the 0 degree position on 21 January 2013. Meteosat 10 now is the prime geostationary satellite, providing full disc imagery every 15 minutes. This will ensure continuous satellite observations for the next dekade. The advanced SEVIRI radiometer onboard the MSG series of geostationary satellites enables the Earth to be scanned in 12 spectral channels from visible to thermal infrared (including water vapour, ozone and carbon dioxide channels). The specifications of SEVIRI have been chosen carefully to match operational requirements. Each of the 12 channels (table 3.1) has one or more

specific applications in mind, either when used alone or in conjunction with data from other channels. Each has a well-established heritage, ensuring that their characteristics are well understood so that the data can be used on an operational basis. The actual instrument includes a primary mirror with a diameter of 51 cm and infrared detectors. The raw images are generated through a combination of an east-west scan obtained from the spinning of the entire satellite at 100 revolutions per minute, together with a stepping of a telescope mirror from south to north after each scan line. The spatial resolution of the SEVIRI instrument has been slightly increased (at intervals of 3 km) compared to its predecessors, the High Resolution Visible (HVR) channel even has a sampling distance interval of just 1 km.

Table 3.1: SEVIRI channels and their applications

Band	Center	Min	Max	Nadir Res	Row x Cols	Repetition	Application
1	0.635	0.56	0.71	3000	3712 x 3712	15	Surface, clouds, windfield
2	0.81	0.74	0.88	3000	3712 x 3712	15	Surface, clouds, windfield
3	1.64	1.5	1.78	3000	3712 x 3712	15	Surface, cloud phase
4	3.9	3.48	4.36	3000	3712 x 3712	15	Surface, clouds, windfield
5	6.25	5.35	7.15	3000	3712 x 3712	15	Water vapor, high level clouds, atmospheric instability
6	7.35	6.85	7.85	3000	3712 x 3712	15	Water vapor, atmospheric instability
7	8.7	8.3	9.1	3000	3712 x 3712	15	Surface, clouds, atmospheric instability
8	9.66	9.38	9.94	3000	3712 x 3712	15	Ozone
9	10.8	9.8	11.8	3000	3712 x 3712	15	Surface, clouds, windfield, atmospheric instability
10	12	1100	13	3000	3712 x 3712	15	Surface, clouds, atmospheric instability
11	13.4	12.4	14.4	3000	3712 x 3712	15	Cirrus cloud heights, atmospheric instability
12	-	0.4	1.1	1000	11136 x 7700	15	Surface, clouds

The problem with the MSG data is that the file format is not standard. None of the commonly used remote sensing packages is able to open or process the raw compressed images. Therefore a driver was developed for reading the images in the Geospatial Data Abstraction Library (GDAL, <http://www.gdal.org>). GDAL is a translation library for raster geospatial data formats that is released under an MIT style Open Source license. All source code is in C++, and great effort is put into keeping the code platform-independent. Drivers for writing files in popular RS formats (e.g. ENVI, ERDAS, ILWIS, GeoTiff) but also picture formats like JPEG, GIF and BMP have already been implemented by the community, so appending a driver for reading MSG image files to this driver was seen as the most appropriate solution.

An algorithm developed is correctly re-composing the images from the multiple compressed data files / segments. According to the provided documentation the algorithm must take care of scan direction, image compression, bit-depth, image size and proper alignment of the image strips of the high resolution band. A second algorithm developed performs the radiometric calibration using the relevant header / footer (PRO / EPI) parameters and applying appropriate formulas that calculate the resulting pixel values into the required unit. A third algorithm determines the geo-location of each pixel. Automatic geo-location has the advantage that no manual steps are needed to transform the images to a known projection. This utility can be used to import the recordings from the SEVIRI instrument on board METEOSAT 8, the so called Rapid Scanning Service (will be taken over by METEOSAT 9) and METEOSAT 10 (MSG3), covering the whole footprint.

The command-line utilities that come with GDAL facilitate the use of the library to transform MSG images into widely applied RS data formats. The GDAL version used supports 25 output formats in the library. In-house experiences with these command-line utilities revealed that composing such a command-line string is an error-prone process (given the many options available). Therefore a Microsoft Windows based user-interface was developed that generates the necessary command-line syntax (figure 3.2). The user only needs to express the “query” by making appropriate choices using checkboxes, radio buttons, list boxes, selection of area of interest, etc. Through the user interface all relevant parameters can be adjusted and a time series can be easily constructed. The user interface facilitates retrieval of original DN values (10 bit-depth), compressed DN values to 8 bit-depth, Top of Atmosphere radiances in 2 different units

(W/m²/sr/um or mW/m²/sr/cm-1)-1), computation of Top of Atmosphere reflectance for the visible channels or Top of Atmosphere temperature (in Kelvin) for the thermal channels. The geometric precision is within a pixel for the low resolution bands and Geographic coordinates and UTM projection conversion is possible (a pixel size dimension has to be entered).

Figure 3.2: The MSG Data Retriever

For more flexibility, with the option “Show Command Line” the corresponding command-line string for performing a certain import is revealed. This string can then be copied into a batch file which can be executed or called from within an ILWIS script in order to perform similar imports multiple times in a semi-automated manner. The GDAL-driver and windows based Data Retriever interface facilitate easy geometric and radiometric calibrated data retrieval of MSG into e.g. ILWIS format.

The MSG Data Retriever can be invoked when pressing the button “Start MSG Data Retriever”. Using the option “File”, “Data Sources” the linkage can be established to the central archive, where the data is stored. Multiple data sources can be configured. More details on the configuration of the data sources can be found in chapter 2.5. When selecting MSG2 also the raw data from MSG3 can be retrieved and processed.

3.2.5 Calculate MSG angles

For many applications corrections to the pixels have to be applied based on satellite or sun azimuth and zenith angles. A Java applet has been created which allows computation of MSG satellite and sun azimuth and zenith angles based on date and time. This routine is called by an ILWIS script that allows the user to calculate the solar and MSG satellite solar / zenith angles for a certain time for the MSG field of view using a simple user interface. Note that the minutes are expressed in decimals, e.g. 30 minutes is 0.5.

This utility is using ILWIS scripts which are situated in the ILWIS sub-directory \Extensions\Geonetcast-Toolbox\toolbox_startscript\angle. For the solar zenith angles also the sun elevation is calculated and the illumination conditions, as defined using thresholds from Meteo-France. The content of the scripts can be seen using ILWIS, using the Navigator option and move to the respective sub-directory. To open a script, double click the script using the left mouse button.

Once the Year, Month, Day and Time of day (in UTC) and output directory are specified the script can be started by pressing the “Create” button.

Figure 3.3: Example of Sun (for 21 June 2006, 12.00 UTC) and MSG satellite zenith angles (for 0°N latitude and 0°E longitude, left and right hand picture respectively)

3.2.6 Geostationary-LRIT

Under this menu a number of utilities are present that allow for the import of the other geostationary satellite data that is broadcasted. Using the Low Rate Image Transmission the full temporal resolution is not available. Currently the following geostationary satellite import routines are supported: Fengyun 2D and 2E, the high resolution sensor and the multi spectral low resolution sensor, GOES East and GOES West, METEOSAT 7, MTSAT2. The data is imported as byte images, except GOES East and West, which are transformed to albedo (for the visible channel) and temperature in Kelvin, for the thermal channels.

For each of the satellites the temporal resolution is indicated and the starting time of an image in UTC on a daily basis in the comment line from the menu. For the “Date” stamp a 12 digit format is required, resembling the yearmonthdayhourminute of the image to be imported. All channels of a selected satellite are imported. From the main GEONETCast-Toolbox menu, using the options “Configuration” and “Folders”, the input and output directories can be specified.

It should be noted that the satellite orbit model used for Fengyun was developed using a long process of ‘trial and error’. The parameters now defined show a good agreement with a vector file showing the country boundaries over the field of view. An example of some of the geostationary satellite fields of view is given in figure 3.4.

Figure 3.4: Example Fengyun 2D and GOES 15 (West)

3.2.7 Meteorological Product Extraction Facility (MPEF)

The MPEF is a part of the MSG Ground Segment; its primary function is the generation of Meteorological Products from the Level 1.5 SEVIRI image data supplied by the Image Processing Facility (IMPF). The products are then quality controlled and encoded prior to being passed to the Data Acquisition and Dissemination Facility (DADF) for delivery to users. Currently MPEF products are available derived from MSG and MFG (Meteosat-7)

Under the MSG-MPEF heading a number of routines are available to import the various products that are generated by the MPEF at EUMETSAT. For the “High Temporal Resolution MPEF Products” the time stamp required here should adhere to: yearmonthdayhourminute (12 digits), the temporal resolution changes for the various products; it is indicated in the comment line of the menu as well as the time of the first product generated on a given day. From the main GEONETCast-Toolbox menu, using the options “Configuration” and “Folders”, the input “MPEF_highres” and output directories can be specified. These products are generated using the full disk of MSG, currently METEOSAT 10 (MSG-3).

Recently also data with lower temporal resolution are generated by MPEF, such as a daily and dekadal NDVI. Import routines are available to process this information, the routines are situated under the sub menu “Low Temporal Resolution MPEF Products”, the input data directory is specified as “MPEF_lowres”, using the options “Configuration” and “Folders”. The “hhmm” timestamp for these products is always “1200”.

To import some to the MPEF bufr formatted products (like TOZ, GII and for the RSS service the RII) takes a long time as many records need to be processed. For the TOZ visualization and import the most recent versions of BufrTool and BufrDisplay are required.

Under the METEOSAT 7-MPEF heading a number of routines are available to import the products that are generated over the Indian Ocean region, based on METEOSAT-7, like the Clear

Sky Radiances (CSR), Clear Sky Water Vapour Winds (WVW), Cloud Analysis (CLA), Cloud Mask (CLM) and Low Resolution Cloud Motion Winds (ELW). From the main GEONETCast-Toolbox menu, using the options “Configuration” and “Folders”, the input “MPEF_MFG” and output directories can be specified.

3.2.8 MSG-Rapid Scanning Service (RSS)

Under this heading a number of routines are available to import the various products that are generated by the MPEF-RSS at EUMETSAT. The time stamp required here should adhere to: yearmonthdayhourminute (12 digits), the temporal resolution changes for the various products; it is indicated in the comment line of the menu as well as the time of the first product generated on a given day. From the main GEONETCast-Toolbox menu, using the options “Configuration” and “Folders”, the input and output directories can be specified. These products are generated using METEOSAT 9 as from April 2013 (MSG-2) which currently operates the Rapid Scanning Service (RSS), scanning 1/3 of the northern portion of the MSG field of view, with an increased temporal resolution.

3.2.9 Satellite Application Facilities (SAF)

Satellite Application Facilities (SAFs) are specialised development and processing centres within the EUMETSAT Applications Ground Segment. Utilising specialised expertise in Member States, they complement the production of standard meteorological products derived from satellite data at EUMETSATs Central Facilities.

The routines available here are grouped per SAF (like LSA, OSI, H, NWC) and per geographic region if applicable (Africa, Europe and Latin America) and are produced by the Satellite Application Facility (SAF) on Land Surface Analysis (LSA), Ocean and Sea Ice (OSI), SAF on Support to Operational Hydrology and Water Management (H-SAF) and the SAF on NowCasting (NWC-SAF).

The LSA SAF provides various products on radiation budget and bio geophysical parameters. The OSI SAF product extraction routine allows the import of a METOP derived global twice daily sea surface temperature product. The H-SAF provides daily global soil moisture index products and the NWC SAF (restricted service) is providing now-casting products derived from MSG, like various cloud parameters in full spatial and temporal resolution.

The import routines available allow import of the various products. The time stamp required here should mostly adhere to: yearmonthdayhourminute (12 digits), the temporal resolution changes for the various products; it is indicated in the comment line of the menu as well as the time of the first product generated on a given day. From the main GEONETCast-Toolbox menu, using the options “Configuration” and “Folders”, the input and output directories can be specified. For the LSA SAF products, select the SAF Africa, SAF Euro or SAF South America, based on the geographic region of interest, for the OSI-, H- and NWC-SAFs the folders with corresponding names can be selected to specify the in- and output directories.

3.2.10 Real Time MSG Visualization

Utilities are developed to automatically import a natural colour transformed image of the visible and near infrared bands of the SEVIRI instrument. Once a region is selected and the appropriate input and output directories are specified, the utility automatically starts at a given system clock time, scheduled in such a way to ensure that the last recorded images have arrived at the ground reception station. The task is automatically repeated every 15 minutes, in sync with the temporal resolution of MSG.

The utility starts a Windows Scheduled Task event and as such a password might be required, which normally is your system login password, to access the raw MSG data which is stored on a

network resource. Once this is done, ILWIS can be closed as it will automatically run from the command prompt. To stop (and remove the Scheduled Task), the option “Stop Real Time Visualization” and subsequently the “Stop” button can be selected. This needs to be confirmed with “Y”.

The utility runs a sequence of batch files for each region selected, which are located in the ILWIS sub-directory “\Extensions\Geonetcast-Toolbox\toolbox_startscript\Realtime_MSGVisualization”. The sequence of batch routines is specified into more detail in figure 3.5. The final image shown on the screen is visualized using IrfanView.

The link to this directory\executable has to be properly specified in the main GEONETCast-Toolbox menu, using the options “Configuration”, “Folders” and “Special locations”. Once a number of import sequences have passed the user can click with the left mouse button on the last displayed image (to activate the image display window) and use the scroll bar on the mouse to interactively move to the previous images and back to the last imported time interval. The time stamp is referring to the end of scan time of the whole field of view of MSG-9. The screen resolution to see the images should preferably be 1280 by 1024 pixels.

Figure 3.5: Layout of the various components for Real Time MSG visualization

3.2.11 GOES-MSG TIR Composite Visualization

This visualization option shows an animated sequence of TIR composites of the last 5 hours of GOES and MSG. The utility starts a Windows Scheduled Task event and as such a password might be required, which normally is your system login password, to access the GOES-MSG Composite (GMC) data which is stored on a network resource. Note that this utility expects a network mapping for the specific directory where the GMC data is residing. This location can be defined under options “Configuration” and “Folders”, look for the folder: “GMC_Composite”. Once this is done, ILWIS can be closed as it will automatically run from the command prompt. To stop

(and remove the Scheduled Task), the option “Stop Animation” and subsequently the “Stop” button can be selected. This needs to be confirmed with “Y”.

IrfanView is used to display the animation; therefore the link to this directory\executable has to be properly specified in the main GEONETCast-Toolbox menu, using the options “Configuration”, “Folders” and “Special locations”. Sometimes, within this 5 hour animated loop, a GMC image is not available. In that case an error message is shown, which can be accepted to continue the animation. Ensure that the slide advancement item within the IrfanView Sideshow is set to “automatic after 0.5 seconds”.

Figure 3.6: GOES-12 and MSG-9 Composite of 2011-01-12 at 1930 UTC

3.2.12 **CMA products**

Under this heading a number of routines are available to import the various products that are generated by the Chinese Meteorological Agency (CMA). The time stamp required here should adhere to: yearmonthdayhourminute (12 digits), the temporal resolution changes for the various products; it is indicated in the comment line of the menu as well as the time of the first product generated on a given day. From the main GEONETCast-Toolbox menu, using the options “Configuration” and “Folders”, the input and output directories can be specified. These products are generated using the FengYun series of satellites (2D and 2E) by CMA. The products use different geographical extent. For some of the products the radiometric calibration coefficients should still be implemented. In these cases the data is transformed into a byte format.

3.2.13 **MODIS Global Products**

Global Fire Product from MODIS - Aqua / Terra. This is the most basic fire product in which active fires and other thermal anomalies, such as volcanoes, are identified. The product is covering an area of approximately 2340 by 2030 km in the across- and along-track directions, respectively. The imported files are accompanied by a fire-pixel table which provides radiometric and internal-algorithm information about each fire pixel detected within a granule (source: <http://navigator.eumetsat.int/>). On a daily basis 270 files for the Aqua and Terra each, are disseminated. The import routine expects the year and Julian day number to be entered.

Another MODIS global product is the Chlorophyll Alpha product; mapped at a spatial resolution of 4 km. MODIS provides the unprecedented ability to measure chlorophyll fluorescence, which gives insight into the health of phytoplankton in the ocean. When phytoplankton is under stress, they no longer photosynthesise and begin to emit absorbed sunlight as fluorescence. Measurements of the chlorophyll fluorescence can be used to describe the physiological state of

the phytoplankton, help to determine the cause of phytoplankton bloom collapses and help to make more robust estimates of primary productivity on a global scale (source: <http://navigator.eumetsat.int/>). An example is provided in figure 3.7. The import routine expects the year and Julian day number to be entered. For visualization the map values can be stretched from 0.01 to 20, minimum and maximum respectively, using a logarithmic stretch function and pseudo representation.

From the main GEONETCast-Toolbox menu, using the options “Configuration” and “Folders”, the input MODIS and output directories can be specified.

Figure 3.7: Chlorophyll Alpha from MODIS, combination of Julian day 023 and 024 -2010

3.2.14 TAMSAT Rainfall Products

Within the GEONETCast data stream also non-meteorological organizations contribute. An example is the rainfall product for Africa, produced by the TAMSAT group from the University of Reading, UK, which are producing ten-daily (dekadal) and monthly rainfall estimates and anomalies derived from Meteosat Thermal Infra-Red (TIR) channels based on the recognition of storm clouds and calibration against ground-based rain gauge data. Using this set of import routines the 10 day accumulated RFE rainfall product can be imported as well as a monthly accumulated rainfall product, which is calculated based upon the availability of 3 dekadal rainfall products for a given month. Furthermore a dekadal anomaly and monthly anomaly rainfall product can be imported. Note that the “Date” stamp required format is: yyymmdec (which stands for yearmonthdekade), dekades are number 1 to 3 for the dekadal products and yyymm (which stands for yearmonth) for the monthly products. As from the 1st dekade of March 2011 the file format has changed, new import routines have been developed for import of the various TAMSAT rainfall (and anomaly) products of more recent date (Post March 2011).

From the main GEONETCast-Toolbox menu, using the options “Configuration” and “Folders”, the input TAMSAT and output directories can be specified. Standard representations for the various TAMSAT products for visualization are available, their names are starting with “rfe_*”. An example is provided in figure 3.8.

Figure 3.8: Dekadal TAMSAT rainfall and rainfall anomaly (using climatology from 2000 - 2009) maps from 1st dekade of June 2010

3.2.15 SPOT VGT Products

Based on recordings of the Vegetation Instrument on board SPOT, three monthly 10 day synthesis products are produced and disseminated of Africa and Latin America. The table below provides a summary of the SPOT VGT Africa product import routines available within the GEONETCast-Toolbox. Also NDVI, NDWI and DMP products for the Latin American window have recently become available, produced in the same manner.

All batch routines can be found under the ILWIS directory \Extensions\Geonetcast-Toolbox\toolbox_batchroutines and the batch filename convention used for the products from Africa is: *VGT4"abbreviation"import.bat*. For the Latin American window the *VGT4"abbreviation"import_LA.bat* is used. Note that the abbreviation refers to the product names indicated in table 3.2.

The SPOT VGT products are a dekad product, in order to import the various products the "Date" format here should be specified as: *yyymmdecdec*, where dec stand for dekade. There are three dekades, specified as 01, 11 and 21, for the first 10 days, the second series of 10 days and the remaining days for the last dekade of the month respectively. To import a product for the second dekade of May 2010, the "Date" stamp to be entered should be: 20100511. For visualization of the imported products standard look-up tables are available as "Representations" (ndvi1, lai, fapar, ndwi, etc).

The burnt area product provides upon import a map value comprising of 5 digits. The first two digits represent the years that have passed since 1980. The remaining / last 3 digits are indicating the Julian Day number when the BA was detected.

From May 2013 the Phenology product will not be disseminated through GEONETCast. The respective import routine has not been removed to allow processing of archived data.

Table 3.2: SPOT VGT Africa product details

Name product	Abbreviation	Files created upon import (all file names end with: <i>yyyymmdecdec</i>)	Calibration coefficients used
Albedo Error Budget	ALBE	ERR_bbdhr ERR_bbdhr_NIR ERR_bbdhr_VIS	* 0.0001 * 0.0001 * 0.0001
Albedo Quality	ALBQ	lmk (land cover map of GLC2000 classes) sma (Status Map for Visible, Near Infrared and total broadband directional hemispherical reflectance, BBDHRT, BBDHRN and BBDHRV)	Class map Bitwise encoded
Burnt Area	BA	<i>bayyyymmdecdec</i>	number of years since 1980, followed by Julian day
Broadband directional hemispherical reflectance – Near Infrared	BBDHRN	bbdhr_nir	* 0.001
Broadband directional hemispherical reflectance – Total	BBDHRT	bbdhrt	* 0.001
Broadband directional hemispherical reflectance – Visible	BBDHRV	bbdhr_vis	* 0.001
BioGeo Quality	BIOQ	nmod (dataset gives the number of valid observations during the synthesis period) lmk and sma	value
Dry Matter Productivity	DMP	dmp <i>yyyymmdecdecv</i> dmp <i>yyyymmdecdeccl</i>	* 0.01 Class map
Fraction of Surface covered by Vegetation	FCOVER	fcover errfcover	* 0.004 * 0.004
Leaf Area Index	LAI	lai errlai	* 0.033333333 * 0.005
Normalized Difference Vegetation Index	NDVI	ndvi ndvi_SM (ndvi <i>yyyymmdecde SM</i>)	*0.004-0.1 Bitwise encoded
Normalized Difference Water Index	NDWI	ndwi	*0.008-1
Phenology Key Stages	PHENOKS	phhalf phlength phstart	number of dekads, since January 1st, 1980
Phenology Maximum NDVI	PHENOMAX	phmax phmaxval	number of dekads, since January 1st, 1980 *0.004-0.1
Small Water Bodies	SWB	swb	Class map
Vegetation Productivity Indicator	VPI	vpi <i>yyyymmdecdecv</i> vpi <i>yyyymmdecdecc</i>	Value % Class map

3.2.16 PROBA-V

As from June 2014 the new Proba-Vegetation instrument took over the task of the SPOT-VGT instrument. See the Proba website for further instrument and mission details (<http://proba-v.vgt.vito.be/content/welcome-proba-v-website>). Based on the data recorded by Proba, currently a number of derived products for Africa and Latin America are disseminated through GEONETCast to continue the legacy of its predecessor. Routines to import the products currently available have been included in this toolbox release, applying the calibration coefficients for the various products. It should be noted that the continental extend is different between the SPOT VGT and the Proba-V products, although their spatial resolution is the same (1 km).

3.2.17 Copernicus Products

The Soil Water index (SWI) product provides global daily information about moisture conditions in different soil layers. SWI daily images are produced from EUMETSAT ASCAT-25km SSM product in orbit format and include a quality flag indicating the availability of SSM measurements for SWI calculations. Soil moisture is a key parameter in numerous environmental studies including hydrology, meteorology and agriculture. In addition to Surface Soil Moisture (SSM), information on the moisture condition within the underlying soil profile is of interest for different applications. Soil moisture in plant root zone can be estimated by an infiltration model using information on surface soil moisture and soil characteristics (source: <http://navigator.eumetsat.int/>). The Soil Water Index quantifies the moisture condition, also within the underlying soil profile in 8 different characteristic time lengths - T (where T is 1, 5, 10, 15, 20, 40, 60 and 100) (<http://land.copernicus.eu/global/index.html>).

