

Provenance, metadata, and e-infrastructure to support climate science

Bryan Lawrence

Rutherford Appleton Laboratory

reporting the efforts of dozens of other folks in major international projects

including, but not limited to

CMIP5 (Taylor, Stoufer)

Metafor (Guilyardi), IS-ENES (Joussaume)

Earth System Grid, Earth System Curator

(Balaji, DeLuca, Foster, Middleton, Williams)

(none of whom were consulted about the content of this talk)

&

The Global Organisation for Earth System Science Portals, and the new Earth System Grid Federation

Outline

- The Climate Problem
 - Data Generating Infrastructure and the need for metadata
 - Evaluating Australia in CMIP3 Climate Models
 - Climate Model primer
 - The problem with understanding the differences between models and the simulations they produce.
- A Brief introduction to Metafor
- An introduction to the CMIP5 Information Ecosystem
 - Aims and objectives of CMIP5
 - Global problem: Global simulations simulated globally.
 - Global Deployment of information systems.
 - The Earth System Grid Federation.
 - Quality Control and Assessment in CMIP5 and ESGF
 - Bringing the information flow together
- A tour through the CMIP5 information implementation.
 - Access control in an open world.

Outline

- The Climate Problem
 - Data Generating Infrastructure and the need for metadata
 - Evaluating Australia in CMIP3 Climate Models
 - Climate Model primer
 - The problem with understanding the differences between models and the simulations they produce.
- A Brief introduction to Metafor
- An introduction to the CMIP5 Information Ecosystem
 - Aims and objectives of CMIP5
 - Global problem: Global simulations simulated globally.
 - Global Deployment of information system
 - The Earth System Grid Federation.
 - Quality Control and Assessment in CMIP5
 - Bringing the information flow together
- A tour through the CMIP5 information implementation
 - Access control in an open world.

Talk 3 of 3:

1: Information Network interoperability

2: Metadata Futures

- including more details of greater role for RDF in the work discussed here)

All to be on my blog

<http://home.badc.rl.ac.uk/lawrence/talks>

... all seems rather simple doesn't it?
Nice consumable curves ...
Enough for mitigation policy perhaps, but enough for adaptation policy?

In the beginning: observations

WMO

Images: from J. Lafeuille, 2006

All linked up, with global data distribution.

World Meteorological Organisation have been doing e-infrastructure for years!

**British Atmospheric
Data Centre**

NATIONAL CENTRE FOR ATMOSPHERIC SCIENCE
NATIONAL ENVIRONMENT RESEARCH COUNCIL

Centre for Environmental
Data Archival
SCIENCE AND TECHNOLOGY FACILITIES COUNCIL
NATIONAL ENVIRONMENT RESEARCH COUNCIL

**National Centre for
Earth Observation**

NATIONAL ENVIRONMENT RESEARCH COUNCIL

NERC Observatories and Sensor Networks

NERC Mobile Research Sensors

Slide courtesy of Alan Gadian, NCAS

Old Weather/New Results

Index to catalogue ADM55

[Back to main index](#)

Log number	Ship name	Year	Date	Description
1 (view pages)	ADVENTURE	1771	1771/Nov/28--1774/July/12	Log kept by Commander T Furneaux. Voyage of discovery and surveying: Pacific, Australia, America
2 (view pages)	ADVENTURE	1789	1789/Oct/25--1790/May/30	Log kept by Lieutenant P N Inglefield. Pacific, Australia, America
3 (view pages)	ALEXANDER	1818	1818/Jan/15--1818/Nov/9	Journal kept by Captain W E Parry. A narrative account of voyage of discovery, North West Passage and Arctic
4 (view pages)	ALEXANDER	1818	1818//--1819//	Remarks on Magnetism and Meteorology kept by Captain W E Parry during voyage of discovery of North West Passage and Arctic
5 (view pages)	ALEXANDER	1818	1818//--1819//	Rates of Chronometer Days work etc kept by Captain W E Parry during voyage of discovery of North West Passage and Arctic
6 (view pages)	ASSISTANT	1791	1791/May/19--1793/Mar/5	Log kept by Commander N Portlock. Cape, Pacific, accompanying Captain Bligh in the Providence

20th Century Reanalysis

- Using data collected under the umbrella of the Atmospheric Circulation Reconstructions of the Earth (ACRE) initiative
- Assimilating (only) surface observations of synoptic pressure, monthly sea surface temperature and sea ice distribution to produce
- Data available from Jan 1871 to 2008 from **NOAA ESRL** ... but:
- 1 GB/year/variable, 56 ensemble members (+mean and spread), 10 variables (there are more), 120 years = 70 TB ...

http://www.esrl.noaa.gov/psd/data/gridded/data.20thC_ReanV2.html

**British Atmospheric
Data Centre**

NATIONAL CENTRE FOR ATMOSPHERIC SCIENCE
NATURAL ENVIRONMENT RESEARCH COUNCIL

**Centre for Environmental
Data Archival**
SCIENCE AND TECHNOLOGY FACILITIES COUNCIL
NATURAL ENVIRONMENT RESEARCH COUNCIL

**National Centre for
Earth Observation**

NATIONAL ENVIRONMENT RESEARCH COUNCIL

... and so to metadata/provenance

- Neither of the last two examples would be possible without metadata
 - Ship logbooks with location, time, along with measurements
 - (Actually the measurements themselves were “metadata” for the ship logs.)
 - Station data with information about location and calibration
- But both demonstrate problems with lack of metadata too:
 - How were those ship measurements made, and with what accuracy?
 - Did that station move, and if so, did anyone write it down (movements often lead to discontinuities in data records)
- Research data systems generate a wealth of information, usually recorded for a specific task.
 - But that information, with sufficient information, can be repurposed, reinterpreted, and reused!
- But the sheer amount of data can overwhelm one's ability to reuse if one can't get at basic facts as to what was done, how, and why!