Before starting to import the SWI product available in the GEONETCast data stream verify the settings of the directory containing the raw data. In order to do so, select from the main menu the option “Configuration” and “Folder” and select “Copernicus”. As input string a “yyymmdd” timestamp is expected. After import of the file a map list is created containing the 8 different characteristic time lengths (T), numbered from 1 to 8 (where T is 1, 5, 10, 15, 20, 40, 60 and 100 respectively).

3.2.18 DevCoCast Products

Many Developing Countries face serious environmental risks and need adequate Earth Observation (EO) data and derived environmental information for their sustainable development. The GEONETCast for and by Developing Countries (DevCoCast) project involves Developing Countries more closely in the GEONETCast initiative. This project was funded under EU FP7.

Through this project various partners collaborated and the products produced for Africa (both land and ocean products) and Latin America are disseminated by EUMETCast – GEONETCast to the global user community. For each geographical region the various types of data can be accessed through sub-menu items which have been named after the organization producing the products, currently for Africa: CSIR and PML are sending operational products. For Latin America INPE and INTA are the main product providers.

CSIR is providing from their Advanced Fire Information System (AFIS) fire locations derived from the MODIS Aqua and Terra instruments for Southern Africa. The temporal resolution changes for the these fire products; it is advised to check the raw data situated in the respective input directory to obtain the appropriate “Date” stamp, especially the ‘hhmm’ for the appropriate Julian day (jjj). Also a forest fire danger index product is currently disseminated. The “Date” stamp format required for import is specified in the comment line of the menu. The fire index is produced once a day, having 1200 UTC as ‘hhmm’ time stamp. From the main GEONETCast-Toolbox menu, using the options “Configuration” and “Folders”, the input and output directories can be specified.

A number of products for the Southern African region are also made available through the AMESD-SADC Channel on EUMETCast-GEONETCast. To import these products use should be made of the AMESD-SADC Toolbox, available at <http://52north.org/communities/earth-observation/amesd-sadc-toolbox>.

PML produces and disseminates refined and 3-day composite ocean products based on MODIS-AQUA (chlorophyll-A, turbidity and water leaving radiances). The table below shows the current windows and the products. It is advised to check the raw data situated in the respective input directory to obtain the appropriate “Date” stamp as for the daily products it is related to the overpass time of the polar orbiting instrument used. Input “Date” stamp format is yyymmddhhmm.

Table 3.3: Current PML ocean product retrieval routines

Region	OC Refined	SST Refined	OC 3day comp	SST 3day comp
Algeria	Chl-A, Kd-490, nLw	SST		
Cape Verde	Chl-A, Kd-490, nLw	SST	Chl-A, Kd-490, nLw	SST
Egypt	Chl-A, Kd-490, nLw	SST		
Ghana	Chl-A, Kd-490, nLw	SST		
Libya	Chl-A, Kd-490, nLw	SST		
Madagascar - East	Chl-A, Kd-490, nLw	SST	Chl-A, Kd-490, nLw	SST
Madagascar - NE	Chl-A, Kd-490, nLw	SST	Chl-A, Kd-490, nLw	SST
Morocco - North	Chl-A, Kd-490, nLw	SST		
Morocco - SE	Chl-A, Kd-490, nLw	SST		
Mozambique	Chl-A, Kd-490, nLw	SST	Chl-A, Kd-490, nLw	SST
Nigeria	Chl-A, Kd-490, nLw	SST	Chl-A, Kd-490, nLw	SST
Red Sea	Chl-A, Kd-490, nLw	SST		
Sierra Leone	Chl-A, Kd-490, nLw	SST		
Somalia - South	Chl-A, Kd-490, nLw	SST	Chl-A, Kd-490, nLw	SST
Tanzania	Chl-A, Kd-490, nLw	SST	Chl-A, Kd-490, nLw	SST

For the Near Real Time (NRT) products no processing routines are included. The normalized water leaving radiances are retrieved for 443, 448, 547 and 667 nm. PML advises to make a RGB composite using as band assignment, red=nLw_547, green=nLw_488 and blue=nLw_443. To import the composite products the ‘start_end’ time stamp is required, this can be obtained from the respective file name.

For the products over Latin America, produced by INPE and INTA, the temporal resolution and start of product for a given day in UTC time is provided in the comment line of the menu. Most of these products are in a picture format and are therefore not imported into ILWIS; instead for visualization use is made of IrfanView. The link to this directory/executable has to be properly specified in the main GEONETCast-Toolbox menu, using the options “Configuration”, “Folders” and “Special locations”.

The INPE RFS, 15 minutes rainfall product, the 15 and 30 day NDVI and the Fire Location Product derived from GOES (FAG) are imported into ILWIS. The appropriate “Date” format expected is given in the comment line of the menu. It is advised to check the raw data situated in the respective input directory to obtain the appropriate “Date” stamp for each of these products. The FAG has a temporal resolution of 1 hour.

For INTA all products (absolute and anomaly NDVI, Evapotranspiration and fire risk maps) are dekad products and are provided in a picture format and therefore visualized using IrfanView. The “Date” stamp is of a format: yyymm-dec, dec=dekade.

3.2.19 EAMNET Marine Products

Within the European African Marine Network various marine products derived from MODIS (Chlorophyll-A, Kd-490, Normalized Fluorescence Line Height and Sea Surface Temperature) are produced and disseminated using GEONETCast. Temporal resolution is one day; spatial resolution is 36 seconds (1111.95 metres using a Sphere radius of 6371007.180 metres). UCT is providing the data for various regions in Africa: Angola, Ivory Coast, Guinea, Namibia, Senegal, Somalia (north), Southern Africa (eastern, southern and western part) and Tanzania.

From the main GEONETCast-Toolbox menu, using the options “Configuration” and “Folders”, the input EAMNET and output directories can be specified. Standard representations for the various EAMNET products for visualization are either the Pseudo or SST lookup tables (for the SST product). An example of various SST windows over the Southern African region is provided in figure 3.9; note that some areas are cloud covered.

Figure 3.9: EAMNET MODIS-SST product for 20130917

3.2.20 METOP A/B

The METOP instrument is carrying various sensors. The products derived from the ASCAT instrument, the surface soil moisture and the ocean vector winds, are disseminated both via Ku and C band reception. For these two data types, with 12.5 km resolution, import routines are available for both METOP-A as well as METOP-B. For import of a product, next to the 12 digits time stamp (format=yyyymmddhhmm) also the orbit number is required. It is advised to check the raw data that is situated in the respective input directory to obtain the appropriate “Date” and “Orbit” stamp as it is related to the overpass time and orbit number. The link to this directory has to be specified in the main GEONETCast-Toolbox menu, using the options “Configuration” and “Folders”.

An import routine has also been made to use the data from the AVHRR/3 instrument on METOP. In this case VISAT-BEAM (see appendix 1) is used as pre-processor. The input file expected should be of a “GeoTif” format.

To select from the input directory the appropriate image for a specific region of interest, use can be made of Satellite Orbit prediction freeware utilities (see Appendix 1 for some links). These utilities provide the possibility to retrieve the time of overpass of a given (polar) orbiting satellite. The filename convention for the METOP AVHRR data also indicates the start and end time of the recorded image.

3.2.21 JASON-2 and AVISO

An import routine has also been made to use the data from the JASON-2 altimeter. In this case BRAT (see Appendix 1) is used as pre-processor. Also the ocean observation products from AVISO (licensed service, further information can be obtained from: <http://www.aviso.oceanobs.com>) like the Geophysical Data Records, coastal and hydrological products such as (corrected) Sea Surface Heights and Mean Sea Level, can be imported using the same pre-processing routines. The input file expected should be of a “NetCDF” format and the resolution (from 1/3 to 1/9 of a degree) should be specified as well upon import. The link to this directory has to be properly specified in the main GEONETCast-Toolbox menu, using the options “Configuration”, “Folders” and Aviso.

3.2.22 Lightning Detection Data

The ATDnet system is an automatic lightning location network capable of sensing lightning flashes over a wide and variable geographical area. The system locates lightning by timing the arrival of unique very low frequency radio waves (known as atmospherics, or simply 'sferics') generated by individual lightning strokes at the ATDnet outstations. The differences in the arrival times of these strokes at the outstations are used to calculate the lightning's location. Data are collected every minute and BUFR encoded using the 'Universal BUFR template for lightning data' with 15 minutes of data combined into one file which is then sent to EUMETSAT and disseminated through GEONETCast (source: <http://navigator.eumetsat.int/>).

From the main GEONETCast Toolbox menu, using the options “Configuration” and “Folders”, under “ATDNET” the input and output directories can be specified..

3.2.23 NCEP GFS Africa

From NOAA’s Climate Prediction Centre is providing forecasts on Weather and Climate Parameters for Africa, like Precipitation, Temperature, Winds, Heights, MSLP, Relative Vorticity, SST, etc. using a NWP Model (also online available at http://www.cpc.ncep.noaa.gov/products/african_desk/cpc_intl/). The Global Forecast System (GFS) is a weather forecast model produced by the National Centres for Environmental Prediction (NCEP). Dozens of atmospheric and land-soil variables are available through this dataset, from temperatures, winds, and precipitation to soil moisture and atmospheric ozone concentration. The entire globe is covered by the GFS at a base horizontal resolution of 18 miles (28 kilometres) between grid points, which is used by the operational forecasters who predict weather out to 16 days in the future. Horizontal resolution drops to 44 miles (70 kilometres) between grid point for forecasts between one week and two weeks. The GFS model is a coupled model, composed of four separate models (an atmosphere model, an ocean model, a land/soil model, and a sea ice model), which work together to provide an accurate picture of weather conditions (source: <http://www.ncdc.noaa.gov/data-access/model-data/model-datasets/global-forcast-system-gfs>). The GFS output for the Africa region is disseminated through GEONETCast and is mostly available at 10:00 UTC at the local ground receiving station.

From the main GEONETCast Toolbox menu, using the options “Configuration” and “Folders”, under “GFS” the input and output directories can be specified. A main menu template for Africa is displayed when running the import routine and from this main menu template links are provided to all the other product items.

3.2.24 Generic GeoTif import

To conveniently import some of the data in Geotif format, like LANDSAT (-8) data disseminated through GEONETCast for the central African region, this routine allows you to quickly transform the data format from TIF into ILWIS-format.

3.2.25 Generic BUFR data Visualization

To visualize the various BUFR formatted products that are available in the EUMETCast-GEONETCast data stream you need to install the BUFRdisplay utility. See for installation instructions also chapter 1.1.6. From the main GEONETCast Toolbox menu, using the options “Configuration” and “Folders”, select “Bufrdisplay”. Browse to the appropriate data output directory and press “Save” to store the settings. Note that Bufrdisplay is storing some temporary program files in the output directory, so ensure that you have the proper administration rights.

From the “GEONETCast” and “Toolbox” main menu select the option “Generic BUFR data Visualization” and “Show BUFR data using BUFRdisplay” sub menu items and if the output directory is properly assigned, press “Import”. In the Command Line Interpreter (CMD.exe) window, acknowledge the copyright of Francis Breame by pressing <enter> and the BUFRdisplay utility is opened. From the BUFRdisplay window select “File” and “Open”, navigate to the input data folder and select the appropriate file and press “Open”. Under the “Data Selection” window the required attributes need to be specified, like latitude, longitude and the data field. Once this is done activate the option “Input/decode data” and subsequently “Generate map”.

3.2.26 To other applications

For the user to be capable of using other applications, in turn using ILWIS and the GEONETCast Toolbox as pre-processor, export routines and map list renaming functionality has been created.

3.2.26.1 Time Series Data Transformation

It was noted over and over again that a lot of time is actually spend on preparation of time series data. Once the time series is constructed multiple freeware tools are available to allow further processing of the data. Conversion between the packages is again a tedious process and consuming a lot of time. In order to efficiently transformation the data from one application to another, and make full use of the capabilities offered by various packages, this tool has been developed. Further information is also provided in the ‘Installation and User manual’.

The utility developed is based on the data translation library offered by GDAL, also available within the GEONETCast Toolbox. It facilitates renaming of a map list which has been constructed in ILWIS, by adding temporal information to the name of the layers within a time series. After completion of this process the data can be exported to other free time series data analysis tools, like HANTS, SPIRITS and TIMESAT. The output - result of the analysis in these packages can then be transformed back into an ILWIS format for ingestion into other processing or visualization routines.

From the main GEONETCast Toolbox menu, using the options “Configuration” and “Folders”, select “Timeseries_transform”. Browse to the appropriate data output directory and press “Save” to store the settings. The application can be used as stand-alone, but when operating the GEONETCast Toolbox, the following “Configuration” settings can be applied: for GDAL-translate select the ILWIS sub-directory \Extensions\GEONETCast-Toolbox\GDAL\bin\ and select GDAL-translate.exe, for the link to the Data directory select \Extensions\GEONETCast-Toolbox\GDAL\gdal_data. For the link to ILWIS, select “ILWIS.exe” from your ILWIS directory. See also figure 3.11 showing the “Configuration” Tab.

Figure 3.11: Time series conversion tool configuration settings under GNC Toolbox

3.2.26.2 Export to BILKO

BILKO is used as a training package for the marine community. Here utilities are available to export the data to BILKO, for a single layer as a Tif, for multiple layered data a HDF4 output file is created. Figure 3.12 shows the use of the MSG Data Retriever, applying the channel sorting option, directly transforming the full MSG disk for three selected spectral channels into a Geotif format and subsequent visualization in BILKO.

Figure 3.12: Importing MSG data using the Data Retriever (left) and use in BILKO (right)

3.2.26.3 Export to R

R is a freeware statistical package developed by the Foundation for Statistical Computation which can be applied e.g. for further time series analysis, a capability which is much more advanced than what is currently available under ILWIS. The data is exported to a *.Rda format. Figure 3.13 shows a sample script that has been used to import in R a digital elevation model and the corresponding visualization in R.

Figure 3.13: Import script and visualization of a Digital Terrain Model in R

3.2.27 Configuration and folder settings

For you to conveniently work with the GEONETCast toolbox the data sources (on your local area network) and the local system output (working) directories need to be defined. From the main Geonetcast Toolbox menu, select “Configuration” and the sub-menu “Folders”. Further details have already been described in chapter 2.4. It is important to note that a “Folders” item can be set in the “config.xml”, using the “folderid” option.

In general the input and output folders are set over here and are subsequently used in the various import routines to pre-set the input and output folders over there. This prevents the need to specify the folder specifications time and again! Not only folders can be specified, also URL's, using the folderid “urlpage”. Also note that external executables can be defined, using the folder “Special locations”.

3.3 CONCLUDING REMARKS

The description provided is showing the capabilities of the various routines that are currently implemented under the toolbox config XML version 1.6. Actual information on the various communication satellite based data dissemination streams can be obtained from EUMETSAT's Product Navigator, available at: <http://navigator.eumetsat.int>.

In case products or data is disseminated for which no import routines are available in the toolbox, chapter 2 is providing the necessary background information to add additional routines yourself. When you need assistance in building these scripts and batch routines don't hesitate to contact the corresponding author.

Chapter 4 contains a number of exercises that demonstrate the use of the data disseminated through GEONETCast. Not all toolbox routines are included as the sample data needed would become too bulky and is mainly focussing on Africa. The exercise data and the ILWIS software is contained in this publication. If you have downloaded a PDF from <http://52north.org>, follow the links provided under "Downloads", "Earth Observation" and "GEONETCast".

Appendix 1 is providing links to other freeware utilities that can be used in conjunction with ILWIS. Having an operational ground receiving station, together with these utilities, allows you to process a multitude of environmental information, delivered near real time and free of charge. You can also register for licensed services like AVISO.

Note that Appendix 2 is providing a description of how the sample and exercise data should be copied to / stored on your local system. Note that the sample and exercise data can also be downloaded from: <ftp://ftp.itc.nl/pub/52n>.

Appendix 3 is providing further information to configure the data source(s) for the MSG Data Retriever.

Appendix 4 is providing further details on the changes that have been implemented in the toolbox after the release of XML version 1.0. Further info is also provided on the "EO" community (<http://52north.org>).

Appendix 5 provides additional information on the other freeware tools that can be downloaded from the "Earth Observation" community. See also <http://52north.org>.

In Appendix 6 some links are provided to other instruction and capacity building materials which have been developed over time.

4. EXERCISES USING DATA FROM GEONETCAST, APPLYING ILWIS AND THE GEONETCAST TOOLBOX

4.1 IMPORT AND VISUALIZATION OF DATA FROM MSG, GOES11-13 AND METOP.

Download the sample data directory obtained from the ITC FTP site (ftp://ftp.itc.nl/pub/52n/gnc_exercisedata/gnc_data/) to your hard disk or copy them from the DVD(s). Preferably use the sub-directory structure as indicated in Appendix 2. Copy the folder “gnc_out” to your D:\ drive.

4.1.1 Data import and visualization from Meteosat Second Generation (MSG).

Open ILWIS and use the Navigator to select your working directory. See also ellipses indicated in the figure below pointing to the main menu items that will be used during this exercise. Note that in this figure the active working directory is “d:\GNC_out”. Some ancillary files needed during the exercises are already located in this directory. Close ILWIS and open ILWIS again. It should now open in your working directory (d:\gnc_out).

Figure 4.1.1: The main ILWIS menu and the active catalogue

In order to import data from MSG open the “Geonetcast and Toolbox” tabs from the main-menu and select “MSG-HRIT” and “MSG Data Retriever”. The so-called MSG Data Retriever window will be activated which can be used to import the data recorded by MSG (both 8 and 9). Specify the settings as indicated in figure 4.1.2, for the 12:00 UTC image.

If you did not configure the “Data Sources” of the MSG Data Retriever consult chapter 2.5 as well as Appendix 3.

Figure 4.1.2: Selection and import of MSG channels using the Data Retriever

Note the following from these import settings: the “Satellite” selected is MSG2, which refers to Meteosat Second Generation – 9. The “Date / Time Range” is 1/20/2010 and 12:00 UTC respectively. The three channels that have been selected are often used to generate a Daytime Standard Colour Scheme composite. The multiple imported channels, converted to 8 bits, are stored as “Multiple Channels in one File” with a “File Prefix” cc and the option “Simple Filename” is activated. As output format an ILWIS Raster Map is selected and the appropriate “Folder” is selected to store the output data generated. The “Projection” MSG allows you to look at the data from a geostationary perspective and in this case the whole disk as recorded by MSG is selected.

After you have specified the appropriate settings, press “Execute” to conduct the import. Close the Geonetcast toolbox window, note that in the tray bar the Meteosat Second Generation Data Retriever is still active, keep it as such as you will need it later.

Upon completion of the import, select from the ILWIS main menu, the option “Window” and from the drop down menu “Refresh F5”. To display the image double click the maplist icon “cc0000” and in the Map List “cc0000” menu select the “Open as ColorComposite” option . Display the bands according to the assignment in the figure 4.1.3 below.

Figure 4.1.3: Band assignment for visualization

Note that using the “*Simple Filename*” option during import band_1 now represents VIS006, band_2 is VIS008 and band_3 is the IR_016 channel (see also figure 4.1.2). The default stretch function for each of the channels can be used and press “OK” to show the image. Figure 4.1.4 is showing a portion of the MSG disk, using a similar colour assignment, but for 1/20/2010 at 12:00 UTC.

Figure 4.1.4: Daytime standard colour scheme MSG: IR_016, VIS008, VIS006 in RGB

Check the features on the image, e.g. the water, (bare) land – vegetated surfaces and (various) clouds. Add to this image view also the country boundaries. In order to do so, select from the active map display window menu, the option “*Layers*”, and “*Add Layer*”, select an available segment or polygon map layer, e.g. Country_02. Note that when displaying a Polygon map, set the “*info*” option off, and to display only the boundaries, activate the option “*Boundaries Only*”, you can also specify the “*Boundary Color*”, select a white colour. See also figure 4.1.5.

With the vector layer active you can zoom to your area of interest, check the colour composite.

Activate the “*Normal*” option from the active map display window. When you move the mouse cursor over the image and simultaneously press the left mouse button you can also see the values (note the unit: 8 bits values, see also the “*Conversion*” option as of figure 4.1.2) for RGB respectively.

Close all active layers when you have finished browsing through the colour composite.

Figure 4.1.5: Displaying vector data

4.1.2 Construct a Daytime Microphysical (DMP) Colour Scheme composite

Once more open the “Meteosat Second Generation Data Retriever”. Now specify for the “Date / Time range UTC” the same date as used for the previous exercise. The other settings are indicated in figure 4.1.6.

Figure 4.1.6: Import settings to construct Daytime Microphysical Colour Scheme composite

Upon completion of the import, select from the ILWIS main menu, the option “Window” and from the drop down menu “Refresh F5”. To display the new map list created, double click the map list called dmp0000, display band 1 (VIS006) as Red, band 2 (IR_039) as Green and Band 3 (IR_108) as Blue, use the default stretch options. Also display the country boundaries (info off and boundaries only) and zoom in as well. Figure 4.1.7 is showing this visualization (for the identical time – part of MGS disk) of this MSG channel combination.

Note that this band combination can be used to determine in a qualitative manner some of the cloud properties. The VIS006 can be used to derive information about the optical thickness and the amount of cloud water and ice of the clouds, IR_039 can be used to get an idea of the particle size and the phase of the clouds (e.g. consisting of water vapour, small ice, large ice) and the IR_108 channel records the cloud top temperature.

Table 4.1 is showing the daytime convective development stages (I to IV) of clouds and the associated colouration that can be observed on a colour composite. When using this colour scheme for the respective MSG channels, note that an increasing Red colour contribution is an indication of larger visible reflectance; an increased Green colour contribution indicates smaller cloud top particles and with an increased Blue colour contribution the cloud top are warmer.

Figure 4.1.7: DayTime Microphysical Colour Scheme, VIS006, IR_039 and IR_108 in RGB

Table 4.1: Typical daytime convective development of clouds and related colour scheme

	VIS006 (Red)	NIR016	IR_039 (Green)	IR_108 (Blue)	
I. Very early stage (low, warm water cloud)	White <i>opt thick</i>	White <i>water</i>	White <i>water</i>	Light Grey <i>warm</i>	
II. First convection (first convective towers)	White <i>opt thick</i>	White <i>super cooled water</i>	White <i>super cooled water</i>	Dark Grey <i>cold</i>	
III. First icing (transformation into Cb)	White <i>opt thick</i>	Light Grey <i>small ice</i>	Grey <i>small ice</i>	Black <i>very cold</i>	
IV. Large icing (Cb anvils)	White <i>opt thick</i>	Dark Grey <i>large ice</i>	Black <i>large ice</i>	Black <i>very cold</i>	

Related colour scheme for various stages of convective development
Cb = Cumulonimbus

Interaction of the solar radiation with clouds is presented in figures 4.1.8 and 4.1.9 for the various parts of the Electromagnetic Spectrum (EM). Figure 4.1.8 shows that at 1.6 µm (NIR) much more solar radiation is absorbed by the clouds than in the visible (VIS) part of the EM, ice absorbs even more strongly than water in the NIR. At 3.9 µm even more solar radiation is absorbed and here

also ice is a stronger absorber compared to water. Figure 4.1.9 indicates the changes in reflectivity of snow clouds in the VIS and NIR part of the EM.

Figure 4.1.8: Absorption of water and ice by clouds for the various MSG channels (from: Daniel Rosenfeld, The Hebrew University of Jerusalem, HUJ)

Figure 4.1.9: Different reflectivity of snow clouds at 0.6, 0.8 and 1.6 microns (from Rob Roebeling: Royal Netherlands Meteorological Institute, KNMI)

Explain using figures 4.1.8 and 4.1.9 why a daytime standard colour scheme (displayed as a colour composite, using as band assignments: IR_016, VIS008 and VIS006 in RGB) snow and ice clouds will have a cyan appearance and water clouds will be white.

4.1.3 The MSG water vapour channel (WV_062 and the Thermal channel (IR_108)

MSG is recording the Visible to the Infrared region of the electromagnetic spectrum into a number of discrete channels. Import the WV_062 and the IR_108 channels for the same day as for the previous exercises and specify the other import options according to the specification given in figure 4.1.10.

Figure 4.1.10: Import of the MSG water vapour and thermal infrared channels

Note that the “Conversion” option used now is converting the WV and IR channels to Top of Atmosphere (TOA) brightness temperatures. The data is now converted to Kelvin, note the offset with Celsius of approximately 273. After the import is completed, refresh the catalogue, press with the left mouse button on the catalogue and press F5.

Display the imported image; from the ILWIS catalogue select the imported water vapour channel raster layer directly by double clicking on the file: wvt0000_band_1, using as “Representation” “gray”, and use default stretch values (note the minimum and maximum units of this image). Also put a vector layer showing the country boundaries on top (info off, boundaries only and boundary colour in red). The image should be comparable with the left image of figure 4.1.11.

Check the values of the image and also check the patterns. What can you observe? Do you see any features from the Earth surface?

Also display the wvt0000_band_2 image, this is the thermal IR image and add also the country boundaries, in an identical manner as done for the previous image. The IR_108 image is given in figure 4.1.11 on the right side. Also compare the values of this image and note especially the differences between the clouded (the very dark toned pixels on both images) and the non-clouded areas, like those over the Sahara.

Figure 4.1.11: Imported WV channel (left) and TIR channel (right) for the same timestamp

Figure 4.1.12: Irradiance and absorption for the various MSG channels (from: Rob Roebeling, Royal Netherlands Meteorological Institute, KNMI)

Note from figure 4.1.12 that the Water Vapour channels are strongly affected by absorption of the water vapour in the troposphere and therefore all radiation from the Earth itself is absorbed. The channels record the radiation that is emitted from certain layers within the troposphere. Therefore the water vapour channels are indicative of the water vapour content in the upper part of the troposphere. The maximum signal from WV_062 is at 350 hPa, and for WV_073 at 500 hPa (assuming normal pressure at sea level approximate elevation is at 8980 m and 5965 m amsl respectively), see also figure 4.1.13. If there would be no water vapour in the troposphere, radiation from far below can reach the satellite (source: Veronika Zwatz-Meise, ZAMG, available at: [http://oiswww.eumetsat.org/WEBOPS/msg_interpretation/PowerPoints/Channels/WVguide.ppt#283.1.Introduction into the Absorption Channels](http://oiswww.eumetsat.org/WEBOPS/msg_interpretation/PowerPoints/Channels/WVguide.ppt#283.1.Introduction%20into%20the%20Absorption%20Channels)). The IR_108 channel has its maximum contribution from the ground surface. Note the effect of the carbon dioxide absorption in the IR_134 channel.

Figure 4.1.13: Contributions to Water Vapour and IR channels

The thermal channel records the emitted energy from the Earth surface itself. Based on a classification using MSG channel 108 and 062, applying a threshold on the temperature difference of less than 11 Kelvin (an empirically determined threshold by Kidder, et al, 2005) an approximation of the clouds that have a high likelihood of precipitation can be obtained (see also: Kidder, S., Kankiewicz, J.A., Eis, K. (2005): Meteosat Second Generation cloud algorithms for use in AFWA. In: BACIMO 2005, Monterey, CA.).

To calculate the potential precipitating clouds select from the ILWIS main menu the option “Raster Operations” and from the drop down menu “Map Calculation”. Type the indicated algorithm as indicated in figure 4.1.14 in the Expression window, specify an output map, select as Domain “Bool” and execute the command by pressing “Show”.

Figure 4.1.14: Map Calculation window

Display the map “pot_rain” calculated, for the “True Color” select “Blue” and for the “False Color” select “White”. Also add the country boundary layer, using the options, no info, boundaries only and as boundary colour black.

Open in a new map window the map list showing the Daytime Microphysical Colour Scheme (dmp0000) and display band 1 (VIS006) as Red, band 2 (IR_039) as Green and Band 3 (IR_108) as Blue, use the default stretch options. When you compare both what can you conclude?

You can close the “Meteosat Second Generation Data Retriever” if this is still active.

4.1.4 Multi temporal data import, processing and analysis

Within the ILWIS 3.7 additional tools are at your disposal to perform dedicated analysis using time series of e.g. Meteosat-9 data. To deal with multi temporal image files ILWIS utilizes the concept of a map list, identical to the way a colour composite is handled. This list provides the temporal reference to a sequence of individual files in a time series. An algorithm can be entered through the command line and is executed for all of the maps in the map list. This map list can be created if in the Data Retriever the option: “*multiple times in one file*” is selected to create the co-registered image stack.

The map list can be visualized using an animation, by right clicking the map list icon, Visualization / as Slide Show; the user can define the image refresh rate and select a suitable colour representation and stretch in the Display Options.

Most of the regular Map calculation statements can be applied to map lists as well, making this a very powerful toolbox for data analysis.

In order to import a time series of data from MSG open the “Geonetcast” and “Toolbox” tabs from the main-menu and select “MSG-HRIT” and “MSG Data Retriever”. You are now going to import the same bands as used during the previous exercise, but now an image for each hour. Specify the import settings as given in the figure below and execute the import. Given the time needed for import otherwise, here a subset of the field of view is selected; also try to select a subset, covering e.g. the Latin American region. Note the “Date / Time Range” settings!

Figure 4.1.15: Import time series of MSG images, transformed into temperature

Upon completion of the import, select from the ILWIS main menu, the option “Window” and from the drop down menu “Refresh F5”. To display the map list as an animated sequence double click the map list icon “time0000” and in the Map List “time0000” menu select the “Open as SlideShow” option . Use as Representation “Gray”, the other display options can be kept default, press “OK” twice. Note that the map list is containing 24 maps; each map represents one hour starting from 01/20/2010 00:00hr to 23:00hr. Furthermore, note that the map list “time0000” represents the WV_062 channel and the map list “time0001” represents the IR_108 channel.

Press the left mouse button over the active map window to see the values of the image, note that you look here at the temperature (unit in Kelvin). Also put a vector layer showing the country boundaries on top (info off, boundaries only and boundary colour in red).

Also display the map list “*time0001*” as an animated sequence to see for example the development of the clouds during this 24 hr period, with one hour intervals. Also put a vector layer showing the country boundaries on top (info off, boundaries only and boundary colour in red).

To calculate the potential precipitating clouds from this map list, select from the ILWIS main menu the option “*Raster Operations*” and from the drop down menu “*Map List Calculation*”. Type the algorithm as indicated in figure 4.1.16: “*iff(@2-@1<11,1,0)*”, in the Expression window, specify the appropriate Map Lists (time0000 is the WV; time0001 is the IR, as @1 and @2 respectively) and specify an output map list. Execute the command by pressing “*Show*”.

Figure 4.1.16: MapList Calculation window

Note that a map list is defined by the “@” symbol. The syntax of the expression is the same as that of figure 4.1.14!

Upon completion of the calculation display the map list “*time_pcloud*” using default Representation (Gray). Also put a vector layer showing the country boundaries on top (info off, boundaries only and boundary colour in red). Note that the potential precipitating clouds have been assigned 1 and the background is 0.

4.1.5 Import of the HRV channel

One of the channels on MSG is the so-called High Resolution Visible channel. This is a broadband channel, recording the electromagnetic spectrum from 0.4 – 1.1 µm, with a sub-satellite spatial resolution of 1 km. Its primary use is with respect to surface and clouds.

In order to import a HRV image from MSG open the “Geonetcast and Toolbox” tabs from the main-menu and select “MSG-HRIT” and “MSG Data Retriever”. Specify the settings as given in the figure below. Note that the data is now imported as 10 bit, data range from 0 to 1023.

Figure 4.1.17: MSG Data Retriever settings for HRV import

Upon Completion of the import double click the imported image “*hrv0000*”, as Representation use “Gray” and press Show to see the image. Also put a vector layer showing the country boundaries on top (info off, boundaries only and boundary colour in red). Note that the image does not completely cover Africa and there is no coverage of South America at this UTC time selected. Zoom to the African region: from the active map window, select “Options” and “No Zoom” to see the image in the full resolution. Note that when another time is selected the southern part of the HRV image will move westward (e.g. for Western Africa a timestamp of 15:00 UTC can be used), see also figure 4.1.18B.

Figure 4.1.18A: Imported HRV image

Figure 4.1.18B: Example of shift of the southern window of the HRV image

4.1.6 Geostationary LRIT, example of GOES 13 and GOES 15

Before starting to import the various other data types that are available in the GEONETCast data stream you need to check the settings of the directories that contain the raw data. From the “Geonetcast” and “Toolbox” main menu select the option “Configuration” and “Folder” and select “LRIT”. Browse to the appropriate data input and output locations and in the case of LRIT note that the data is stored in the directory (here “D:\GNC_exercisedata\GNC_data\LRIT”, where “D:” is the designated hard disk drive location). Here as output location “d:\GNC_out” is used. Press “Save” to store the settings. See also the figure below. Then press “Close”. Also have a look at Appendix 2 to see the directory structure details of the sample data provided.

From the “Geonetcast” and “Toolbox” tabs the menu item “Geostationary-LRIT” and “GOES East”. Specify the appropriate time stamp according to the format required: “201005191800”. Also note if the input and output directories are correctly defined.

After the import is completed, update your ILWIS catalogue (Refresh F5) and note the file names of the newly imported images, e.g. “ge”, followed by channel ID, year, month, day and time in UTC. Display the “ge007_a*” (a=albedo, * = yyymmddhhmm) image, use as “Representation” “gray”, use as stretch values: from 2 to 25. Also add the country boundaries. Check the coverage of the GOES East image. The results obtained should resemble those of figure 4.1.19. Note the image values (albedo, from 0 to 100). Also display the other three imported channels, note these channels are converted to temperature (in Kelvin).

Figure 4.1.19: GOES 13 (GOES-East) disk of 19 May 2010, at 18:00 UTC, channel 007

Also import a GOES 15 (GOES West) image. From the “Geonetcast” and “Toolbox” tabs the menu item “Geostationary LRIT” and “GOES West”. Specify the appropriate time stamp according to the format required: “201206102100”. Also note if the input and output directories are correctly defined.

After the import is completed, update your ILWIS catalogue (Refresh F5). The same file name convention is used here. Display the newly imported images, e.g. "gw", followed by channel ID, year, month, day and time in UTC. Display the "gw007_a*" (a=albedo, *="yyyymmddhhmm") image, use as "Representation" "gray", use as stretch values: from 2 to 25. Note the image coverage!

The results obtained should resemble those of figure 4.1.20. Note the image values (albedo, from 0 to 100). Also display the other three imported channels, note these channels are converted to temperature (in Kelvin).

Figure 4.1.20: GOES 15 (GOES-West) disk of 10 June 2012, at 21:00 UTC, channel 007

Before you continue close all active layers.

4.1.7 Geostationary LRIT, example of Meteosat 7

From the “Geonetcast Toolbox” main-menu select “Geostationary-LRIT” and “LRIT MET7”. Specify the appropriate time stamp according to the format required, e.g “201001200900”. Also note if the input and output directories are correctly defined. You can select as UTC time 0900; an image is available and for most of the disk it is day time!

After the import is completed, update your ILWIS catalogue (Refresh F5) and note the file names of the newly imported images, e.g. met7, followed by channel ID, year, month, day and time in UTC. Display the met7007_* (*=yyymmddhhmm) image, use as “Representation” “gray”, also add the country boundaries. Check the coverage of Meteosat-7. The results obtained should resemble those of figure 4.1.21. Note the image values (8 bits).

Figure 4.1.21: Meteosat 7 disk of 20 January 2010, at 0900 UTC, channel 007

Before you continue close all active layers.

4.1.8 Import of METOP AVHRR/3

The images collected by the AVHRR/3 sensor on METOP is not disseminated via the GEONETCast C-band turn around services (e.g. to Africa or Latin America). It can be obtained from the archive at EUMETSAT (<http://archive.eumetsat.int/umarf/>). To get an idea of the images an example is included in these exercises.

The table below shows the spectral channels of the AVHRR/3 sensor on METOP. It has six channels (three visible and three infra-red) but only five are transmitted. Channel 3 is the visible channel during daytime and the infra-red channel at night time.

Table 4.2: AVHRR/3 spectral channel details and their primary use

Channel	Spectral Bandpass (micrometers)	Primary Use
1 (Visible)	0.580 - 0.68	Daytime cloud/surface mapping
2 (Near IR)	0.725 - 1.00	Surface water delineation, ice and snow melt
3A (Near IR)	1.580 - 1.64	Snow / ice discrimination
3B (IR-Window)	3.550 - 3.93	Sea surface temperature, night time cloud mapping
4 (IR-Window)	10.300 - 11.3	Sea surface temperature, day and night cloud mapping
5 (IR-Window)	11.500 - 12.5	Sea surface temperature, day and night cloud mapping

Pre-processing of the data is done using VISAT-BEAM. This process is not described here. The data is having Geographic coordinates, using the WGS72 Datum and for resampling a Nearest Neighbour method is used and the output format selected is Geotiff.

If not already active, open ILWIS, from the “Geonetcast, Toolbox” tabs select the menu item “METOP” and subsequently select “AVHRR/3 import from BEAM”. Select as input file, from your sample data directory (*D:\GNC_exercisedata\GNC_data*) in the sub-directory \METOP_Africa the file: “AVHRR_xxx_1B_M02_20120608065803Z_20120608070103Z_N_O_20120608073751Z_reprojected.tif”.

As output file name specify: “AVHRR_Eth”. Note that as output an ILWIS map list is created, consisting of 21 bands. These band numbers refer to legend given in the left hand figure.

For correct interpretation one needs to know if it is a day or night time image given the transmission of channel 3 differs during day or night. This can be derived from the file name, as the recording time in UTC is given; see the year-month-day-hour-minutes-seconds notation. This imported image was recorded, starting from “20120608065803” to “20120608070103”. Being a day time image, band 3A, recording the NIR, is the transmitted band. Therefore in the imported image the “radiance_3b” and “AVHRR_Eth_band_4” do not contain valid data!

To create a colour composite, double click the map list icon of “AVHRR_Eth”, in the map list select the option “Open as ColorComposite” and select for red: “AVHRR_Eth_band_3”, for green: “AVHRR_Eth_band_2” and for blue: “AVHRR_Eth_band_1”. Leave the default stretch values, note that the data values represent radiances! Press OK to see the image. Also put a vector layer

showing the country boundaries on top (info off, boundaries only and boundary colour in white).

Once more create a colour composite, double click the map list icon of “AVHRR_Eth”, in the map list select the option “Open as ColorComposite” and select for red: “AVHRR_Eth_band_9”, for green: “AVHRR_Eth_band_8” and for blue: “AVHRR_Eth_band_7”. Leave the default stretch values. What do the band values now represent? Carefully study the legend provided above!

Press OK to see the image. Also put a vector layer showing the country boundaries on top (info off, boundaries only and boundary colour in white). In order to create a better quality colour composite the selected bands need to be stretched.

From the ILWIS catalogue, right click using the mouse the “AVHRR_Eth_band_9” image, from the context sensitive menu, select “Image Processing” and “Stretch”, specify as “output Raster Map”: “Red”, all other options can be kept as default. Press “Show”, note that the data is now transformed into a byte image. Close the image once you have inspected the results. Repeat the same procedure for the bands “AVHRR_Eth_band_8” and “AVHRR_Eth_band_7” and specify “Green” and “Blue” as output maps respectively. If the histogram calculation process takes very long used the ILWIS Academic Version (3.3.1).

Now create a new map list of the 3 newly created images, red, green and blue respectively. In order to do so, select from the ILWIS main menu, the option “File”, “Create”, “Map List” and select the image called “Blue”, press the > sign in the middle of the window to move this layer to the right hand side. Repeat this procedure for the “Green” and “Red” images. Specify an appropriate Map List file name, e.g. “avhrr_RGB” (see also the figure below).

Figure 4.1.22: Create MapList of the visible and NIR channels, transformed to byte images

Press OK to store this map list. In the ILWIS catalogue double click the map list icon “avhrr_RGB”, select the option “Open as ColorComposite” and select the appropriate bands for the colour assignment. Press OK to see the image. Also put a vector layer showing the country boundaries on top (info off, boundaries only and boundary colour in white). Your results should represent those of figure 4.1.23 showing a portion of the Horn of Africa.

Display also a thermal channel (e.g. band “AVHRR_Eth_band_12”), using as Representation “Inverse” and kept the default stretch limits. In the active map window, roam the mouse over the map and keep the left mouse button pressed. What do the values indicate and which channel of the AVHRR instrument is now displayed?

Figure 4.1.23: AVHRR/3 image (morning overpass) of 08 June 2012

The other images in the METOP_Africa directory are also recorded over Africa. Each of the images covers a recording time of 3 minutes. If interested you can import these as well, using BEAM-VISAT and have a look at it. Note that the AVHRR instrument covers most of the Central and Eastern regions of Africa in 2 overpasses of 15 to 18 minutes of scanning each. METOP records the morning and evening overpasses (local time!). The coverage of the available images is given below. Note that this will change when METOP-B is launched, currently planned to be launched during the second half of July 2012.

Figure 4.1.24: Coverage of the various 3 minutes AVHRR/3 images

4.2 IMPORT PRODUCTS FROM THE METEOROLOGICAL PRODUCT EXTRACTION FACILITY (MPEF)

4.2.1 Import and processing of MPEF high temporal resolution data

Before starting to import the various other data types that are available in the GEONETCast data stream you need to check the settings of the directories that contain the raw data. From the “Geonetcast” and “Toolbox” main menu select the option “Configuration” and “Folder” and select “MPEF_highres”. Browse to the appropriate data input and output locations and in the case of MPEF note that the data is stored in a year-month-day specific directory (here “D:\GNC_exercisedata\gnc_data\mpef\2010\01\20”, where “D:\” is the designated hard disk drive location). Here as output location “d:\GNC_out” is used. Press “Save” to store the settings. See also the figure below.

Figure 4.2.1: Input and output directory specification using the Toolbox Folder Configuration

From the “Geonetcast” and “Toolbox” main menu select “Meteorological Product Extraction Facility (MPEF)”, “High Temporal Resolution MPEF Products” and “MPEF CLM” to import the Cloud Mask (CLM). Select for the “Date” the identical time as used when importing the MSG images, in this case 201001201200. Specify this time stamp according to the format required in the “Date” field (“yyyymmddhhmm” is in this case “201001201200”). Press “Import” to start the import. Note that during import a command window is activated, have also a look at what is displayed in this window.

After completion of the import, update the ILWIS catalogue (from the main ILWIS menu, select “Window” and “Refresh F5”) and note that two new files have been created: vCLM* and cCLM* (*=yyyymmddhhmm), a value (vCLM*) and a classified cloud mask map (cCLM*) respectively. Open both maps and check their values or class names. A cloud mask class map is also given in figure 4.2.2.

Figure 4.2.2: Classified cloud mask map of 20 January 2010, 12:00 UTC

Close all active layers before you continue.

The Multi-Sensor Precipitation Estimate (MPE) product consists of the near-real-time rain rates in mm/hr for each Meteosat image in original pixel resolution. The algorithm is based on the combination of polar orbiter microwave measurements and thermal images recorded by the Meteosat IR-108 channel by a so-called blending technique. The MPE is most suitable for convective precipitation (source: [http://www.eumetsat.int/Home/Main/DataProducts/Product Navigator/index.htm?l=en](http://www.eumetsat.int/Home/Main/DataProducts/ProductNavigator/index.htm?l=en)).

From the “Geonetcast” and “Toolbox” main menu select “*Meteorological Product Extraction Facility (MPEF)*”, “*High Temporal Resolution MPEF Products*” and “*MPEF MPEG*” to import the Multi-sensor Precipitation Estimate (MPE) product. Select for the “*Date*” the identical time as used when importing the Cloud Mask: “201001201200”. Specify this time stamp according to the format required in the “*Date*” field. Also note if the input directory (note that this can be date specific!) and output directory are correctly defined. Press “*Import*” to start the import. Note that during import a command window is activated, have also a look at what is displayed in this window.

After completion of the import, update the ILWIS catalogue (from the main ILWIS menu, select “*Window*” and “*Refresh F5*”) and note the file that has been created: **MPEG***

(*=yyyymmddhhmm). Display this map, using as “*Representation*” “*mpe_single*”, also add the country boundaries (no info, boundaries only using a black colour). Check the values obtained, note that these are in mm/hr. The results obtained should resemble those of figure 4.2.3.

Figure 4.2.3: Multi Sensor Precipitation Estimate of 20 January 2010, 12:00 UTC

Display also the map that you calculated before showing the potential rainfall areas, called “*pot_rain*” and the cloud mask created before. What can you observe when comparing the maps?

Activate the Map Window showing the MPE map. From the Map Window Menu select “Add Layer” and select the daytime microphysical colour scheme composite map list “*dmp0000*”. Add this layer to the map as a “*ColorComposite*”. Display band 1 (VIS006) as Red, band 2 (IR_039) as Green and Band 3 (IR_108) as Blue, use the default stretch options. Move the map layer down in the legend (drag and drop it below the MPEG layer as in the left hand legend window of figure 4). Double click on the MPEG layer, as “*Display Options*” activate now the option “*Transparent*”, select a transparency of 60 % and press OK. The results should look like in Figure 4.2.4 (note that the transparency does not always work, depending on your graphic board). Move the mouse cursor over the screen while keeping the left mouse button pressed. Note the rainfall and the cloud colours.

Figure 4.2.4: MPE over a daytime microphysical colour scheme composite

Before you continue, modify the input data folder of MPEF as you will be working on data from 27 January 2010. From the “Geonetcast” and “Toolbox” main menu select the option “Configuration” and “Folder” and select “MPEF_highres” (see also figure 4.2.1). Browse to the appropriate data input and output locations and in the case of MPEF note that the data is stored in a year-month-day specific directory (here “D:\GNC_exercisedata\GNC_data\mpef\2010\01\27”, where “D:” is the designated hard disk drive location). Press “Save” to store the new settings.