The scalability of real metadata

Figure 6 — Minimum information necessary to describe the local scale environment of an urban station, consisting of (a) template to document local setting, (b) sketch map to situate the station in the larger urban region, and (c) an aerial photograph.

WMO/TD 1250 (2006) ([pdf](#))

(Research instruments often don't bother
with this level of info, to the detriment of reuse)

... but even this sort of metadata can be invisible (and hence, useless), if it's not machine readable.

Humans can't deal with thousands of such things (at least not without crowd sourcing, and that only works for “interesting” tasks).

Metadata needs to be machine readable.

Humans and Big Data

A person working full time for a year has about 1500 hours to do something. Moore's Law wont change that.

(In the UK 220 working days a year is about standard. Let's remove about 20 days for courses, staff meetings etc ... so that leaves about 200 days or, for a working day of 7.5 hours, a working year of about 1500 hours.)

- What does a 50 TB dataset mean?

- A single lat/lon map might be of order 50 Kb ... so we have of the order of 10 billion maps. So, if we look at each map for 10s, one individual could quality control those maps in, say, two thousand years of work! Bring on crowd sourcing ... (but not all problems are sexy)

*We will never **look** at **all** our data.*

We need to do automatic quality control on ingestion.

*We **have** to provide tools so users can select what they want not download entire datasets*

Tools need metadata!

- If it takes 2 minutes to find something, and have a quick look at it and, say, extract a parameter name, you can process 45,000 items a year, but no human could do that full time (repetitive boredom)! (Maybe 30K in two years?)

*So, particularly with respect to observational data, we can't manually reprocess our files to create new information about the data we hold ... we have to automate ... **automation needs compliant metadata** ...*

Storage costs going down; metadata costs going up!

Climate – Delving Deeper ...

IPCC
Fourth
Assessment
Report:

(Sorry:
not much
agreement in
AR4 -
No stippling)

Figure 10.12. Multi-model mean changes in (a) precipitation (mm day⁻¹), (b) soil moisture content (%), (c) runoff (mm day⁻¹) and (d) evaporation (mm day⁻¹). To indicate consistency in the sign of change, regions are stippled where at least 80% of models agree on the sign of the mean change. Changes are annual means for the SRES A1B scenario for the period 2080 to 2099 relative to 1980 to 1999. Soil moisture and runoff changes are shown at land points with valid data from at least 10 models. Details of the method and results for individual models can be found in the Supplementary Material for this chapter.

Spatial and temporal subsetting ... statistics over models ...

So why was Australia not stippled?

Interannual variability means that when our projections need to start in the right state (and capture that variability correctly too).

Model uncertainty means that we may not believe our model(s) (any or all) have the relevant resolution and/or physics to capture important regional processes.

Scenario uncertainty means that we are not sure of the impact of different economic and emission futures.

(Australia is unlucky, some regions more predictable than others, global mean much more predictable than any region)

*So what were the salient differences between the models? (Forget looking at the code, these models have **millions** of lines of code each!)*

Hawkins and Sutton, Climate Dynamics, 2010
([10.1007/s00382-010-0810-6](https://doi.org/10.1007/s00382-010-0810-6))

...and deeper: CMIP3: What models did what?