From the “Geonetcast” and “Toolbox” main-menu select “Meteorological Product Extraction Facility (MPEF)”, “High Temporal Resolution MPEF Products” and “MPEF CLAI” to import the Cloud Analysis product. Select for the “Date” the appropriate time stamp, here use is made of the data for 27 January 2010 and as time step 1145 UTC is entered. Specify the time stamp according to the format required in the “Date” field. Also note if the input directory (this can be date specific!) and output directory is correctly defined. Press “Import” to start the import. Note that during import a command window is activated, have also a look at what is displayed in this window.

After completion of the import, update the ILWIS catalogue (from the main ILWIS menu, select “Window” and “Refresh F5”) and note the file that has been created: CLAI* (*=yyyymmddhhmm). Display this map, using the default “Representation” “CLAI”, also add the country boundaries (no info, boundaries only using a black colour). Check the classes obtained, note that these are obtained from the CLAI product description. Your results should resemble those of figure 4.2.5A (left), close the map when finished.

Note that for 27 January 2010 more MPEF products are available, you can check the MPEF directory. If time allows you can import a number of these products. In order to import them, select the appropriate time stamp according to the format required in the “Date” field (e.g. for AMV: “201001271145”, for CTH: “201001271145”; note that a value and a class map is generated, for FIRA: “201001271145”). In order to visualize the Fire and AMV products, select the so called map view icon for the respective imported products e.g. “fire_fira” and “amv201001271145”. To display the CTH value map a “Pseudo” representation can be used, for other maps use the default representation. Your results should resemble those of figure 4.2.5A (right) and 4.2.5B, close all active maps when finished.

Figure 4.2.5A: Imported products from MPEF: CLAI (left) and CTH (right)

Figure 4.2.5B: Imported products from MPEF: AMV (left) and FIRA (right)

Note that currently the FIRA product is no longer disseminated. This product is replaced by the FIRG product. In order to import this product modify the input data folder of MPEF as you will be working on recent data from 11 June 2012. From the “Geonetcast” and “Toolbox” main menu select the option “Configuration” and “Folder” and select “MPEF_highres” (see also figure 4.2.1). Browse to the appropriate data input and output locations and in the case of MPEF note that the data is stored in a year-month-day specific directory (here “D:\GNC_exercisedata\GNC_data\

mpef\2012\06\11", where "D:\\" is the designated hard disk drive location). Press "Save" to store the new settings.

From the "Geonetcast" and "Toolbox" main-menu select "Meteorological Product Extraction Facility (MPEF)", "High Temporal Resolution MPEF Products" and "MPEF FIRG" to import the Cloud Analysis product. Select for the "Date" the appropriate time stamp, here use is made of the data for 11 June 2012 and as time step 1200 UTC is entered. Specify the time stamp according to the format required in the "Date" field. Also note if the input directory (this can be date specific!) and output directory is correctly defined. Press "Import" to start the import. Note that during import a command window is activated, have also a look at what is displayed in this window.

Upon completion of the import display the point map "firg_201206111200" and add the country boundaries to the visualization. Your results should resemble those of figure 4.2.5C.

Figure 4.2.5C: Imported FIRG product from MPEF

Note that within the AMESD-SADC service on EUMETCast there is another fire product, the so called Automated Biomass Burning Algorithm (ABBA) product, showing the MSG Active Fires captured for whole Africa. Further information can be obtained from <http://cimss.ssec.wisc.edu/goes/burn/wfabba.html>. Additional information (like Fire Radiative Power) is provided as tabular information. See also the AMESD-SADC Toolbox Installation and User Guide for further details.

4.2.2 Import and processing of MPEF low temporal resolution data

From the "Geonetcast" and "Toolbox" main menu select the option "Configuration" and "Folder" and select "MPEF_lowres". Browse to the appropriate data input and output locations and in the case of MPEF note that the data is stored in a year-month-day specific directory (here "D:\GNC_exercisedata\gnc_data\MPEF_DayDec", where "D:\\" is the designated hard disk drive location). Here as output location "d:\GNC_out" is used. Press "Save" to store the settings.

From the “Geonetcast” and “Toolbox” main menu select “*Meteorological Product Extraction Facility (MPEF)*”, “*Low Temporal Resolution MPEF Products*” and “*MPEF NDVI*” to import the Daily NDVI based on MSG (NDVI). Select for the “Date” the identical date stamp as used when importing the other MPEF products, in this case 201206061200. Specify this time stamp according to the format required in the “Date” field (“*yyyymmddhhmm*” is in this case “*201206061200*”). Note that there is 1 product on a daily basis, the hhmm is always 1200. Press “Import” to start the import. Note that during import a command window is activated, have also a look at what is displayed in this window.

After completion of the import, update the ILWIS catalogue (from the main ILWIS menu, select “Window” and “Refresh F5”) and note that three new files have been created: NDVI_{max}*, NDVI_{mean}* and NDVI_{min}* (*=*yyyymmddhhmm*), the daily maximum, mean and minimum NDVI of the various MGS observations respectively. Open the maps, using as representation “*NDVI1*” and check their values. The daily NDVI_{mean} map of 201206061200 is also given in figure 4.2.6 (left).

From the “Geonetcast” and “Toolbox” main menu select “*Meteorological Product Extraction Facility (MPEF)*”, “*Low Temporal Resolution MPEF Products*” and “*MPEF NDVD*” to import the Dekadal NDVI based on MSG (NDVD). Select for the “Date” the identical date stamp as used when importing the other MPEF products, in this case 201205311200. Specify this time stamp according to the format required in the “Date” field (“*yyyymmddhhmm*” is in this case “*201205311200*”). Note that there are 3 products per month, the hhmm is always 1200. Press “Import” to start the import. Note that during import a command window is activated, have also a look at what is displayed in this window.

After completion of the import, update the ILWIS catalogue (from the main ILWIS menu, select “Window” and “Refresh F5”) and note that three new files have been created: NDVD_{max}*, NDVD_{mean}* and NDVD_{min}* (*=*yyyymmddhhmm*), the dekadal maximum, mean and minimum NDVI of the various daily MGS NDVI observations respectively. Open the maps, using as representation “*NDVI1*” and check their values. The daily NDVD_{mean} map of 201205311200 is also given in figure 4.2.6 (right). Note the reduction of cloud contamination when comparing the daily and dekadatal NDVI.

Figure 4.2.6: MPEF NDVI day and dekadatal map

4.3 IMPORT PRODUCTS GENERATED BY THE LSA SAF

4.3.1 Import and processing of LSASAF data for Africa

Before starting to import the various other data types that are available in the GEONETCast data stream you need to check the settings of the directories that contain the raw data. From the “Geonetcast” and “Toolbox” main menu select the option “Configuration” and “Folder” and select “SAF Africa”. Browse to the appropriate data input and output locations and in the case the SAF data is stored in directory: “D:\GNC_exercisedata\gnc_data\saif” (where “D:\” is the designated hard disk drive location). Here as output location “d:\GNC_out” is used. Press “Save” to store the settings. See also the figure below.

Figure 4.3.1: Input and output directory specification using the Toolbox Folder Configuration

4.3.2 Surface Albedo (Albedo)

Land surface albedo is a key variable for characterising the energy balance in the coupled soil-vegetation-atmosphere system. The albedo quantifies the part of the energy that is absorbed and transformed into heat and latent fluxes. Owing to strong feedback effects the knowledge of albedo is important for determining weather conditions at the atmospheric boundary layer. Climate sensitivity studies with Global Circulation Models have confirmed the unsteady nature of the energy balance with respect to small changes in surface albedo. Other domains of applications are in hydro-meteorology, agro-meteorology and environment-related studies (source: <http://landsaf.meteo.pt/>).

From the “Geonetcast” and “Toolbox” main menu select “Satellite Application Facility (SAF)”, “Africa” and “Albedo” to import the Surface Albedo product. Select for the “Date” the appropriate time stamp, here use is made of the data for 10 June 2012 and as time step “0000” is entered as the product is generated once a day. Specify the time stamp according to the format required in the “Date” field (e.g. “201206100000”). Press “Import” to start the import. Note that during import a command window is activated, have also a look at what is displayed in this window.

After completion of the import, update the ILWIS catalogue (from the main ILWIS menu, select “Window” and “Refresh F5”) and note the file that has been created: albedo_africa* (*=yyyymmddhhmm). Display this map, using as “Representation” “pseudo”, also add the country boundaries (no info, boundaries only using a black colour). Check the values obtained, note that these are in percentage. Your results should resemble those of figure 4.3.2A (left), close the map when finished.

4.3.3 Down-welling surface short-wave and long-wave radiation fluxes

The down-welling surface short-wave radiation flux (DSSF) refers to the radiative energy in the wavelength interval [0.3μm, 4.0μm] reaching the Earth's surface per time and surface unit. It essentially depends on the solar zenith angle, on cloud coverage, and to a lesser extent on atmospheric absorption and surface albedo. DSSF fields are crucial for a wide number of applications involving scientific domains like weather forecast, hydrology, climate, agriculture and environment-related studies. In numerical weather prediction and general circulation models of the atmosphere, satellite-derived DSSF estimates can either be used as a control variable or as a substitute to surface radiation measurement networks. Down-welling Surface Long-wave Radiation Flux (DSLF) is the result of atmospheric absorption, emission and scattering within the entire atmospheric column and may be defined as the thermal irradiance reaching the surface in the thermal infrared spectrum (4-100mm). In clear sky situations DSLF depends on the vertical profiles of temperature and gaseous absorbers (primarily the water-vapour followed by CO₂, and others of smaller importance like O₃, CH₄, N₂O and CFCs). However, DSLF is determined by the radiation that originates from a shallow layer close to the surface (about one third being emitted by the lowest 10 meters and 80% by the 500-meter layer). The cloud contribution mainly occurs in the atmospheric window (8-13μm) and mainly depends on cloud base properties (height, temperature and emissivity). DSLF is directly related to the greenhouse effect and its monitoring has an important role in climate change studies. Other applications include meteorology (land applications) and Hydrology (source: <http://landsaf.meteo.pt/>).

As an example of these fluxes, from the “Geonetcast” and “Toolbox” main menu select “Satellite Application Facility (SAF)”, “Africa” and “DSSF” to import the down-welling surface short-wave radiation flux product. Select for the “Date” the appropriate time stamp, here use is made of the data for 11 June 2012 and as time step “1200” UTC is entered. Specify the time stamp according to the format required in the “Date” field (e.g. “201206111200”). Also note if the input directory and output directory is correctly defined. Press “Import” to start the import. Note that during import a command window is activated, have also a look at what is displayed in this window.

After completion of the import, update the ILWIS catalogue (from the main ILWIS menu, select “Window” and “Refresh F5”) and note the file that has been created: dssf_africa* (*=yyyymmddhhmm). Display this map, using as “Representation” “pseudo”, also add the country boundaries (no info, boundaries only using a black colour). Check the values obtained, note that the temperature is in Celsius. Your results should resemble those of figure 4.3.2A (right), close the map when finished.

4.3.4 Land Surface Temperature (LST)

Land Surface Temperature (LST) is the radiative skin temperature over land. LST plays an important role in the physics of land surface as it is involved in the processes of energy and water exchange with the atmosphere. LST is useful for the scientific community, namely for those dealing with meteorological and climate models. Accurate values of LST are also of special interest in a wide range of areas related to land surface processes, including meteorology, hydrology, agro meteorology, climatology and environmental studies (source: <http://landsaf.meteo.pt/>).

From the “Geonetcast” and “Toolbox” main menu select “Satellite Application Facility (SAF)”, “Africa” and “LST” to import the Land Surface Temperature product. Select for the “Date” the

appropriate time stamp, here use is made of the data for 11 June 2012 and as time step “1200” UTC is entered. Specify the time stamp according to the format required in the “Date” field (e.g. “201206111200”). Also note if the input directory and output directory is correctly defined. Press “Import” to start the import. Note that during import a command window is activated, have also a look at what is displayed in this window.

After completion of the import, update the ILWIS catalogue (from the main ILWIS menu, select “Window” and “Refresh F5”) and note the file that has been created: *lst_africa** (*=yyyymmddhhmm). Display this map, using as “Representation” “pseudo”, also add the country boundaries (no info, boundaries only using a black colour). Check the values obtained, note that the temperature is in Celsius. Your results should resemble those of figure 4.3.2B (left), close the map when finished.

4.3.5 Evapotranspiration (ET)

Evapotranspiration (ET) accounts for the flux of water evaporated at the Earth-atmosphere interface (from soil, water bodies and interception) and transpired by vegetation through stomata in its leaves as a consequence of photosynthetic processes. ET is an important component of the water cycle and it is associated with the latent heat flux (LE), a key link between the energy and water cycles. In other words, LE represents the energy needed for the ET process. Evaluating energy fluxes at the Earth surface is of great importance in many disciplines like weather forecasting, global climate monitoring, water management, agriculture and ecology. This product currently is in an operational status (source: <http://landsaf.meteo.pt/>). From the LSA SAF archive also a daily ET product can be obtained.

From the “Geonetcast” and “Toolbox” main menu select “Satellite Application Facility (SAF)”, “Africa” and “ET” to import the Evapotranspiration product. Select for the “Date” the appropriate time stamp, here use is made of the data for 11 June 2012 and as time step “1200” UTC is entered. Specify the time stamp according to the format required in the “Date” field (e.g. “201206111200”). Press “Import” to start the import. Note that during import a command window is activated, have also a look at what is displayed in this window.

After completion of the import, update the ILWIS catalogue (from the main ILWIS menu, select “Window” and “Refresh F5”) and note the file that has been created: *et_africa** (*=yyyymmddhhmm). Display this map, using as “Representation” “pseudo”, also add the country boundaries (no info, boundaries only using a black colour). Check the values obtained, note that the ET is in mm/hr. Your results should resemble those of figure 4.3.2B (right), close the map when finished.

Figure 4.3.2A: Imported products from the LSA SAF: Albedo (left) and DSSF (right)

Figure 4.3.2B: Imported products from the LSA SAF: LST (left) and ET (right)

You will now continue to import a number of Vegetation Parameters that are generated once a day by the LSA SAF, using the data collected by the SEVIRI instrument onboard of MSG.

4.3.6 Fraction of Vegetation Cover (FVC)

The FVC product is currently generated daily at the full spatial resolution of the MSG/SEVIRI instrument, and will be later provided on a 10-days and monthly basis. The product is based on the three short-wave channels (VIS 0.6 μ m, NIR 0.8 μ m, SWIR 1.6 μ m) using as input the k0 parameter of a parametric BRDF (Bi-directional Reflectance Distribution Function) model (Roujean et al. 1992). The k0 parameter (normalized reflectance) provides cloud-free observations over the SEVIRI disk based on an iterative scheme with a characteristic time scale of five days. The FVC product is expressed in the range from 0 % to 100 %. It is corrected from uncertainty derived of the view/sun angles and also the anisotropy effects of surface's reflectance in the SEVIRI image. The FVC product includes routine quality check and error estimates. The product will be validated in order to define the product uncertainties over a range of global conditions studies (source: <http://landsaf.meteo.pt/>).

From the “Geonetcast” and “Toolbox” main menu select “Satellite Application Facility (SAF)”, “Africa” and “FVC” to import the Fraction of Vegetation Cover product. Select for the “Date” the appropriate time stamp, here use is made of the data for 10 June 2012 and as time step “0000” UTC is entered as the product is generated once a day. Specify the time stamp according to the format required in the “Date” field (e.g. “201206100000”). Press “Import” to start the import. Note that during import a command window is activated, have also a look at what is displayed in this window.

After completion of the import, update the ILWIS catalogue (from the main ILWIS menu, select “Window” and “Refresh F5”) and note the file that has been created: fvc_africa* (*=yyyymmddhhmm). Display this map, using as “Representation” “fvc”, also add the country boundaries (no info, boundaries only using a black colour). Check the values obtained, note that these are in percentage (0 to 1 represents 0 to 100 percent). Your results should resemble those of figure 4.3.3A, close the map when finished.

4.3.7 Leaf Area Index (LAI)

Leaf Area Index (LAI) is a dimensionless variable [m²/m²], which defines an important structural property of a plant canopy. LAI is defined as one half the total leaf area per unit ground area (Chen and Black, 1992). It provides complementary information to the FVC, accounting for the surface of leaves contained in a vertical column normalized by its cross-sectional area. It defines

thus the area of green vegetation that interacts with solar radiation determining the remote sensing signal, and represents the size of the interface between the vegetation canopy and the atmosphere for energy and mass exchanges. LAI is thus a necessary input for Numerical Weather Prediction (NWP), regional and global climate modelling, weather forecasting and global change monitoring. Besides, the LAI is relevant for Land Biosphere Applications such as agriculture and forestry, environmental management and land use, hydrology, natural hazards monitoring and management, vegetation-soil dynamics monitoring and drought conditions studies (source: <http://landsaf.meteo.pt/>).

From the “Geonetcast” and “Toolbox” main menu select “Satellite Application Facility (SAF)”, “Africa” and “LAI” to import the Leaf Area Index product. Select for the “Date” the appropriate time stamp, here use is made of the data for 10 June 2012 and as time step “0000” UTC is entered, as the product is generated once a day. Specify the time stamp according to the format required in the “Date” field (e.g. “201206100000”). Press “Import” to start the import. Note that during import a command window is activated, have also a look at what is displayed in this window.

After completion of the import, update the ILWIS catalogue (from the main ILWIS menu, select “Window” and “Refresh F5”) and note the file that has been created: lai_africa* (*=yyyymmddhhmm). Display this map, using as “Representation” “lai_sa”, also add the country boundaries (no info, boundaries only using a black colour). Check the values obtained, note these are m²/m². Your results should resemble those of figure 4.3.3B, close the map when finished.

4.3.8 Fraction of Absorbed Photosynthetically Active Radiation (FAPAR)

Fraction of Absorbed Photosynthetically Active Radiation (FAPAR) defines the fraction of PAR (400-700 nm) absorbed by the green parts of the canopy, and thus expresses the canopy's energy absorption capacity. FAPAR depends both on canopy structure, leaf and soil optical properties and irradiance conditions. FAPAR has been recognized as one of the fundamental terrestrial state variables in the context of the global change sciences (Steering Committee for GCOS, 2003; Gobron et al., 2006). It is a key variable in models assessing vegetation primary productivity and, more generally, in carbon cycle models implementing up-to-date land surfaces process schemes. Besides, FAPAR it is an indicator of the health of vegetation. FAPAR is generally well correlated with the LAI, the more for healthy fully developed vegetation canopies (source: <http://landsaf.meteo.pt/>).

From the “Geonetcast” and “Toolbox” main menu select “Satellite Application Facility (SAF)”, “Africa” and “FAPAR” to import the Fraction of Absorbed Photosynthetically Active Radiation product. Select for the “Date” the appropriate time stamp, here use is made of the data for 10 June 2012 and as time step “0000” UTC is entered, as the product is generated once a day. Specify the time stamp according to the format required in the “Date” field (e.g. “201206100000”). Press “Import” to start the import. Note that during import a command window is activated, have also a look at what is displayed in this window.

After completion of the import, update the ILWIS catalogue (from the main ILWIS menu, select “Window” and “Refresh F5”) and note the file that has been created: fapar_africa* (*=yyyymmddhhmm). Display this map, using as “Representation” “fapar”, also add the country boundaries (no info, boundaries only using a black colour). Check the values obtained, note that the FAPAR unit is in percentage, 0 to 1, 1=100 percent. Your results should resemble those of figure 4.3.3C, close the map when finished.

Figure 4.3.3: LSA SAF vegetation products Fraction of Vegetation Cover (FVC), Leaf Area Index (LAI) and (Fraction of Absorbed Photosynthetically Active Radiation FAPAR)

Note that the examples shown here only refer to Africa. Within the toolbox also routines are available to import the various SAF products over the European and Latin American part of the MSG field of view.

Before you continue, close all active map windows. Eventually close ILWIS and start the application again.

4.4 IMPORT PRODUCTS GENERATED BY THE SPOT VEGETATION INSTRUMENT

4.4.1 Import of (multi-temporal) SPOT VGT Africa data (NDVI, FCOVER, LAI, PHENOKS), data quality assessment using status map

4.4.1.1 Import of a 10-day NDVI product from VGT Africa

The LSA SAF is also producing products related to Vegetation Parameters. These products are based on the MSG\SEVIRI instrument and are generated on a daily basis. The products you are going to work with now are based on the SPOT Vegetation instrument and are 10-day aggregated products. Further information is provided in the VGT User Guide and you can have access to the historical data using the following link: <http://free.vgt.vito.be/>.

Before starting to import the various products that are available in the GEONETCast data stream derived from the SPOT Vegetation Instrument you need to check the settings of the directories that contain the raw data. From the “Geonetcast” and “Toolbox” main menu select the option “Configuration” and “Folder” and select “SPOT VGT4 Africa”. Browse to the appropriate data input and output locations and in the case of VGT4Africa products note that the data is stored in the directory “D:\GNC_exercisedata\gnc_data\ VGT4Africa”, where “D:” is the designated hard disk drive location. Here as output location “d:\GNC_out” is used. Press “Save” to store the settings.

Note that the VGT Africa products are a dekadal product, in order to import the various products the “Date” format here should be specified as: yyymmdecdec, where dec stand for dekade. There are three dekades, specified as 01, 11 and 21, for the first 10 days, the second series of 10 days and the remaining days for the last dekade of the month respectively, so 20100121 as “Date” should be interpreted as: year = 2010, month = January, dekade = 21 (third dekade of the month).

Consult the “Vegetation for Africa User Manual” and read the S10-NDVI product description before you continue (pp 97- 105). The document can be downloaded from: http://www.devcocast.eu/PublicDocuments/VGT4AFRICA_user_manual.pdf.

For the exercise use is made of the 20091201 S-10 NDVI. From the “Geonetcast” and “Toolbox” menu select “SPOT VGT Products” and “VGT4Africa” and subsequently “NDVI”. Import the VGT4Africa NDVI map, see also the specifications of figure 4.4.1. Also check the command window’s information during the import.

Note that the import routine only allows you to import the VGT4Africa products that have a full continental coverage. If you are interested in subsets of the data it might be more convenient to use the VGT Extract Utility. This utility allows you to transform the data to an ILWIS raster format as well. I can be obtained from: <http://free.vgt.vito.be/>.

Upon completion of the import select the imported NDVI map, here “ndvi20091201”, display the map using as “Representation” “NDVI1”. See also figure 4.4.2. Move the mouse while keeping the left mouse button pressed over the active map display window. Note the scaling and offset values used in the heading of the active map display window as well. Also display the country boundaries (no info! and boundaries only).

Figure 4.4.1: VGT4Africa NDVI import window

Figure 4.4.2: The imported NDVI map

In a similar way the other products disseminated via VGT4Africa can be imported. Continue to import a few other products, e.g. the Leaf Area Index (LAI), the Fraction of Vegetation Cover (FCOVER) and PHENOKS. Use the same date / dekade for these products as the NDVI map imported previously. In order to conduct the import select from the “Geonetcast” and “Toolbox” menu “SPOT VGT Products”, “VGT4Africa” and subsequently the required import routine for the product you want to import (LAI, FCover, PHENOKS). Use the appropriate Representations for the products, e.g. for the NDVI : ”NDVI1”, for the FCOVER: ”fvc”, for the LAI: ”lai” and for PHENOKS products (phstart, phhalf, phlength) a ”pseudo” Representation can be used. Consult again table

3.2 providing the information on the file names created for the various products and the calibration coefficients that are applied upon import.

Further information on the products can be obtained in the relevant sections of the “*VGT4Africa User Manual*”. Upon completion of the import check the values of the maps created. The results should resemble those of figure 4.4.3.

Note that for the LAI and FCOVER also the error maps are imported, called “errlai*” and “errfcov*” respectively (*=yyyymmdecdec). These can be displayed as well using a Representation “pseudo”.

To get a pixel based idea of the error budget, display once more the map: “*lai20091201*”. From the active map window, select the option “*File*” and from the drop down menu, the option “*Open Pixel Information*”. In the Pixel Information window, select from the menu “*File*” and “*Add Map*”, now browse to the appropriate drive-directory and select the map: “*errlai20091201*”. Now move the cursor of the mouse over the map and you will see the value of the LAI and the corresponding value of the ERRLAI in the pixel information window.

Other products come with a status map, such as the NDVI. These will be treated in the next section.

Figure 4.4.3: Imported NDVI, LAI, FCOVER and PHENOKS (phstart, phhalf and phlength) VGT4Africa products of 20091201

4.4.1.2 VGT Africa NDVI correction using Status Map

Some of the VGT4Africa products come with a status map which can be used to filter the values on their quality. Display the Status Map, using the default settings, that was created when importing the NDVI map, having the same name as the NDVI map but with a file name extension “_SM”. Check the values of this map as well. Note that a byte range is used for this map. The status map needs to be interpreted on a bitwise basis. The status map flag filter matrix for the NDVI product is shown in figure 4.4.4.

Figure 4.4.4: The NDVI Status Map flag filter matrix

Bit Sequence	Meaning
X X X X X X 0 0	Clear (cloud-free) pixel
X X X X X X 0 1	Shadow detected
X X X X X X 1 0	Shadow/cloud detection is uncertain
X X X X X X 1 1	Cloud detected
X X X X X 0 X X	No ice/snow
X X X X X 1 X X	Ice/snow detected
X X X X 0 X X X	Sea/water pixel
X X X X 1 X X X	Land pixel
X X X 0 X X X X	Bad radiometric quality of SWIR band (interpolated value)
X X X 1 X X X X	Good radiometric quality of SWIR band
X X 0 X X X X X	Bad radiometric quality of NIR band (interpolated value)
X X 1 X X X X X	Good radiometric quality of NIR band
X 0 X X X X X X	Bad radiometric quality of red band (interpolated value)
X 1 X X X X X X	Good radiometric quality of red band
0 X X X X X X X	Bad radiometric quality of blue band (interpolated value)
1 X X X X X X X	Good radiometric quality of blue band

The bit position of the Status Map (in byte format) generated needs to be interpreted from right to left (under Bit Sequence):

7	6	5	4	3	2	1	0
2^7	2^6	2^5	2^4	2^3	2^2	2^1	2^0

The red circles in figure 4 define the criteria that can be used to select only the good NDVI quality pixels for further analysis:

Clear (cloud-free) pixel	bit sequence position 0 (2^0)	flag = 0
Clear (cloud-free) pixel	bit sequence position 1 (2^1)	flag = 0
Land pixel:	bit sequence position 3 (2^3)	flag = 1
Good radiometric quality of NIR band:	bit sequence position 5 (2^5)	flag = 1
Good radiometric quality of red band:	bit sequence position 6 (2^6)	flag = 1

To address this, the following bit pattern sequence applies: X 1 1 X 1 X 0 0, at the 0th, 1st, 3rd, 5th and 6th position in the bit sequence (from right to left!). Note that the “X” position is not indicating a relevant flag in the case of the NDVI product.

To test if the bits at these positions are according to the selection criteria the DIV and MOD operators in ILWIS can be used:

DIV: The integer division operator divides two integers and returns the integer quotient, i.e. a DIV b. (248 DIV 8 = 31, 246 DIV 8 = 30)

MOD: The modulus operator returns the remainder of a divided by b, i.e. a MOD b. (10 MOD 3 = 1, 11 MOD 5 = 1)

Assuming we have an output Status Map pixel value of 248. To test whether for this pixel the flag value at the first bit position (0^{th} position) is 0, the pixel value is divided by the corresponding power of 2, in this case 1, as 1 is being the result of 2^0 . Type the following command on the ILWIS command line in the main ILWIS menu (see also figure 4.4.5):

?248 DIV 1,

press <enter> and you will see as output value 248

Figure 4.4.5: the DIV and MOD operators from the ILWIS command line

Now the MOD operator is used to check if there is any remainder if divided by 2 (as a bit can only consist of a 0 or a 1):

?248 MOD 2

A value of 0 is returned as there is no remainder if divided by 2. Note that with the "?" prior to the expression the ILWIS command line can be used as a pocket calculator

To test whether for this pixel value the second position is 0, the pixel value is divided by the corresponding power of 2, in this case 2, as 2 is being the result of 2^1 :

248 DIV 2 = 124
124 MOD 2 = 0

To test whether for this pixel value the fourth position is 1, the pixel value is divided by the corresponding power of 2, in this case 8, as 8 is being the result of 2^3 :

248 DIV 8 = 31
31 MOD 2 = 1 (as the remainder of the division by 2 is 1)

To check this for the 5^{th} ($2^5 = 32$) and 6^{th} ($2^6 = 64$) position the procedure is identical:

$$\begin{array}{ll} 248 \text{ DIV } 32 = 7 & 7 \text{ MOD } 2 = 1 \\ 248 \text{ DIV } 64 = 3 & 3 \text{ MOD } 2 = 1 \end{array}$$

In the example of a pixel value in the status map of 248, for the 0th, 1st, 3rd, 5th and 6th position are 0, 0, 1, 1 and 1 respectively. They are meeting the above indicated selection criteria. Check it yourself using as Status Map flag value: 232 and think of the “?” in front of the expression if the ILWIS command line calculator option is used.

A sample ILWIS “map calculation” statement to extract the 5 selection criteria from the bit sequence positions is:

```
outmap:=iff(((ndvi_sm div 1)mod 2)+((ndvi_sm div 2)mod 2)=0) and (((ndvi_sm div 8)mod 2)+((ndvi_sm div 32)mod 2)+((ndvi_sm div 64)mod 2)=3),1,0)
```

Note that: “outmap” = the output map and “ndvi_sm” = the status map that belongs to the NDVI map. To use this expression open from the main ILWIS menu the “Operations” item and select from the drop down menu “Raster Operations” menu and subsequently “Map Calculation”. Enter the appropriate expression; here “ndvi20091201_sm” is used as status map. The other settings are specified in figure 4.4.6 as well as the output map generated, using “pseudo” Representation for visualization of the map.

Figure 4.4.6: Map Calculation expression to extract the relevant NDVI flags (left) and resulting output map (right)

The output map has two values, 0: “not meeting the selection criteria”, and 1: “meets all criteria”. This map can now be used to retain only those values in the NDVI map that meet the selection criteria.

In order to derive the NDVI map for only those areas that have passes the quality assessment, open from the main ILWIS menu the “Operations” item and select from the drop down menu “Raster Operations” menu and subsequently “Map Calculation”. Enter the appropriate expression:


```
iff(ndvi_status_ok1=1,ndvi20091201,?)
```

Specify as output map: “ndvi20091201_cor”, “domain”: “Value” and “Range” from 0 to 1, “precision”: 0.001

Display the resulting corrected NDVI map as well as the status map using the appropriate Representations. Note that in the expression a “?” is used, this results in “not_a_value” or undefined areas for those pixels that do not meet the status criteria (which have been assigned 0 in the status map). If you compare your results with the status map you will see that the blue

coloured pixels over land are now undefined (check the map value and you will see a “?” returned for these areas), for those pixels that have been assigned 1 in the status map the NDVI value is assigned. Your results should resemble those given in figure 4.4.7.

Figure 4.4.7: Map calculation to correct the NDVI map using the flagged status map (left) and resulting corrected NDVI map (right)

Some of the other VGT4Africa products also have a status map. Currently only for the NDVI product the status map is extracted. The procedure how this is done can be seen from the batch file that is responsible for the import of the VGT4Africa NDVI product. To check the batch file use the Explorer, browse to the ILWIS directory and move to the following sub directory: *Extensions\Geonetcast-Toolbox\toolbox_batchroutines*. In this sub directory look for the file: “*VGT4ndviimport.bat*”. Right click the mouse button over this filename and select “edit” to see the content of this batch routine. The necessary commands can be extracted from here and added to the other batch import routines if for these products the Status Map needs to be processed as well.

Note that the DIV and MOD operator expression used need to be changed when other status maps are being used, as the flag settings are different. Consult the VGT4Africa User Manual for further details on the other status maps.

4.4.1.3 Deriving statistical information, aggregated per province, using the NDVI map for Kenya

Display once more the “NDVI20091201” map created during the previous exercise, using the “Representation” “NDVI1”. Now add to this map the vector layer “Kenya”. To do so open from the active map display window menu the option “Layers” and from the context sensitive menu “Add Layer”, leave the option “Info” active and display “Boundaries only”. Zoom to the country Kenya

on the map, activate the “Normal” option from the active map display window. When you move the mouse cursor over the vector layer and simultaneously press the left mouse button you can see the values from the vector layer.

From the active map display window select from the menu “File” and from the drop down menu select “Open Pixel Information”. Move the mouse cursor over the vector layer and check the changing values in the Pixel Information table. After having checked the table content for the different provinces in Kenya, close all active layers.

As we are doing this analysis only for Kenya, we can make a submap of the corrected NDVI map. In order to do so, open from the main ILWIS menu “Operations”, subsequently “Spatial Reference Operations”, “Raster” and “Sub Map”. As raster input map select the NDVI20091201_cor map. See also figure 4.4.8 for the other settings. Display the NDVI sub map, here called “NDVI_cor_kenya”, as well as the vector layer Kenya. Your results should resemble those of figure 4.4.8.

Figure 4.4.8: Create Sub Map of Kenya, sub map details and output map created

The next step is to convert the Polygon map “Kenya” to a Raster format, using the georeference of the sub map created. Open from the main ILWIS menu “Operations”, subsequently “Rasterize” and “Polygon to Raster”. Select as polygon map: “Kenya” and as output map you can specify the same name: “Kenya” (a new raster layer will be obtained) and select the georeference that belongs to the sub map, in this case the one that belong to the sub map as given in figure 4.4.8: “NDVI_cor_Kenya”. When the polygon to raster conversion is completed, select from the menu “Display Options” the option “Multiple colors” and select “15”, press OK to show the raster map of Kenya. Move the mouse cursor over the map and check the values. Once more open from the

active map display window the menu item “File” and from the drop down menu select “Open Pixel Information”. Check the relationship between the map and the table.

Now you can cross both maps. Open from the main ILWIS menu “Operations”, subsequently “Raster Operations” and “Cross”. Specify as first map: “Kenya” and as second map the (sub) map: “NDVI_cor_kenya”. Specify as output cross table: “ndvi_kenya”, all other options can be left as default, like “Ignore Undefined” and don’t “Create an Output Map”. Execute the map crossing by pressing “Show”. After the crossing is completed the cross table will appear on your screen. Check the content of the table.

Note that for the column “Kenya” in the cross table the left alignment of the numbers, these are identifiers (ID’s) and not values! Select from the Table menu the option: “Columns” and from the drop down menu: “Aggregation”. Specify other settings according to figure 4.4.9 and press OK to calculate the average NDVI per province. Note that a new column in the output table: “kenya” is being created by this operation.

Figure 4.4.9: Create new output column table with aggregated statistics, grouped per province, using the function average for the NDVI

Close the cross table “ndvi_kenya” and open the table called: “Kenya”, which belongs to the raster map “Kenya” and check all the values in this table. Note once more that a new column has been added in this table according to the aggregated information from the cross table.

Display the sub map “NDVI_cor_kenya” and add the vector layer “Kenya”, select boundaries only. Open from the active map display window “File” and “Open Pixel Information”. Inspect your results. They should resemble those of Figure 4.4.10.

Figure 4.4.10: NDVI sub map of Kenya and aggregated statistics appended to map table

4.4.1.4 Deriving pixel based and aggregated time series information using a NDVI map list

To save time some pre-processing was done to prepare a corrected NDVI time series, applying the correction flags as described in figures 4.4.6 and 4.4.7 as well as the creation of sub maps as given before (see figure 4.4.8) for each of the dekades of 2009. The following pre-processing steps have been conducted:

1. Import of the 36 NDVI dekades for 2009;
2. Corrected all 36 NDVI maps using the status flags, identical criteria have been adopted as described before, see also figures 4.4.6 and 4.4.7;
3. Preparation of sub maps for each of the NDVI maps;
4. Construction of a map list, containing all 36 NDVI sub maps of 2009.

The final map list to be used for this exercise is: "kenya_2009ndvi_cor"

Open the "Map List" "kenya_2009ndvi_cor" by double clicking with the left mouse button on the file name, note once more the different icon , belonging to a map list. Note the content of the maplist, ndvi maps from 1 to 36 represent the 36 dekades of 2009. To display the map list, select as visualization option "Open as Slide Show", by clicking on the icon in the map list display window. For the "Display Options" select as "Representation" "NDVI1" and press "OK", for the new window showing more "Display Options", like "Refresh rate", the defaults can be accepted, continue by pressing OK.

Visually inspect the changes that have occurred over the year 2009, also note the occurrence of the "not a value"/ undefined pixels. After you have inspected the map list, close the map list display window.

Open the map list "kenya_2009ndvi_cor" once more and now select the layer "Kenya_2009ndvi_cor_1", double click on this layer with the left mouse button and as "Representation" select "NDVI1", press "OK" to display the map showing the first dekade of 2009. Now from the ILWIS main menu, select: "Operations", "Statistics", "MapList" and finally "MapList Graph". Select as "MapList" "kenya_2009ndvi_cor". Activate the option: "Fix Stretch", select as minimum "0" and as maximum "1". Also activate the options "Continuous" and "Always On Top". Note that the X-axis of the graph represents the time, here the dekades from 1 to 36. Move the mouse cursor over the map "kenya_2009ndvi_cor" (it might have disappeared under the main ILWIS window!) and check the corresponding NDVI values in the graph for a given pixel over the whole time range, in this case for each of the dekades in 2009. Your results should resemble those of figure 4.4.11. Undefined pixels (not having a value) are represented by a dashed red line.

Note that with the "Clipboard Copy" option the time stack for a certain pixel can be copied to clipboard to be pasted into a spreadsheet. In order to do so it is necessary to uncheck the option "Continuous" and click in the map on the desired location. The coordinate information / row-column number is provided in the Map List Graph window in the lower left hand corner.

Figure 4.4.11: NDVI sub map of dekade 1, 2009 (left) and the map list graph for the whole time series for a selected pixel location (right)

Close all active map windows before you continue. Now from the ILWIS main menu, select: "Operations", "Statistics", "MapList" and finally "MapList Statistics". Select as "MapList" "kenya_2009ndvi_cor", as "Statistical Function": "Minimum" and as "Output Raster Map": "ndvi_min" and press "Show". As "Representation" use "NDVI1" and press "OK" to show the map.

Repeat this procedure to calculate also the maps: "ndvi_max" using the "Statistical Function": "Maximum" and "ndvi_count" using the "Statistical Function" "count". Note that the map "ndvi_count" gives for each pixel the number of events that in the input time series there contained a data value. Note that due to the status flag criteria applied the poor quality pixels have been removed resulting in pixels with "not a value / undefined". The map "ndvi_count" should be displayed with a Representation "Pseudo", for the map "ndvi_max" the Representation "NDVI1" can be used.

Due to the occurrence of "not a value / undefined" the "Statistical Function" "sum" and "average" should be treated differently. First the NDVI map list will be adapted for these undefined pixels, they will be assigned 0, prior to the use of the 'Statistical Function' "sum". The average can than be calculated as: sum / count.

To assign 0 values to the undefined pixels in the map list, open from the main ILWIS menu "Operations", "Raster Operations" and "MapList Calculation" and type the expression:

$$\text{ifnotundef}(@1,@1,0)$$

Specify only 1 input map list, select "kenya_2009ndvi_cor" and specify as output map list "ndvi_0", press "Show" to execute the operation. After the computation is finished the map list can be displayed "as a slide show", using as "Representation" "NDVI1", accept all other settings as default. Click with the left mouse button pressed on the active map display window and move to the white toned areas, inspect the values, you will note that these have become 0.

Now from the ILWIS main menu, select: "Operations", "Statistics", "MapList" and finally "MapList Statistics". Select as "MapList" "ndvi_0", as "Statistical Function": "Sum" and as "Output Raster Map": "ndvi_sum" and press "Show". As "Representation" use "Pseudo" and press "OK" to show the map.

To calculate the Average NDVI, open from the main ILWIS menu "Operations", "Raster Operations" and "Map Calculation" and type the following expression:

$$\text{Ndvi_sum}/\text{ndvi_count}$$

Specify as output map: "ndvi_avg", as "Domain" select "Value", the "Value Range" can be specified from "0" to "1", use as "Precision" "0.001". Press "Show" to calculate the map. This map can be displayed using as "Representation" "NDVI1".

From the active map display window select "File" and "Open Pixel Information". Now from the Pixel Information Window, select: "File" and "Add Map" and select the maps computed: "ndvi_min", "ndvi_max", "ndvi_count" and "ndvi_sum"

Move the mouse cursor over the map and inspect the resulting statistics. You will get a good idea of the variability of the 2009 ndvi changes on a pixel basis. Your results should resemble those of figure 4.4.12.

Figure 4.4.12: Average NDVI for 2009 and pixel information window with other statistics

Before you continue, close all active layers. You have now concentrated on the variations of the NDVI that have occurred over the year 2009. During the start of this exercise you imported the NDVI map of the 1st dekade of December 2009. Also this map is available in the map list.

Open the map list "kenya_2009ndvi_cor" and select layer "Kenya_2009ndvi_cor_34", double click on this layer with the left mouse button and as "Representation" select "NDVI1", press "OK" to display this map which is showing the first dekade of December 2009.

Open also the map "ndvi_avg1201_from03_08". This map represents the average of the same dekade (12_01) for the years 2003 – 2008, computed in an identical manner as how the average was derived above. Now it is possible to compare the actual NDVI of the first dekade of December 2009 with a longer term mean of the same dekade, but of the 6 years before. This is a good way to see if the NDVI for a given moment is performing worse or better compared to average of the previous years.

To do so we can simply calculate the difference. Open from the main ILWIS menu "Operations", "Raster Operations" and "Map Calculation" and type the following expression:

Kenya_2009ndvi_cor_34-ndvi_avg1201_from03_08

Specify as output map: "ndvi_dif", as "Domain" select "Value", the "Value Range" can be specified from "-1" to "1", use as "Precision" "0.001". Press "Show" to calculate the map. This map can be displayed using as "Representation" "Pseudo".

The map indicates by its negative values those pixels that have lower actual (1st dekade December 2009) NDVI values compared to the previous 6 years average. For the positive values it is the other way around, values around 0 have identical NDVI values compared to the longer term average. To get a better impression the continuous data can be grouped into discrete classes. To do so a domain has been created, called *dif_cl*, having the following icon: Double click with the left mouse button the domain "*dif_cl*" and check the class intervals and corresponding class names.

To use this domain to classify a map, open from the main ILWIS menu "Operations", "Image Processing" and "Slicing". Specify as "Raster Map" "*ndvi_dif*", as "output Raster Map" "*ndvi_dif_class*" and as "Domain" "*dif_cl*", press "Show" to execute the operation.

Form the active map display window, select "Layer", "Add Layer" and select the vector map "Kenya". Once more from the active map window, select "File" and "Open Pixel Information". From the Pixel Information Window select "File" and "Add Map" and select the map "*ndvi_dif*". Move the mouse cursor over the map display and check your results. Your results should resemble those as presented in figure 4.4.13 (left hand figure).

A VGT4Africa product that also compares the actual dekadal situation with respect to a long term average is the so called Vegetation Production Indicator (VPI). Further information on the VPI product is given in the VGT4Africa User.

From the "Geonetcast" and "Toolbox" menu select "SPOT VGT Products" and "VGT4Africa" and subsequently "VPI" (note the settings of the input and output directory). Select the same dekade as the one used to produce the classified NDVI map (20091201). Press "Import" to conduct the import. After completion of the import, show the VPI maps, note that file name extension "c" indicates that the output map is a class map and the "v" indicates that the map is having values.

A sub map should still be created to be able to compare it. The sub map settings as provided in figure 4.4.8 (left hand) should be used. Make a sub map of the VPI class map, call it VPI20091201c_sub and display the map. Also display the classified ndvi difference map created by you. The results should resemble those of figure 4.4.13.

Figure 4.4.13: Classified NDVI difference map and VPI class map of 20091201

To complete this part of the exercises we will once more have another look at the so called Fractional Cover. The cover fraction (fCover) is the fraction of green vegetation covering a unit area of horizontal soil. fCover can be used as a substitution of the classical vegetation indices

that have been used throughout these exercises. fCover varies from 0 (bare soil) to 1 (full vegetation cover).

From the “Geonetcast” and “Toolbox” menu select “SPOT VGT Products” and “VGT4Africa” and subsequently “FCOVER” (note the settings of the input and output directory). Select the same dekade as the one used to produce the NDVI map (20091201). Display the new fCOVER output map created using as “Representation” “fvc”. Also display the corresponding “errfcov” map using as “Representation” “pseudo”, showing the parameter uncertainty of the derived fCOVER.

A sub map should still be created to be able to compare the NDVI and the fCover map over Kenya. Specify the sub map settings as provided in figure 4.4.8 (left hand). Make a sub map of the fCOVER map (from the main ILWIS menu “Operations”, subsequently “Spatial Reference Operations”, “Raster” and “Sub Map”), call it fcover20091201_sub and display the map using as “Representation” “fvc”. Also display the ndvi map created before (see also figure 4.4.8: NDVI_cor_Kenya). Compare both maps. The results should resemble those of figure 4.4.14.

Figure 4.4.14: the NDVI (left) and fCover (right) maps over Kenya, for 20091201

Close the map “fcover20091201_sub”. From the menu of the map “ndvi_cor_kenya”, select “Layer”, “Add Layer” and select the point map “ground_locations”, press “OK” twice to display the point map over the NDVI map. Check the location of the points.

From the main ILWIS menu, select “Operations”, “Point Operations” and “Pointmap cross”. As Pointmap use “ground_locations”, as Map List use “Kenya_2009ndvi_cor” and as Output Point Map specify: “Kenya_locations”. A new point file “kenya_locations” is created, but more important is the new table created. Open the table “Kenya_locations” and check the content. Note that for every point location you have the NDVI values for each of the 36 events in the maplist.

This can be very handy if you want to link your data with ground based observations.

Before you continue close all active windows, apart from the main ILWIS window. Eventually you can delete some of the obsolete files that have been created during previous exercises.

4.4.2 Use of some SPOT Vegetation Data available for Latin America

Before starting to import the various products that are available derived from the SPOT Vegetation Instrument for Latin America you need to check the settings of the directories that contain the raw data. From the “Geonetcast” and “Toolbox” main menu select the option “Configuration” and “Folder” and select “SPOT VGT4 Latin America”. Browse to the appropriate data input and output locations and in the case of VGT4LatinAmerica products note that the data is stored in the directory “D:\GNC_exercisedata\gnc_data\devcocast\VGTLatinAmerica”, where “D:\” is the designated hard disk drive location. Here as output location “d:\GNC_out” is used. Press “Save” to store the settings.

4.4.2.1 Import of a 10-day NDVI product from Latin America

Note that the VGT4LatinAmerica products are a dekadal product, in order to import the various products the “Date” format here should be specified as: yyyyymmdecdec, where dec stand for dekade. There are three dekades, specified as 01, 11 and 21, for the first 10 days, the second series of 10 days and the remaining days for the last dekade of the month respectively, so 20100121 as “Date” should be interpreted as: year = 2010, month = January, dekade = 21 (third dekade of the month).

Consult the “Vegetation for Africa User Manual” and read the S10-NDVI product description before you continue (pp 97- 105). The document can also be downloaded from: http://www.devcocast.eu/PublicDocuments/VGT4AFRICA_user_manual.pdf.

For the exercise use is made of the 20100401 S-10 NDVI. From the “Geonetcast” and “Toolbox” menu select “SPOT VGT Products” and “SPOT VGT4 Latin America” and subsequently “NDVI”. Import the VGT4LatinAmerica NDVI map, see also the specifications of figure 4.4.15. Also check the command window’s information during the import.

Note that the import routine only allows you to import the VGT4LatinAmerica products that have a full continental coverage. If you are interested in subsets of the data it might be more convenient to use the VGT Extract Utility. This utility allows you to transform the data to an ILWIS raster format as well. I can be obtained from: <http://free.vgt.vito.be/>.

Upon completion of the import select the imported NDVI map, here “ndvi20100401”, display the map using as “Representation” “NDVI1”. See also figure 4.4.16. Move the mouse while keeping the left mouse button pressed over the active map display window. Note the scaling and offset values used in the heading of the active map display window as well. Also display the country boundaries (no info! and boundaries only).

Some of the VGT4Africa products come with a status map which can be used to filter the values on their quality. Display the Status Map, using the default settings, that was created when importing the NDVI map, having the same name as the NDVI map but with a file name extension “_SM”. Also display this map, using as Representation “pseudo”.

Figure 4.4.15: VGT4Africa NDVI import window

Figure 4.4.16: The imported NDVI map

In a similar way the other products currently available can be imported. Continue to import a few other products that are produced, e.g. the Normalized Difference Water Index (NDWI) and the Dry Matter Productivity (DMP). Use as Date stamp the first dekade of April 2010 as well.

In order to conduct the import select the “Geonetcast” and “Toolbox”, “SPOT VGT Products” and “SPOT VGT4 Latin America” and subsequently “NDWI” or “DMP” as the required import routine for the product you want to import. Use the appropriate Representations for the products, e.g. for

the NDWI: "NDWI", for the DMP class map: "dmp", for the DMP value map a "Pseudo" Representation can be used.

Further information on the products can be obtained in the relevant sections of the "VGT4Africa User Manual". Upon completion of the import check the values of the maps created. Your results should resemble those of figure 4.4.17.

Figure 4.4.17: Imported NDWI (left) and DMP (right) for 20100401

As a general last remark, it should be noted that the SPOT VGT instrument will not be used after June 2014. The service will be taken over by PROBA-V. New routines are prepared to enable the user to integrate these products as well. Some exercises to import and process the data are provided in chapter 4.12.

4.5 IMPORT OF PRODUCTS GENERATED BY DEVCOCAST FOR LATIN AMERICA

4.5.1 Use of DevCoCast products available for Latin America

A number of products from South America are currently disseminated via GEONETCast. Further information on the DevCoCast project, the partners and updates on the products can be obtained from the DevCoCast website: <http://www.devcocast.eu/>. Note that this project has already finished and some of the data is now disseminated through other channels on EUMETCast (like some from CSIR). The successor of the DevCoCast project is the AGRICAB project, for current developments check this project website, available at <http://www.agricab.info>.

Note that at this moment (May 2014) INPE is only disseminating the Forecast Fortracc (FTC) and the rainfall product (RFS) through EUMETCast-GEONETCast. Before starting to import the various products available check your local data directory: "D:\GNC_exercisedata\gnc_data\devcocast\latin_america".

Open ILWIS. Before you start importing the various data sources, you need to check the settings of the directories that contain the raw data. From the "Geonetcast" and "Toolbox" main menu select the option "Configuration" and "Folder" and select "DevCoCast Latin America". Browse to the appropriate data input and output locations and in the case of DevCoCast Latin America products note that the data is stored in the directory "D:\GNC_exercisedata\gnc_data\devcocast\latin_america", where "D:" is the designated hard disk drive location. Here as output location "d:\GNC_out" is used. Press "Save" to store the settings.

The production of various data types (that have been disseminated) for the DevCoCast-Latin America service is mainly from INTA, INPE (both from South America) and through the GEOLAND initiative (data disseminated through VITO, Belgium, using the VGT instrument, as used in the previous exercise, chapter 4.4.2). Further information on the products and their producers-providers is given in figure 4.5.1.

Figure 4.5.1: Latin American data providers and initial products

Provider	Product
INPE	Fire detection product
	Fire detection ASCII
	Rainfall satellite
	Fortracc images
	Number of days without rain
	Lightning discharges images
	GOES-MSG Composites
	UltraViolet Index
	Vegetation Index (NDVI)
	CBERS Resolution Merge (CCD+HRC)
	Absolute NDVI
INTA	AnomNDVI
	ETP
	HydBal
	FireRisk
	FldArea
	HailMap
	FireMap
	PastProd
	NDWI
	DMP
VITO JRC MEDIAS	NDVI
	SWB
	VPI
	PHENO
	BA
	LAI
	ALBEDO
	FCOVER

For the last category given in figure 4.5.1, some of the VGT4LatinAmerica products have already been treated before, in chapter 4.4.2. Here the data from INTA and INPE will be discussed into more detail. The Toolbox routines available for Latin America are provided in figure 4.5.2, first select from the menu “DevCoCast Products” and “Latin America”.

Figure 4.5.2: GNC Toolbox import routines for the Latin American DevCoCast service

4.5.2 Import of products from INPE

4.5.2.1 INPE rainfall product: RFS

From the “Geonetcast” and “Toolbox” menu select “DevCoCast Products” and “Latin America”, “INPE”, and subsequently “15 minutes rainfall product (RFS)”. Use the windows explorer to check for an appropriate “Date” stamp, e.g “201101251800” (note the file name convention of the INPE data files: “INPE_RFS_201001251800.tif.gz” should be interpreted as: “organization_product abbreviation_date.extension. extension”).

After the appropriate Date stamp has been entered and the input and output directory settings have been checked, press “Import”. After the import is finished a rainfall map is created with a prefix “hydro15_” followed by the “Date” stamp used to import the product.

You can display the map, use as Representation “MPE_single”, add also the vector map country_02 (use options boundaries only and info off). Roam the mouse, keeping the left mouse button pressed, over the active map window. Note the rainfall intensity: mm/hour.

4.5.2.2 Import of FTC, FDG, FDN, LDI, UVI and CBERS-CHC

Various other products produced by INPE are in JPG format, such as: Convective system tracking and evolution (FTC), Fire Detection Product from GOES (FDG), Fire Detection Product from NOAA (FDN), Lightning Discharges Images (LDI), the Ultraviolet Radiation Index (UVI) and the GOES-METEOSAT thermal composite (GMC). Make sure that within the “Configuration”, “Folders” and “Special locations”, the external IrfanView location and executable is properly defined and saved! Check an appropriate “Date” stamp for each of these products and display an

example of each of these 6 products. Press “*Escape*” from the keyboard to close the map window.

Continue with the CBERS resolution merge product. Use the windows explorer to check the file name convention (e.g. INPE_CBERS_2B_CHC_SA_20080214_177_C_139_2.tif.gz). The Toolbox required you to enter the string specific part of the file name as the “*Date*” stamp, using the example above: “20080214_177_C_139_2”. Execute the import of one of the CBERS merged products given.

After import has been completed, double click the map list icon of the imported image: “INPE_CBERS_2B_CHC_LA_ *string specific*”. Use as colour assignment, bands 1, 2, 3 in RGB respectively. In the active map window, select from the menu the option “*Options*” and from the context sensitive part the option “*No Zoom*”. Check the image details. Note the spatial resolution is 10 meters and the coordinate system used is UTM.

Note the remarks at the beginning of this chapter; this portion has remained within the manual for ‘downward compatibility’ and ‘Geonetcast Americas’ compatibility reasons.

4.5.2.3 Import of 15 day and Monthly Normalized Difference Vegetation Index - South America

These NDVI images are computed from visible reflective and near-infrared channels data from the NOAA AVHRR instrument (0.6 micrometre red channel and 0.8 micrometre near-infrared channel). Two mosaiced images are created every 15 days, the first 15 days interval mosaic and the second 15 days interval mosaic and in the case of a monthly NDVI, one NDVI is created for each month.

The file name conventions used are: “INPE_NDV_20100401_20100415.tif.gz” for a 15 day NDVI and “INPE_NVI_20100401_20100430.tif.gz” for a monthly NDVI. Use your Explorer and check the files available on your local DevCoCast Latin America directory.

From the “*Geonetcast*” and “*Toolbox*” menu select “*DevCoCast Products*” and “*Latin America*”, “*INPE*”, and subsequently “*NDVI 15 days*”. Note that the Date convention requires you to specify the start and end day, e.g. “20100401_20100415”.

Use the windows explorer to check for an appropriate “*Date*” stamp and import a 15 day NDVI product. After the import is finished a 15 day NDVI map is created with a prefix “INPE_NDV_” followed by the “*Date*” stamp used to import the product (in this case the yyyyymmstart and yyymmmend day).

You can display the map, use as Representation “*NDVI1*”, add also the vector map country_02 (use options boundaries only and info off). Roam the mouse, keeping the left mouse button pressed, over the active map window and note the map values.

Repeat above procedure and import a monthly NDVI product and note the format of the time stamp required (first_day_last_day of month: 20100401_20100430). After the import is finished a monthly NDVI map is created with a prefix “INPE_NVI_” followed by the “*Date*” stamp used to import the product (in this case the yyyyymmstart_yyymmmend day = 20100401_20100430).

You can display the map, use as Representation “*NDVI1*”, add also the vector map country_02 (use options boundaries only and info off). Roam the mouse, keeping the left mouse button pressed, over the active map window and note the map values.

4.5.3 Import of products from INTA

INTA still disseminates at this moment regularly the following set of products: Absolute NDVI, Anomaly NDVI, Evapotranspiration (ETP) and Fire Risk. The files are of a Gif format, file name prefix is INTA_HRPT_Vegetation_Index* for the absolute and anomaly NDVI's, INTA_NOAA_AVHRR_18_19_Fire_Risk_* for the fire risk maps and INTA_NOAA_AVHRR_Evapotranspiration_* for the evapotranspiration maps. The * is the Date stamp, e.g. "201004-2", for the second dekade of April 2010.

Use the windows explorer to check for an appropriate "Date" stamp for each of these products and display an example of each of these 4 products using the import routines available under: the "Geonetcast" and "Toolbox" menu select "DevCoCast Products" and "Latin America", "INTA",

4.6 IMPORT OF DEVCOCAST FIRE PRODUCTS, MPEF AND MODIS FIRE DATA.

Within the EUMETCast data stream, various near real time fire products produced, can now be received, also products that are created from the African continent. An important new initiative is the AMESD project, currently from the SADC region fire data is disseminated. Check further details on the AMESD-SADC website, available at: <http://www.amesd.co.bw/>

In the exercises below examples are provided such as the Lowveld FDI, the MPEF (MSG based) and MODIS derived fire products.

4.6.1 Import and processing of the Lowveld Forest Fire Danger Indices

Before starting to import the various DevCoCast and other relevant products from South Africa that are available in the GEONETCast data stream you need to check the settings of the directories that contain the raw data. From the “Geonetcast” and “Toolbox” main menu select the option “Configuration” and “Folder” and select “Modis Fire Product”, “TAMSAT”, “DevCoCast Africa”, “MPEF” (for 20 January 2010). Browse to the appropriate data input and output locations and for this exercise the data and products are stored in the directory “D:\GNC_exercisedata\gnc_data\.....”, where “D:\” is the designated hard disk drive location. Here as output location “D:\GNC_out” is used. Press “Save” to store the settings.

Lowveld Fire Danger Index (LFDI). From the “Geonetcast” and “Toolbox” main menu select the “DevCoCast Products”, “Africa” and “CSIR MODIS fires Fire Danger” sub menu items. Select the “Lowveld Forest Fire Danger Index” to import the LFDI product. Note the “Date” format; specify an appropriate time stamp, here “201001231200” is used. As there is one product a day the convention of the time stamp (for hhmm) is ‘1200’. Press “Import” to execute the import.

Two maps are created as a result of the import of the Lowveld Fire Danger Index, a map with the prefix “v_” showing the original fire danger values and a map having a prefix “c_”, showing the associated danger classification. Display both maps, for the “v_CSIR_LFDI_date” a “pseudo” “Representation” can be used, for the “c_CSIR_LFDI_date” the default “Representation” should be used. Add also the country boundaries (no info and boundaries only). Browse with the left mouse button pressed over the active map window to inspect the values / fire danger class assignment. Your import results should resemble those of figure 4.6.1.

The current fire danger rating model used in parts of South Africa is an adaptation of a Fire Hazard Index developed by Michael Laing in Zimbabwe in 1968. The basic model uses the same inputs as the McArthur models, which are scaled to produce a simple model that can calculate numbers easily without the need of any complex calculations. It is often referred to as the Lowveld Fire Danger System (LFDI) since this is where it has been most widely used.

Figure 4.6.1: LFDI, fire danger values (left) and associated fire danger classification (right)

4.6.2 Importing the MPEF FIRE product

Next to the FIRG (see the routine under MPEF >> MSG based >> High Temporal Resolution MPEF Products), also a Fire C product is created, following the XML conventions as defined for the Common Alert Protocol. You can open a FIRC file using e.g. notepad and you will observe two listings of coordinates, one classified as 'Likely' and the other classified as 'Possible'.

Before starting to import the FIRC fire product that is available in the GEONETCast data stream you need to check the settings of the directories that contain the raw data. From the "Geonetcast" and "Toolbox" main menu select the option "Configuration" and "Folder" and select "MPEF-higes". Browse to the appropriate data input and output locations and in the case of these fire products note that the data is stored in the directory "D:\ GNC_exercisedata\gnc_data\MPEF_FIRC", where "D:\\" is the designated hard disk drive location. Here as output location "D:\GNC_out" is used. Press "Save" to store the settings.

In order to import this type of fire information, from the "Geonetcast" and "Toolbox" main menu select the option "MPEF" >> "MSG based MPEF Products" >> "High Temporal Resolution MPEF Products" >> "MPEF FIRC". To import a fire product for 201401201045, enter "201401201045" on the Date stamp and press "Import".

Upon completion of the import, open the point map "mpef_firc_likely201401201045", from the Display Options, select "Symbol" and uncheck the option "Stretch", as point size use "4" and as Fill Color select "Red" and press "OK" (twice). Now from the menu of the active point map window, select "Layers" and Add Layer, and select the layer "mpef_firc_possible201401201045". From the Display Options, select "Symbol" and uncheck the option "Stretch", as point size use "2" and as Fill Color select "Orange" and press "OK" (twice). Add the country boundary vector file "country_02" no info and boundaries only, use a black colour for the boundaries. From the menu of the active map display, select "File" >> "Open Pixel Information" and move your cursor over a fire pixel and note the content of the pixel information window over that fire location. Eventually zoom in on a fire location.

The point map 'MPEF_FIRC_Possible201401201045' contains fires having a probability of less or equal 50 percent. The point map 'MPEF_FIRC_Likely201401201045' contains the fires having a probability greater than 50 percent. In the associated tables the fire radius is given for each location.

4.6.3 Import of the CSIR MODIS-AFIS fire product over Southern Africa

MODIS Terra and Aqua data that are received in South Africa are used to extract the thermal anomalies. The data is subsequently disseminated via GEONETCast. The MODIS active fire products form part of the Advanced Fire Information System (AFIS) that provides fire relation information to people in Southern Africa. The CSIR (South Africa) produce MODIS active fire products from two MODIS direct readout receiving stations located in Pretoria and Hartbeeshoek. The MODIS active fire products consist of the following parameters: Latitude, Longitude, Brightness temperature, Fire Radiative Power, Scan, Date, Time, Satellite and Confidence (source: [Geonetcast Product Navigator](#)).

From the "Geonetcast" and "Toolbox" main menu select the "DevCoCast Products", "Africa" and "CSIR MODIS Fires –Fire Danger" sub menu items. Select the "MODIS-AFIS Fire product-Aqua" to import the MODIS-Aqua active fire product. Note the "Date" format; specify an appropriate date stamp, here "20100291059" is used. Note the format: yyyyjjjhhmm, which stand for year(yyyy), julian day(jjj), hour(hh) and minute (mm). Press "Import" to execute the import.

In case you encounter an error message during import (like can't find table), close ILWIS and open ILWIS again. ILWIS keeps track of the directory that was used during the last session. If you have moved to a new directory during the present session this import routine might still point to

the previous working directory. Once closing and opening ILWIS from you present working directory is solving this problem. ILWIS should now start with the catalogue content of your present working directory.

From the “Geonetcast” and “Toolbox” main menu select the “DevCoCast Products”, “Africa” and “CSIR MODIS Fires –Fire Danger” sub menu items. Select the “MODIS-AFIS Fire product-Terra” to import the MODIS-Terra active fire product. Note the “Date” format; specify an appropriate date stamp, here “20100330748” is used. Note the format: yyyyjjjhhmm, which stand for year(yyyy), julian day(jjj), hour(hh) and minute (mm). Press “Import” to execute the import.

Display the vector file “country_02” (located in your working directory), no info and boundaries off, use a red colour for the boundaries. From the active map display window, select “Layers”, “Add Layer” and now select the newly created point map (modisa_fire* and modist_fire*, *=yyyyjjjhhmm) and press “OK” to show it.

4.6.4 Import of the MODIS Aqua and Terra Fire Product for a Julian day

This is the most basic fire product in which active fires and other thermal anomalies, such as volcanoes, are identified using the Aqua and Terra instruments on the MODIS series of satellites. The product is covering an area of approximately 2340 by 2030 km in the across- and along-track directions, respectively (per file!).

All the imported files are accompanied by a fire-pixel table which provides radiometric and internal-algorithm information about each fire pixel detected within a granule (source: <http://navigator.eumetsat.int/>). On a daily basis 288 files for the Aqua and Terra each, are disseminated and each file contains 5 minutes of observations. The import routine expects the year and Julian day number to be entered.

It is possible to first determine the overpass time of the instruments over the Region of Interest (RoI). This can be done by using a Satellite Orbit Tracking software package. See the appendices for freeware utilities available. Once a selection has been made of the time of overpass over the RoI all the required files need to be copied into a dedicated input folder, as the routine retrieves all the files of both Terra and Aqua and starts the processing, using a looping procedure. If there are occurrences of fires, the information is extracted and point maps and associated tables are created. Subsequently all fire tables are exported to a text delimited format and are combined into a single file. This overall fire file is imported and a new table is created as well as derived point and raster maps. For a good visualisation of the raster map, showing the affected (single) pixels, it is advised to display the point file over the raster map. If no RoI is selected all fire files of the specified Julian Day are processed, both of Terra as well as Aqua. Given the huge number of files the procedure takes some time to complete and will generate a global fire map for the specified date. An example is provided in figure 4.6.2 showing a global import of MODIS fires displayed over Eastern Africa, zooming in on South Sudan and Ethiopia. The table includes a column on confidence (in percentage). This column (named ‘conf’) can be used to retrieve only those fires having a high confidence.

Before starting to import the MODIS fire products that are available in the GEONETCast data stream you need to check the settings of the directories that contain the raw data. From the “Geonetcast” and “Toolbox” main menu select the option “Configuration” and “Folder” and select “MODIS Fire Product”. Browse to the appropriate data input and output locations and in the case of these MODIS products note that the data is stored in the directory “D:\GNC_exercisedata\gnc_data\MODIS”, where “D:\” is the designated hard disk drive location. Here as output location “D:\GNC_out” is used. Press “Save” to store the settings.

In the “Geonetcast” and “Toolbox” main menu select the option “MODIS Global Products” >> “MODIS Aqua and Terra Fire Product for a Julian Day”. To start the import, specify the appropriate year: “2014” and Julian day number: “022” and press “Import”. The import will start

and processes all files, for those that contain fires, the vector files will be retrieved and transformed into a point map with associated table. Also check the command line window information during the import. Wait until the import has finished and refresh the catalogue of your working directory.

Display the new point map created “MODISfire_2014022”, using the default display settings, add the country boundary vector file “country_02”, no info and boundaries only, use a black colour for the boundaries. From the menu of the active map display, select “File” >> “Open Pixel Information” and move your cursor over a fire pixel and note the content of the pixel information window for the attributes given over that fire location. Eventually zoom in on the map, as example see also figure 4.6.6.

To retrieve only the fires having a confidence of higher than e.g. 50 % use the following procedure. Double click with the mouse on the table “MODISfire_2014022”. In the table command line type the following expression:

```
conf_new:=iff(conf>=50,conf,?)
```

and press “OK”. Check the newly created column “conf_cl50”. Close the table. Select the table “MODISfire_2014022” and press the right hand mouse button, from the context sensitive menu, select “Table Operations” and “Table to Point Map”, as Coordinate System select “LatLonWGS84” and as Domain of Output map use the option “Use Attribute Column” and as Attribute select “Conf_cl50” and as output raster map specify “modisfire_2014022_cl50” and press “Show”. As Display options now use for Fill Color “Red”, uncheck the Stretch option, and as point size use “4”, press “OK” twice.

Add the country boundary vector file “country_02”, no info and boundaries only, use a black colour for the boundaries. From the menu of the active map display, select “File” >> “Open Pixel Information” and move your cursor over a fire pixel and note the content of the pixel information window for the attributes given over a fire location and check the confidence value.

Figure 4.6.2: MODIS fire extraction showing fire locations and attribute table

4.7 TAMSAT 10 DAY RAINFALL PRODUCT OVER AFRICA

The TAMSAT RainFall Estimate (RFE) for Africa are ten-daily (dekadal) and monthly rainfall estimates and anomalies derived from Meteosat Thermal Infra-Red (TIR) channels based on the recognition of storm clouds and calibration against ground-based rain gauge data are currently disseminated via GEONETCast.

From the “Geonetcast” and “Toolbox” main menu select the option “Configuration” and “Folder” and select “MPEF_lowres”. Browse to the appropriate data input and output locations and in the case of MPEF note that the data is stored in a year-month-day specific directory (here “D:\GNC_exercisedata\gnc_data\TAMSAT”, where “D:\” is the designated hard disk drive location). Here as output location “D:\GNC_out” is used. Press “Save” to store the settings.

In order to import the dekadal RFE, from the “Geonetcast” and “Toolbox” main menu select the option “TAMSAT Rainfall Products”, “TAMSAT post March 2011” and “TAMSAT 10 day Accumulated Rainfall Africa”.

Import the dekadal rainfall map for the first decade of May 2012, enter “2012051”. Note the format that is required for the Date stamp (yyyymmdec).

After import the import is completed open the file “rfe2012051”, use as “Representation” “rfe_dec”. Add the country boundary vector file “Country_02”, no info and boundaries only, use a black colour for the boundaries.

Conduct the import of the other 2 decades of May 2012 (“2012052” and “2012053”) and optionally calculate the total monthly precipitation by adding the three dekadal maps to obtain the total monthly precipitation (in mm!). Display this map using as “Representation” “rfe_month”. Browse with the left mouse button pressed over the map and note the values. Note that you can also use the “TAMSAT monthly Accumulated Rainfall Africa” import option available under “TAMSAT Rainfall Products”, “TAMSAT post March 2011”. As “Date” format yyyymm is expected, so enter for “Date”: “201205”. Conduct the import and display the map “rfe20125” using as “Representation” “rfe_month”. The RFE map of the first decade of May 2012 (right) and of the month of May 2012 (left) is also given in figure 4.7.1.

Figure 4.7.1: RFE map of the first decade of May 2012 and of the month of May 2012

Compare your own calculated monthly RFE with the TAMSAT monthly RFE product, you can calculate the difference by subtracting the monthly precipitation maps.

TAMSAT is also providing anomaly maps, using short term (10 years) climatology (from 2000-2009). In order to import the anomaly RFE for the 1st dekade of May 2012, select from the “Geonetcast” and “Toolbox” main menu the option “TAMSAT Rainfall Products”, “TAMSAT post March 2011” and “TAMSAT 10 day accumulated rainfall anomaly Africa”.

Import the dekadal anomaly rainfall map for the first dekade of May 2012, enter “2012051”. Note the format that is required for the Date stamp (yyyymmdec).

After import the import is completed open the file “rfe2012051_anom”, use as “Representation” “rfe_anom_dec”. Add the country boundary vector file “Country_02”, no info and boundaries only, use a black colour for the boundaries.

Repeat above procedure, but now select the import option “TAMSAT monthly accumulated rainfall anomaly Africa” and as Date stamp specify “201205” and press “Import”. After import the import is completed open the file “rfe201205_anom”, use as “Representation” “rfe_anom_month”. Add the country boundary vector file “Country_02”, no info and boundaries only, use a black colour for the boundaries. Your results should be identical to those given in figure 4.7.2.

Figure 4.7.2: RFE anomaly map for 1st dekade May 2012 (left) and the month of May 2012 (right)

4.8 COPERNICUS AND H-SAF SOIL MOISTURE PRODUCTS

4.8.1 Copernicus Global Soil Water Index

The Copernicus global Soil Water Index product provides global daily information about moisture conditions in different soil layers. SWI daily images are produced from EUMETSAT ASCAT-25km SSM product in orbit format and include a quality flag indicating the availability of SSM measurements for SWI calculations. Soil moisture is a key parameter in numerous environmental studies including hydrology, meteorology and agriculture. In addition to Surface Soil Moisture (SSM), information on the moisture condition within the underlying soil profile is of interest for different applications. Soil moisture in plant root zone can be estimated by an infiltration model using information on surface soil moisture and soil characteristics (source: <http://navigator.eumetsat.int>).

The SWI algorithm uses an infiltration model describing the relation between surface soil moisture and profile soil moisture as a function of time. The algorithm is based on a two-layer water balance model proposed by Wagner et al. (1999) to estimate profile soil moisture from SSM retrieved from scatterometer data. A computational adaption of SWI algorithm has been made

based on a recursive formulation proposed by Albergel (2008). The SWI retrieval method does not account for soil texture, which determines the relation between the characteristic time (T) value and the soil depth. Therefore 8 T values (T=1, 5, 10, 15, 20, 40, 60 and 100) are provided to give more possibility to the users for selecting the best matching data (source: <http://land.copernicus.eu/global/products/SWI>).

Before starting to import the SWI product available in the GEONETCast data stream you need to check the settings of the directories that contain the raw data. From the “Geonetcast” and “Toolbox” main menu select the option “Configuration” and “Folder” and select “Copernicus”. Browse to the appropriate data input and output locations and in the case of the SWI products note that the data is stored in the directory “D:\GNC_exercisedata\gnc_data\Copernicus”, where “D:\” is the designated hard disk drive location. Here as output location “D:\GNC_out” is used. Press “Save” to store the settings.

In the “Geonetcast” and “Toolbox” main menu select the option “Copernicus Global daily SWI-v2”. Note the specifications for the ‘Date’ stamp and specify here “20140117”, conduct the import by pressing “Import”.

After the import is completed open the map list “swi_20140117” and from this map list select the layer “swi_001_20140117”, representing time step ‘1’, select as Representation “Pseudo” and display the map. Browse with the mouse, keeping the left mouse button pressed over the map and inspect the values (in percentage).

Now from the ILWIS main menu, select: “Operations” >> “Statistics” >> “MapList” >> “MapList Graph”. Select as “MapList” “swi_20140117”. Activate the option: “Fix Stretch”, select as minimum “0” and as maximum “100”. Also activate the options “Continuous” and “Always On Top”. Note that the X-axis of the graph represents the time, here the time steps from T1 to T 100 and the Y axis is the WSI, in percentage. Move the mouse cursor over the map “swi_001_20140117” (it might have disappeared under the main ILWIS window!) and check the corresponding WSI values in the graph for a given pixel over the characteristic time range, in this case for 17 January 2014. Your results should resemble those of figure 4.8.1. Undefined pixels (not having a value) are represented by a dashed red line.

Note that with the “Clipboard Copy” option the time stack for a certain pixel can be copied to clipboard to be pasted into a spread sheet. In order to do so it is necessary to uncheck the option “Continuous” and click in the map on the desired location. The coordinate information / row-column number is provided in the Map List Graph window in the lower left hand corner.

Figure 4.8.1: Imported SWI product of 20140117 and T graph zoomed in over Ethiopia

4.8.2 Soil Moisture index map of Hydrology SAF

The first global product of consistent surface and root zone soil moisture available NRT for the NWP, climate and hydrological communities, it is based on ASCAT surface soil moisture data assimilation in the ECMWF Land Data Assimilation System. In the soil moisture assimilation system, the surface observation from ASCAT is propagated towards the roots region down to 2.89 m below surface, providing estimates for 4 layers (thicknesses 0.07, 0.21, 0.72 and 1.89 m). The ECMWF model generates soil moisture profile information according to the Hydrology Tiled ECMWF Scheme for Surface Exchanges over Land (HTESSEL) (source: <http://navigator.eumetsat.int/>). On a daily basis a file is currently disseminated via GEONETCast.

From the “Geonetcast” and “Toolbox” main menu select the option “Configuration” and “Folder” and select “H_SAF”. Browse to the appropriate data input and output locations and in the case of the SM-DAS-V2 global soil moisture products note that the data is stored in “D:\GNC_exercisedata\gnc_data\H_SAF”, where “D:\” is the designated hard disk drive location. Here as output location “D:\GNC_out” is used. Press “Save” to store the settings.

In order to import the H-SAF Soil Moisture products, from the “Geonetcast” and “Toolbox” main menu select the option “SAF” >> “H-SAF” >> “Global SM-DAS-V2”. Import a soil moisture index map for the following Date (yyyymmdd): “20140520”. Note that during import 4 layers are extracted representing the various root zones. After import is double click on the mapview icon “sm_das2_20140520” and use as display option “Open as slide show”, as Representation use “Pseudo” and click “OK” twice. Add the country boundary vector file “country_02”, no info and boundaries only, use a black colour for the boundaries. Eventually create a map list graph using the procedure as described for the Copernicus product above.

Figure 4.8.2: H-SAF global Soil Moisture product, top layer

4.9 CLOUD PARAMETERS FROM THE NWC SAF

The Nowcasting SAF is producing, using their NWC-SAF Geo Software Package, a number of Geostationary Nowcasting cloud products derived from MSG are produced, like cloud top temperature, height, pressure, cloudiness, cloud mask (including dust and volcanic ash flags), cloud phase and cloud classification. The products are disseminated at full MSG spatial and temporal resolution (source: <http://navigator.eumetsat.int/>). Note that this service is restricted to the national meteorological agencies and their partner organizations. Some sample data is available in the ‘trainingdata’ directory.

From the “Geonetcast” and “Toolbox” main menu select the option “Configuration” and “Folder” and select “NWC_SAF”. Browse to the appropriate data input and output locations and in the case of the Nowcasting products note that the data is stored in “D:\ GNC_exercisedata\gnc_data\NWCSAF”, where “D:\” is the designated hard disk drive location. Here as output location “D:\GNC_out” is used. Press “Save” to store the settings.

In order to import the NWC-SAF Cloud Type product, from the “Geonetcast” and “Toolbox” main menu select the option “SAF” >> “NWC-SAF” >> “Cloud Type”. Import a cloud classification map for the following Date (yyyymmddhhmm): “201405220700”. Upon import two files are created, the cloud type and cloud phase.

After the import is completed, select the map “CT_type_201405220700”, use the default Representation “nwc_ctg” and press “OK”. Also add the country boundary vector file “country_02”, no info and boundaries only, use a black colour for the boundaries. Move the mouse cursor over the map keeping the left mouse button pressed and check the cloud classification. Also display the map “CT_phasec_201405220700”, now use as default Representation “nwc_phase” and press “OK”, add the country boundary vector file and move the mouse cursor once more over the map keeping the left mouse button pressed and check the cloud phase.

In order to import the NWC-SAF Cloud Height/Temperature product, from the “Geonetcast” and “Toolbox” main menu select the option “SAF” >> “NWC-SAF” >> “Cloud Height\Temperature”. Import this cloud product for the following Date (yyyymmddhhmm): “201405220700”. Upon import four files are created, the cloudiness, temperature, pressure and height. Display the map “CTTH_effect_201405220700”, using as Representation “Inverse”, note the unit is percentage. Display also the layers “CTTH_height_201405220700”, “CTTH_pressure_ 201405220700” and “CTTH_temperature_201405220700”, using as Representation “Pseudo”, the unit is meters (for the height), hPa (for the pressure) and Kelvin (for temperature).

Your results should resemble those of figure 4.9.1 showing the various cloud parameters over the Eastern African region. Close all open map layers before you continue.

Figure 4.9.1: Nowcasting Cloudiness, Temperature, Pressure and Height

4.10 DIURNAL VARIABILITY OF LST AND ET – MULTI TEMPORAL DATA IMPORT USING BATCH LOOPING ROUTINES, SOUTH AMERICA

To import all necessary data to do a time series analysis using the Geonetcast-toolbox menu can be cumbersome. Check the content of the sub-directory “D:\GNC_exercisedata\gnc_data\LASaf_processing”, use this as a backup. The data is also available in the sub-directory “D:\GNC_out\LASaf_processing”. Browse to the sub-directory “orgdata_LST”. Next to the 48 original compressed LST files (note the file name string), there is a utility for decompression (bzip2-104-x86-win32.exe), ILWIS objects needed for georeferencing, having a file extension grf and csy as well as two batch files, multi_lst_start.bat and multiSame_lstimport1.bat respectively. The content of these batch files is also provided in figure 4.10.1 and 4.10.2. Note that ‘bzip2’ can also be replaced by ‘7z’ (the exe and dll are available from the \Util sub directory)! The first line of the batch file in figure 4.10.1 should then be:

```
for %%j in (*LSASAF_MSG_LST_Same*) do 7z.exe e %%j
```


Figure 4.10.1: Batch file 1, starting the multi temporal import routine


```
multi_lst_start.bat - Notepad
File Edit Format View Help
for %%j in (*LSASAF_MSG_LST_Same*) do bzip2-104-x86-win32.exe -d %%j
for %%j in (*LSASAF_MSG_LST_Same*) do multisame_lstimport1.bat %%j
```

This batch routine states in the first line that for all files that contain the string “LSASAF_MSG_LST_Same” use the bzip2 utility for decompression and write the decompressed output file. The second line indicates that for all these (now decompressed) files containing the string “LSASAF_MSG_LST_Same” run another batch file, called multisafica_lstimport1.bat for all decompressed files.

Figure 4.10.2: Batch file 2, importing the data


```
multiSame_lstimport1.bat - Notepad
File Edit Format View Help
@echo off
echo rem: LST South America in degree Celcius
echo rem: sample file name = S-LSA_-HDF5_LSASAF_MSG_LST_Same_201005200000

set longfilename=%1
set shortfilename1=%longfilename:~32,12%

"C:\ilwis371_gnc\Extensions\Geonetcast-Toolbox\GDAL\bin\gdal_translate.exe" -of ilwis
hdf5:"S-LSA_-HDF5_LSASAF_MSG_LST_Same_%shortfilename1%"://1st same_%shortfilename1%

"c:\ilwis371_gnc\ilwis.exe" -C setgrf same_%shortfilename1%.mpr ls1_sa_same

"c:\ilwis371_gnc\ilwis.exe" -C 1st_same%shortfilename1%.mpr:=iff(same_%shortfilename1% >
-7000,same_%shortfilename1%/100,?)

del S-LSA_-HDF5_LSASAF_MSG_LST_Same_%shortfilename1%
del same_%shortfilename1%.aux.xml
del same_%shortfilename1%.mp*
del same_%shortfilename1%.csy
```

This batch routine which is executed after all data is decompressed starts with a “set” command. The file is passed to the second batch by its file name, here addressed as %1. A portion of the filename string is being used, namely starting from position 32 in the string and taking 12 characters (yyyymmddhhmm). This is now set as “shortfilename1”.

Next command is executing the “gdal_translate.exe”, extracting the LST layer from the HDF5 file and writes the output file in ILWIS format. Note that in order to run the batch file, you might have to modify this line and the next two lines and specify the correct link to your ILWIS directory (instead of the ilwis371_gnc directory used here, depending on the location of your ILWIS directory).

The next line specifies the ILWIS georeference file to be used for the newly imported LST map. This is followed by an ILWIS calculation statement, ensuring that the data is converted to Celsius. The last couple of lines are deleting the files that are of no further use.

From your active working directory, containing the data and files needed, select using windows explorer, the batch file “multiSame_Lstimport1.bat”, press the right mouse button over the filename and select “Edit” (using Notepad). Modify the batch file by providing your system specific drive and directory name (e.g. c:\ilwis36) instead of “c:\ilwis371_gnc” used here. From the Notepad menu, select “File”, “Save” and “Exit”.

Now activate from Windows the “Start” menu and select “Run”. You are going to use the Windows “command.exe” utility to run the batch files and in order to activate this type “cmd”. In the new command window that appears navigate to your active working directory and execute the LST import by typing the name on the command line of the first batch file (as of figure 4.10.3) and press enter. For commands to navigate to your working directory and other DOS command syntax, see also figure 4.10.3.

Figure 4.10.3: Starting the batch processing from a CMD window

A screenshot of a Microsoft Windows XP Command Prompt window titled "C:\WINDOWS\system32\cmd.exe". The window shows the following text:

```
C:\WINDOWS\system32\cmd.exe
Microsoft Windows XP [Version 5.1.2600]
(C) Copyright 1985-2001 Microsoft Corp.

M:\>d:
D:\>cd D:\GNC_out\LAsaf_processing
D:\GNC_out\LAsaf_processing>multi_lst_start.bat
```

In case you encounter an error message during import close ILWIS and open ILWIS again. ILWIS keeps track of the directory that was used during the last session. If you have moved to a new directory during the present session this import routine might still point to the previous working directory. Moreover, in order to keep the batch file as simple as possible the input and output directories have not been specified and this might cause a problem if ILWIS is not pointing to the appropriate sub directory. Once closing and opening ILWIS from your present working directory is solving this problem. ILWIS should now start with the catalogue content of your present working directory. Before you continue in such a case make sure that you once more copy the original files from the appropriate sub directory.

During import check the notifications displayed and wait until all files have been processed and imported. When the batch routine has finished, activate by clicking with the mouse in the ILWIS

catalogue and press “F5” to refresh the catalogue content. You will note that all 48 files are now available as raster maps. From the main ILWIS menu, select “File”, “Create” and select “Map List”. Select all 48 files in the left hand column and press “>” to move them to the right hand column. Specify an appropriate out map list name, e.g. “lst20100520”. Double click on the newly created map list and use the “Display as Slide Show” option, select as “Representation” “pseudo” and press “OK” twice to start the display of the animated sequence.

Repeat the procedure described above and now use the data from the sub directory \orgdata_et. Copy all files to the active working directory and modify the *_etimport1 batch file accordingly. Run the batch “multi_et_start.bat” and display the results of the multi temporal ET import, use as “Representation” “pseudo”.

Close all active maps and map lists before you continue. In your current working directory there should be an ILWIS table, called “timeseries”. Open this table and you will see two columns: time and time_real, note that these correspond to the temporal resolution of the LST and ET time list created. The other two columns (lst and et) don’t have values at this moment. Leave the table open as you will paste the corresponding information using the map list graph “Copy to Clipboard” option.

Open the map list “lst20100520” once more and now select the layer “lst_same201005200000”, double click on this layer with the left mouse button and as “Representation” select “pseudo”, press “OK” to display the map showing the mid night LST. Now from the ILWIS main menu, select: “Operations”, “Statistics”, “MapList” and finally “MapList Graph”. Select as “MapList” “lst20100127”. Activate the option: “Fix Stretch”, select as minimum “0” and as maximum “100”. Also activate the option “Always On Top” but leave the “Continuous” option unchecked.

Note that the X-axis of the graph represents the time, here the 24 hr cycle, having an interval of half an hour. Move the mouse cursor over the map and check the corresponding LST values in the graph. To do so you have to press the left mouse button in the active map window to get the LST for a given pixel over the whole time range. Now select as location Row 1178 and Column 434. Eventually zoom into the map to get to this location (upper right part of the map). When clicking in the map on this location the diurnal temperature is shown. The row-column number and coordinate information is provided in the Map List Graph window in the lower left hand corner.

Now press the option “Clipboard Copy”. Display again the ILWIS table “time series” and click with the left mouse button pressed on the column name “lst”. The whole column now changes to blue in the table. With the right mouse button pressed over the column name select from the context sensitive menu “Paste”. The values of the time series are now added to this column.

From the Map List Graph window change the MapList, now select “et2010520”, eventually change the “Fix Stretch” upper limit to “1” and again press “Clipboard Copy” and paste the data now to the column “et” in the table “timeseries”. Your results should resemble the table that is shown in figure 4. Note: some values might be undefined in the map list, if you see strange values, make them 0.

To make a graph out of these two columns, select the “Create Graph” option from the main table window, as X axis use the column “time_UTC” and as Y axis use the column “lst”. Press “OK”. Select from the Graph window menu the option “Edit”, “Add Graph”, “From Columns” and now select from the same table the x-axis column “time_UTC” and as Y-axis column “et” and press “OK”.

Now from the left hand graph menu the visualizations can be changed. These will be described here in a sequence from the bottom to the top. Double click the layer “time_UTC * lst. In the Graph options, change the name to “LST”, select a line representation, instead of a point, eventually change the colour to “black”, line width to “0.2” and press “OK”.

Now select time_real * et. Also change the name, now to “ET”, point representation to a line representation, line thickness to “0.2”. Change the colour to “Black”, and use as Y-Axis “the Right axis”.

In the graph legend activate the option “Y-Axis Right” by checking the box in front of it. Double click on the name, and add the following options: Axis text “ET in mm/hr”, uncheck the option “Show Grid”, min-max from “0” to “1”, Interval of “0.2” and press “OK”.

Now modify the display options of the Y-Axis Left, by double clicking on it. As title specify “LST in degree Celsius” and press “OK”.

Now select the X-axis. For the title use the text as of figure 4, Min_max from “0” to “30”, Interval of “5” and press “OK”.

In the graph window itself the title can be modified. Double click on the title in the Graph and consult figure 4 for a sample title.

Your final results should resemble those of figure 4.10.4.

Figure 4.10.4: ILWIS table with “lst” and “et” columns and constructed graphical presentation for map location Row 1178 and Column 434

4.11 VISUALIZATION OF BUFR ENCODED DATA USING BUFRDISPLAY

Before starting to visualize the various BUFR formatted products that are available in the EUMETCast-GEONETCast data stream you need to install the BUFRdisplay utility. See for installation instructions also chapter 1.1.6.

From the “Geonetcst” and “Toolbox” main menu select the option “*Configuration*” and “*Folder*” and select “*Bufrdisplay*”. Browse to the appropriate data output directory. Here as output location “d:\GNC_out” is used. Press “Save” to store the settings. Note that Bufrdisplay is storing some temporary program files in the output directory, so ensure that you have the proper administration rights.

From the “Geonetcst” and “Toolbox” main menu select the option “*Generic BUFR data Visualization*” and “*Show BUFR data using BUFRdisplay*” sub menu items and if the output directory is properly assigned, press “*Import*”. In the Command Line Interpreter (CMD.exe) window, acknowledge the copyright of Francis Breame by pressing <enter> and the BUFRdisplay utility is opened.

From the BUFRdisplay window select “*File*” and “*Open*”, navigate to the folder D:\GNC_exercisedata\gnc_data\mpef\2010\01\27 and select the file: L-000-MSG2_-MPEF_____ -AMV_____ -000001____ -201001270045__ and press “*Open*”. Check the various attributes that are contained within this Atmospheric Motion Vector (AMV) BUFR file under the “Data Selection” window. Note that to display the AMV data the following attributes need to be specified:

- for the Latitude field: 12 Latitude (high accuracy)
- for the Longitude field: 13 Longitude (high accuracy)
- for Data field: 18 Wind Speed

Make sure that under the “Options” section the option: “Plot Vector Mode” is activated

now for Vector Direction field: 17 Wind Direction

Now enter these values for the respective fields situated directly below the Data Attribute window: for Latitude field type “12”, for the Longitude field type “13”, for Data field type “18” and for Vector Direction field type “17” respectively. Note the values and the time stamp given. When the appropriate attributes are provided, press under “Actions” the option “*Input/decode data*” (situated on the mid-right hand side of the BUFRdisplay window). See also figure 4.11.1. After the data is decoded select again from the “Actions” the option “*Generate Map*” and the map window with the AMV’s are displayed. Close the map and from the lower right hand part of the BUFRdisplay window select the option “*Zoom*” and enlarge the zoom factor to “5” by moving the slide bar to the right hand side using the mouse. Press the option “*Generate Map*” again. Now use the slide bars at the right hand side and lower part of the map display window to navigate over the map. Close the map once more.

Select from the lower left hand part of the BUFRdisplay window the option “*Projection*” and now specify as projection “*Stereographic*”, and press the option “*Generate Map*” again. Your results should resemble those presented in figure 4.11.2.

Figure 4.11.1: BUFRdisplay main window using the settings to display AMV data

Figure 4.11.2: AMV's displayed in Stereographic projection over Eastern Africa

After visualization close the map and to close BUFRdisplay, select from the menu “File” and “Exit”. Repeat the procedure and use as input the Tropospheric Humidity data, available from the same directory. Select as input file: L-000-MSG2__-MPEF_____ -TH_____ -000001 - 201001270245 - and as for Latitude field type “14”, for the Longitude field type “15”, for Data field type “23”. Press under “Actions” the option “Input/decode data” and “Generate Map” respectively. Note the map displayed. Close BUFRdisplay. Also consult the BUFRdisplay user guide for a more detailed description of the functionality of this utility.

4.12 PROBA-VEGETATION

Recently a number of Proba-Vegetation derived products are being disseminated through GEONETCast for Africa and Latin America. First the NDVI product for Africa will be retrieved. Further information can be obtained from <http://land.copernicus.eu/global/products/NDVI>. Product user manuals are available from http://land.copernicus.eu/global/sites/default/files/products/GIO-GL1_PUM_NDVI1_V1.00.pdf and <http://land.copernicus.eu/global/sites/default/files/products/GIOGL1-ProductUserManual-NDVI-V2-I1.31.pdf>.

From the “Geonetcast” and “Toolbox” main menu select the option “Configuration” and “Folder” and select “PROBA V Africa”. Browse to the appropriate data input and output locations and in the case of PROBA note that the data is stored in “D:\ GNC_exercisedata\gnc_data\ProbaV”, where “D:” is the designated hard disk drive location. Here as output location “D:\GNC_out” is used. Press “Save” to store the settings.

In order to import the dekadal Proba-V NDVI, from the “Geonetcast” and “Toolbox” main menu select the option “PROBA V Products”, “PROBA V Africa” and “NDVI”.

Import the dekadal NDVI map for the first dekade of June 2014, enter “20140601”. Note the format that is required for the Date stamp (yyyyymmddkk).

After import the import is completed open the file “Proba_ndvi20140601”, use as “Representation” “NDVI1”. Add the country boundary vector file “Country_02”, no info and boundaries only, use a black colour for the boundaries.

Note the difference in map extend, see also figure 4.4.2 showing an imported SPOT VGT NDVI product. In order to be able to use the PROBA products together with those from SPOT VGT, here as example the PROBA NDVI map is going to be resampled to the VGT products for Africa.

Right click with the mouse the file “Proba_ndvi20140601” and from the context sensitive menu select the option “Spatial Reference Operations” >> “Resample”. As resampling method select “Nearest Neighbour”, as output map specify “Proba_ndvi20140601_res” and as Georeference select “vgt4ndvi”, leave other options as default and press “Show” and use as Representation “NDVI1”.

Figure 4.12.1: Proba-V NDVI (left) and resampled to SPOT-VGT georeference (right)

In a similar manner also the FCover and LAI products can be retrieved. Note that for the Africa window the FCover and the LAI time stamp required is “20140524”. As Representations “fvc” and “lai” can be used respectively.

Note that in order to import the Proba-Vegetation products for Latin America the processing routines are operating in a similar manner and the file names have a suffix “_LA”.

APPENDICES

Appendix 1: Other freeware utilities that can be used in conjunction with ILWIS3.7.2

For Jason-2 Data:

Basic Radar Altimetry Toolbox is available at: http://www.altimetry.info/html/data/toolbox_en.html or http://earth.esa.int/brat/html/data/toolbox_en.html

For SPOT-Vegetation data:

New version of the VGExtract software. This new version is 1.4. With additional output format: ILWIS (.mpr)

Windows, with JAVA integrated:

http://www.vgt4africa.org/VGExtract/Windows/VM/setupVGExtract_VM.exe

Windows version, without JAVA (JAVA should already be installed)

http://www.vgt4africa.org/VGExtract/Windows/NoVM/setupVGExtract_NoVM.exe

Linux, without JAVA

http://www.vgt4africa.org/VGExtract/Linux/NoVM/setupVGExtract_NoVM.bin

Linux, with JAVA

http://www.vgt4africa.org/VGExtract/Linux/VM/setupVGExtract_VM.bin

For METOP-AVHRR/3 Data:

VISAT-BEAM, with the Metop-AVHRR/3 import plug-in (version 1.3):

Home page BEAM:

<http://www.brockmann-consult.de/beam/>

Downloads of BEAM:

<http://www.brockmann-consult.de/beam/downloads.html>

Download of METOP AVHRR Level-1b Product Reader

<http://www.brockmann-consult.de/beam-wiki/display/BEAM/Plug-ins>

For Satellite Position Prediction software:

SATSCAPE is a satellite tracking program for Windows

<http://www.satscape.info>

WXTRACK: developed by David Taylor:

<http://www.satsignal.eu/software/wxtrack.htm#DownloadWXtrack>

For more Marine Applications and Processing:

BILKO, supported by UNESCO, BILKO is available from homepage:

<http://www.noc.soton.ac.uk/bilko/>

For visualization and export of BUFR encoded data:

For quick visualization of (multiple) BUFR encoded files in the GEONETCast data stream, developed by Francis Breame

<http://www.vf0123.btinternet.co.uk/> or <http://www.elnath.org.uk/>

For statistical computing:

R is a language and environment for statistical computing and graphics and is available from the R-Project homepage.

<http://www.r-project.org/>

Appendix 2: Structure of the sample data on DVD(s) and from the ITC FTP site

In the figure below the directory structure is provided to execute the exercises. Note that the sub-directory “GNC_out” can be copied to your local disk drive and this directory can be used as backup! Make the copied “GNC_out” directory, e.g. copied to the root of your d:\ drive your ILWIS working directory.

Figure: Directory structure for the exercises

When conducting the exercises as described in chapter 4.6.2, 4.8, 4.9 and 4.12, you should also have the following additional sub-directories:

- D:\GNC_exercisedata\gnc_data\Copernicus
- D:\GNC_exercisedata\gnc_data\H_SAF
- D:\GNC_exercisedata\gnc_data\NWCSAF
- D:\GNC_exercisedata\gnc_data\MPEF_FIRC
- D:\GNC_exercisedata\gnc_data\ProbaV

From the ITC FTP site ([ftp://ftp.itc.nl/pub/52n/](http://ftp.itc.nl/pub/52n/)) the data can also be obtained. Download the files and ensure that the same directory structure is obtained as indicated above. Note that some zipped files are large; you need appropriate bandwidth to download the files. If this is not the case you can request a set of DVD's by sending an email to the corresponding author.

Appendix 3: MSG Data Retriever settings for exercise 4.1

Follow the steps to set the appropriate source folder location for the MSG sample data provided for exercise 4.1

Open from the Geonetcast and toolbox menu the MSG-HRIT and MSG-HRIT and MSG Data Retriever options. Click the button “Start MSG Data Retriever”

From the Data Retriever Menu, select the option “File” and from the popup menu the option “Data Sources..” The data sources menu is opened; see also figure 1. In case there are already data source folders specified delete these, using the “Delete” button.

Figure 1: Data source folder specification

To define the appropriate data source for the MSG-HRIT sample data provided, press the “Create” button, to create a new data source. Use the browse button and move to the appropriate folder. Enter the specifications as given in figure 2.

Figure 2: Create a new source folder to specify the location of the MSG-HRIT sample data

Please note that the data is directly residing under the source folder, not in a date formatted structure. Only a few sample images are provided. When pressing the auto detect button, the “Last day of data” will be assigned as: 1/20/2010

Appendix 4: Change logs for the various GEONETCast Toolbox XML versions

Change Log GEONETCast toolbox XML version 1.1

Data Manager:

Empty folders that are a destination folder for one of the items are no longer accidentally) deleted. This solves the accidental deletion of the famous Other/RSS/MPEF when it was empty.

Wildcard characters * and ? are now allowed in the filename pattern (thus not full regular expressions). Due to this change, you need to go once through your configuration file to append a * to all patterns, otherwise they don't match the Geonetcast files anymore.

MPEF:

Included the CLA (transformed from BUFR into phase, low-medium and high cloud percentages per segment / pixel)

VGT4Africa:

Included new product BA (Burnt Area). Map value is yyjulianday (e.g. map value of 30219 is year 30 and julian day 219)

Real time visualization:

Included GOES-MSG TIR composite (from INPE), loop of 5 hours.

Web Mapping Service:

Included position of the ITCZ, for the Northern Hemisphere

Included NOAA weather charts. For Northern Hemisphere, Europe and Africa, Africa and Asia and Latin America and Africa. Forecast for up to 36 hours with wind speed, wind direction and temperature.

Flight level selected is FL050, meaning situation at 5000 feet, or at a standard barometric pressure of 850 millibar (assuming height approximation of roughly 33 feet per millibar):

$$\begin{aligned}1013.25 - 850 &= 163.25 \text{ mb} \\163.25 * 33 &= 5387.25 \text{ feet} \\5387.25 * 0.304 &= 1637 \text{ metres}\end{aligned}$$

This assumes standard barometric pressure (1013.25 mb at sea level – using standard datum), does not include local topography. This flight level is the lowest level and in many cases will correspond to ground surface phenomena for wind speed, direction and temperature.

Other modifications:

VGT4Africa:

Change of batch routines for import of DMP, NDVI, NDWI, SWB and VPI. These files are now decompressed using 7z.

Real time animations (for MSG and GOES-TIR composite):

The routine to create a scheduled task has been changed as it did not work under WINDOWS-7 (the batch start directory had to be defined for the scheduled task to be properly initiated).

Change Log GEONETCast toolbox version 1.2

SAF products

- 7Z is now used for decompression of original files (this was bzip2-104-x86-win32.exe).

Vector data in sub-directory util\maps\

- Coordinate system has been changed to latlon (this was initially set to latlonwgs84.scy).

Batch routines

- All batch routines have been checked, for consistency some batch routines have been renamed, e.g. those used to import the MPEF and LRIT products and images respectively.

Service objects

- For the various new import routines service objects have been included in the sub-directory \Util. These have also been copied into the sub-directory \System. When installing the toolbox all files for this toolbox subdirectory will be copied to the ILWIS\System sub-directory and are available to the user. Files in this category are georeferences, coordinate systems, lookup tables, etc.

Removed files

- Some old files with extension DLL (cygpng12.dll and cygz.dll) have been removed from the sub-directory \util. These files have been used for extraction of the GRIB formatted data. A new version of WGRIB is now used as the old version was causing instability under WINDOWS-7. Also bzip2-104-x86-win32.exe has been removed as it is no longer used.

New in this version

- **MPEF**
 - NDVI from MSG, import of NDVI Min, Max and Mean from the whole field of view of the SEVIRI instrument.
 - Due to current review of the FIR-A product, the FIR-G product has been added. This grid file is transformed to a point file (to open as table right-click with the mouse on the point file created).
- **DevCoCast**
 - **INPE**
 - Latin America: import routine added for the Fire Ascii from GOES and NOAA.
 - **PML**
 - Added various import routines for the marine products disseminated derived from MODIS and MERIS, for Africa (various) and Latin America (Brazil, MERIS only). The following products are now supported:
 - from MODIS: Chlorophyll-A, Turbidity Kd-490 and Water leaving radiances (nLw_547 and nLw_667);
 - from MERIS: Algal-1 and 2, and Water leaving radiances (nLw_490, nLw510, nLw 560 and nLw_619).

Regions covered for Africa are: Algeria-Tunisia, Egypt, Ghana, Libya, Madagascar (east and north-east), Morocco (north and south), Mozambique, Red Sea and Sierra Leone.

Region covered for Latin America is Brazil.

- **TAMSAT**

- New set of import routines for the product released after 11 March 2011, the file format has changed from TIF to NETCDF. Old routines are still available.

- **EAMNET**

- Added various import routines for the marine products disseminated, derived from MODIS and MERIS, for Africa. The following products are now supported:

- from MODIS: Chlorophyll-A, Turbidity Kd-490, Normalized Fluorescence Line Height and Sea Surface Temperature;
 - from MERIS: Algal-1 and 2, Total Suspended Matter and Yellow Substance.

Regions covered for Africa are: Angola, Cote d'Ivoire, Guinea, Mauritania, Mozambique Channel, Namibia, Nigeria, Senegal, Somalia (north and south), Southern Africa (eastern, southern and western part), Tanzania.

- **AVISO**

- AVISO altimetry products (pre-processed with BRAT) can be imported using different resolutions.

- **EAMNET**

- Complete set of import routines for the various marine products produced through EAMNET, derived from MODIS and MERIS for Africa.

- **AMESD SADC**

- Set of import routines is added to import the products that are disseminated through GEONETCast by AMESD-SADC, related to agriculture, drought, fire and weather forecasting. Not all import routines are operational at this moment.

Additional remarks: Use is made of sample data in a format that will be disseminated by GEONETCast in the near future.

Currently import routines have been checked for the following items:

- **Drought:**

- Vegetation performance maps:
VCI
SDVI
PASG

- **Agriculture:**

- Agricultural products from Remote Sensing:
Current rainfall estimates map
Rainfall estimates compared with average (%)
Cum rainfall map
Cum rainfall map compared with average
NDVI compared with average (difference)
NDVI compared with average (%)
WRSI
SMI

Cum DMP
Cum DMP compared with average

- **CSIR Fire and SAWS Seasonal Forecast**
All product import routines have been checked with sample data provided by CSIR and SAWS

Change Log GEONETCast toolbox version 1.3

In the XML version 1.3 of the GEONETCast toolbox various changes have been implemented. The most important are:

- Removed the Web Mapping Services and AMESD-SADC import utilities into two separate toolboxes, the ISOD and AMESD-SADC toolboxes respectively. These new toolboxes can be downloaded from <http://52north.org>. Consult the Installation and User Guides provided for these new toolboxes for further information. See also appendix 5.
- Removed various import routines for ENVISAT (MERIS) based EAMNET marine products due to the fact that these products are not provided any longer due to malfunctioning of the ENVISAT satellite as from 08 April 2012 onwards.
- Removed the pre-March 2011 import routines for the TAMSAT products. The current products are disseminated in NETCDF format. Older products can be retrieved using the ISOD toolbox.
- Removed the LRIT MSG import and creation of IR Composite. Currently MSG LRIT is not disseminated any longer and therefore the global TIR composite was having a gap at 0 degree longitude.

Additions made are:

- New import routines for Fengyun 2D high resolution panchromatic and low resolution multi spectral channels. Note that the satellite orbit model still needs further validation.
- Added import routines for MPEF to import the FIRG product, daily NDVI and the dekadal NDVI.
- Included a generic Geotif import routine.
- Included visualization capability for BUFR encoded data, using BUFRdisplay

The GEONETCast toolbox v1.3 has become a substantial “lighter” version as compared to v1.2. Users found it difficult to find their way in the large number of routines. This is now solved by creation of separate toolboxes and it is up to the user to install these plug-ins as well.

Some of the routines under the DevCoCast menu have become obsolete as the data is no longer provided through EUMETCast Europe, Africa. Currently it is not clear to the author if data is still disseminated via GEONETCast America's. Until this is has been sorted these routines are not removed.

Change Log GEONETCast toolbox version 1.4

In the XML version 1.4 of the GEONETCast toolbox various changes have been implemented. The most important are:

- Upgrade reflecting the EUMETSAT spacecraft position change (effective from 19 January 2013), from MSG2 now use of MSG3. All import routines using filenames affected by the shift from MSG2 to MSG3 (e.g. LRIT and MPEF routines) are adapted and can incorporate both MSG2 and MSG3 file name conventions.
- MPEF FIRA has been removed and now FIRG and FIRG can be used.

- Use of the latest versions of BufrTool and BufrDisplay. For some MPEF products, like TOZ, GII or the RSS RII, processing takes a long time as many records are retrieved and have to be resampled. If Bufr encoded data does not need to be imported for further GIS processing and is used for visualization only, the use of the BufrDisplay routine is recommended.
- BufrTool 'siteconf' message solved, a configuration file is now copied from the \Util directory into the \Util sub-directory \Tables.
- Cloud Analysis Phase domain has been modified: 1=water, 2=ice, 3=mixed and 4=unknown.
- All RSS routines have been checked, these will still require an update once MSG2 is taking over the RSS service, effective by the mid of April 2013. As soon as data is operationally disseminated the required modifications will be included in this release as well.
- Use is now made of a new version of the data manager (version-2). This version has an auto-start option. Furthermore the data manager can be instructed to copy, instead of the default move (therefor leaving the data in the source folder of the receiving station, to be used by other applications). Further details on the EO web pages. Also included an updated configuration file for the Data Manager.
- Updated Product Navigator, content now reflecting the situation as of 20 March 2013.

Additions made are:

- New routines have been added to process the Surface Soil Moisture L2-12.5 km products from METOP A as well as METOP B.
- Routines have been added to process the products produced by CMA based on Fengyun 2D. A number of products could not be validated as currently these products are not disseminated like TPW, TBB IR1-120 and OLR IR1-012. A small report has been prepared on the results of the import routines and can be obtained from the corresponding author.
- The import routines for the Fengyun 2D and 2E High resolution product was modified as well as the satellite geometric model used. The high resolution data assumes a spatial resolution of 1.25 km. For all low resolution images a spatial resolution of 5 km is applied, including the visible channel! Overlay with country boundary vector file shows only minimal shift over the total field of view.
- Included a new routine to efficiently rename map lists and to convert these 'ILWIS' map lists to and from a number of other time series processing tools, like HANTS, SPIRITS and TIMESAT. Further details on the EO web pages.

Change Log GEONETCast toolbox version 1.5

In the XML version 1.5 of the GEONETCast toolbox various changes have been implemented. The most important are:

- All batch routines have been updated to reflect the changes in the GEONETCast data stream, but routines also have been made more stable as it is now also checking if the input data exists. If the data is not available the routine terminates;
- All import routines for the PML and EAMNET African Ocean data has been updated to reflect the current status. Now also the nLw for 443 nm is extracted so nLw colour composites can be made;
- Geometric model of Fengyun 2D and 2E has been updated;
- SPOT VGT NDVI routine adapted allowing also import of version 1 NDVI's;

Additions made are:

- Import routine added for METOP derived twice daily Global Sea Surface Temperature and removed the MSG-GOES SST Composite;
- New routine to process Ascot Ocean Vector Winds from METOP B and OCEANSAT-OSCAT (modelled) Winds;
- New routine added to process the Optimal Cloud Analysis (OCAE) product from MPEF;
- Small change in SAF sub-menu structure, so other SAF centres can be easily added in the future;
- Use of a new grib decoder - available in the \util sub-directory;
- Included installation and user manuals in the sub-directory \util\manuals.

Change Log GEONETCast toolbox version 1.6

In the XML version 1.6 of the GEONETCast toolbox various changes have been implemented. The most important are:

- All batch routines have been updated to reflect the changes in GEONETCast but also have been made more stable as it is checking if the input data exists. If the data is not available the routine terminates;
- The OCEANSAT-OSCAT (modelled) Winds import routine was removed as instrument currently is not operational any longer;
- Small change in MPEF and SAF sub-menu structure;
- Modified routine for MODIS fire data import, now global fires extracted and presented in single map.

Additions made are:

- Included updated installation and user manuals in the sub-directory \util\manuals. This requires Adobe Reader to be installed;
- Included import routines for the H-SAF global soil moisture and Copernicus global soil water index;
- Included routines to process the nowcasting products from the NWC-SAF derived from MSG, like Cloud Mask (CMa), Cloud Type (CT) and Cloud Height/Temperature (CTTH), note that this is a restricted service!
- Included routines to process the Lightning Detection Data from ground based ATDNET network (Sferics), note that this is a restricted service!
- Included routines to process the MPEF products from Meteosat7 (MFG) over the Indian Ocean, like Clear Sky Radiances (CSR), Clear Sky Water Vapour Winds (WVW), Cloud Analysis (CLA), Cloud Mask (CLM) and Low Resolution Cloud Motion Winds (ELW).
- New routine for visualization of the NCEP GFS data.
- New routines to process the Proba Vegetation products for Africa and Latin America.

Appendix 5: Other utilities available at the EO Community web pages at 52North.org

ILWIS plug-ins to handle free Environmental data sources

Various other software utilities have been developed over time are released via the 52North.org web portal, through the Earth Observation Community, available at: <http://52north.org/communities/earth-observation/overview>. A short overview of the freely available ILWIS plug-ins is presented below. Also dedicated ILWIS scripts are available to import the Culture MERIS, MERIS Reduced Resolution S10 and METOP AVHRR-S10 data as well as various documents and useful links.

Current data dissemination systems, like GEONETCast provide free, near real-time Environmental and Earth Observation data together with derived products to a worldwide user community. The environmental data is delivered on a global scale via communication satellites. Next to this, a multitude of environmental relevant data is residing in online archives. To easily integrate this information toolbox plug-ins have been developed. Based on user requests more dedicated toolboxes have also been developed, handling dedicated topics and specific geographic regions, like the AMESD-SADC Toolbox and the Water and Food Security Toolbox for Ethiopia.

The toolbox plug-ins, coupled with the existing ILWIS processing utilities, facilitate easy integration of large amounts of environmental data into various applications related to weather, atmosphere, oceans, land, vegetation, water and environment.

To check the ILWIS scripts library navigate to ftp://ftp.itc.nl/pub/52n/ilwis_scripts/. Here newly developed scripts are made available.

There are new plug-ins under development. These will be posted on the EO Community pages at 52North.org when ready.

General Key Features:

- open design and easy user configuration

Features GEONETCast Toolbox Version 1.6

- Updated GEONETCast data management system for dedicated storage of data
 - import routines for various satellites, Meteorological Product Extraction facility (MPEF), Satellite Application Facilities (SAF's), Chinese Meteorological Administration and 3rd party data providers such as TAMSAT, DevCoCast, MODIS, SPOT Vegetation
 - integration of METOP-AVHRR and JASON-2 data
 - (time series) export routines to BILKO, HANTS, R, SPIRITS and TIMESAT
 - calculation of solar and MSG zenith and azimuth angles
 - real time METEOSAT Second Generation visualization

Features Water and Food Security-Ethiopia Toolbox Version 1.3

- processing selected GEONETCast data relevant for water and food security monitoring and analysis for Ethiopia, including Meteorological Data Dissemination Service routines

Features ISOD Toolbox Version 1.4

- retrieval and import of data from various free online archives related to in situ climatological observations, gauge and satellite derived rainfall estimates, weather and pressure forecasts, potential evapotranspiration, normalized difference vegetation indices, ocean and elevation information, soil moisture, processing of GLDAS-Noah model and visualization of Era_Interim from ECMWF

Features AMESD-SADC Toolbox Version 1.2

- import and pre-processing of all products disseminated by the AMESD-SADC program for southern Africa, related to agriculture, drought, fire and long range forecasts

Appendix 6: Utilities available at the ITC GEONETCast web pages

For access to the Capacity Building utilities use can be made of the information and documents posted on: <http://www.itc.nl/Pub/WRS/WRS-GEONETCast>. Various documents are presented here providing further information on data dissemination systems providing a multitude of free environmental information, without the need for internet access but using a local ground receiving station for reception of the data.

For more advanced use of the environmental information in ILWIS use can be made of the so-called “GEONETCast-DevCoCast Application manual”, providing various exercises, including description, exercise data and powerpoint presentation. Also other training materials are available from the ILWIS community at <http://52North.org> as well as from <http://www.itc.nl/ilwis/downloads/ilwis33.asp>, check the left hand “Documentation” and “Applications” tabs.

Also a Moodle based Capacity Building portal, the “Earth Observation Capacity Building Portal” is under construction, providing a lot course materials provided during various workshops conducted. The link to this resource is <http://130.89.212.208:100/>. It requires a password; you can contact the corresponding author for access.