AR4: WG1 Table 10.4

>1
 1
 1

>1
 1
 1

>1
 1
 1

Model ID	Model, Country	Pre industr. control	Present day control	20th century	Commit-ment	SRES A2	SRES A1B	SRES B1	1% to 2xCO ₂	1% to 4xCO ₂	Slab ocean control	2xCO ₂	AMIP
1	BCC-CM1, China	2	2	4	2	2	2	2	1	1	1	4	
2	BCCR-BCM2.0, Norway	1	1	1	1	1	1	1	1	1	1	1	1
3	CCSM3, USA *	2	1	9	5	5	5	8	1	1	1	1	
4	CGCM3.1(T47), Canada	1	1	5	5	5	5	4	1	1	1	1	1
5	CGCM3.1(T63), Canada	1	1	1	1	1	1	1	1	1	1	1	1
6	CNRM-CM3, France	1	1	1	1	1	1	1	1	1	1	1	1
7	CSIRO-MK3.0, Australia	2	1	3	3	3	3	3	3	3	1	1	1
8	ECHAM5/MPI-OM, Germany	1	1	4	3	3	3	3	3	3	1	1	3
9	ECHO-G, Germany/Korea	1	1	5	4	4	3	3	1	1	1	1	3
10	FGOALS-g1.0, China	3	1	3	3	3	3	3	3	1	1	1	3
11	GFDL-CM2.0, USA	1	1	3	1	1	1	1	1	1	1	1	
12	GFDL-CM2.1, USA	1	1	3	1	1	1	1	1	1	1	1	
13	GISS-AOM, USA	2	1	2	1	1	2	2	1	1	1	1	
14	GISS-EH, USA	1	1	5	1	1	4	1	1	1	1	1	
15	GISS-ER, USA	1	1	9	1	1	5	1	1	1	1	1	
16	INM-CM3.0, Russia	1	1	1	1	1	1	1	1	1	1	1	6
17	IPSL-CM4, France	1	1	2	1	1	1	1	1	1	1	1	
18	MIROC3.2(hires), Japan	1	1	1	1	1	1	1	1	1	1	1	
19	MIROC3.2(medres), Japan	1	1	3	1	3	3	3	3	3	1	1	
20	MRI-CGCM2.3.2, Japan	1	1	5	1	5	5	5	5	1	1	1	
21	PCM, USA	1	1	4	3	4	4	4	4	1	1	1	
22	UKMO-HadCM3, UK	2	1	2	1	1	1	1	1	1	1	1	
23	UKMO-HadGEM1, UK	1	1	1	1	1	1	1	1	1	1	1	

Rows: Models, and their output types. Columns: Experiments and Projections
(Three layers of complexity: models, experiments, output ... each of which is itself complex)

Digression: What is a model?

Primarily
Mathematical
(not statistical)
representation of a
complex system of
climate processes

Image: from J. Lafeuille, 2006

What is a Coupled Climate Model?

Answer: Lots of coupled partial differential equations solved via iterative numerical techniques. Grid resolution controls whether equations really represent processes or parameterised versions of them (which will have some statistical properties).

The World in Global Climate Models

FAR:1990
SAR:1995
TAR:2001
AR4:2007
AR5:2013

State of the Art: Model Comparison

Table 1 The models used in the present study, including, configurations (near the equator) and number of years of simulations

Model	Institution	Atmosphere resolution	Ocean resolution	Length pictral	Length lpccto2x	Length lpccto4x
CCSM3	NCAR (USA)	T85L26	1.125°×0.27°L40	230	150	n/a
CGCM3.1(T47)	CCCMA (Canada)	T47L31	1.85°×1.85°L29	500	150	150
CNRM-CM3	Meteo-France/CNRM (France)	T63L45	2°×0.5°L31	390	100	110
CSIRO-Mk3.0	CSIRO (Australia)	T63L18	1.875°×0.84°L31	380	10	n/a
ECHAM5/MPI-OM	MPI-M (Germany)	T63L31	1.5°×0.5°L40	332	100	81
FGOALS-g1.0	LASG/IAP (China)	T42L26	1°×1°L33	150	80	n/a
GFDL-CM2.0	GFDL (USA)	2.5°×2°L24	1°×0.33°L50	500	100	160
GFDL-CM2.1	GFDL (USA)	2.5°×2°L24	1°×0.33°L50	500	150	160
GISS-AOM	NASA/GISS (USA)	4°×3°L12	4°×3°L16	251	n/a	n/a
GISS-EH	NASA/GISS (USA)	5°×4°L20	2°×2°L16	500	80	150
GISS-ER	NASA/GISS (USA)	5°×4°L20	5°×4°L13	400	100	n/a
INM-CM3	INM (Russia)	5°×4°L21	2.5°×2°L33	330	n/a	n/a
IPSL-CM4	IPSL (France)	2.5°×3.75°L19	2°×0.5°L31	230	80	n/a
MIROC3.2(hires)	CCSR/NIES/FRCGC (Japan)	T106L56	0.28°×0.1875°L47	100	10	n/a
MIROC3.2(medres)	CCSR/NIES/FRCGC (Japan)	T42L20	1.4°×0.5°L43	500	100	150
MRI-CGM2.3.2	MRI (Japan)	T42L30	2.5°×0.5°L23	350	150	150
PCM	NCAR (USA)	T42L18	0.66°×0.5°L32	350	96	90
UKMO-HadCM3	HadleyCentre (UK)	3.75°×2.5°L19	1.25°×1.25°L20	341	10	n/a
UKMO-HadGEM1	HadleyCentre (UK)	1.875°×1.25°L38	1°×0.33°L40	80	10	n/a
SINTEX T30	IPSL/INGV (France, Italy)	T30L19	2°×0.5°L31	200	n/a	n/a
SINTEX T106	INGV/IPSL (Italy, France)	T106L19	2°×0.5°L31	100	n/a	n/a
SINTEX T106mod	IPSL/INGV (France, Italy)	T106L19	2°×0.5°L31	100	n/a	n/a
HadOPA	CGAM/IPSL (UK, France)	3.75°×2.5°L19	2°×0.5°L31	100	n/a	n/a

The only flux corrected model is MRI-CGM2.3.2

1: Tabulate some interesting property (and author grafts hard to get the information)

Guilyardi E. (2006): El Niño- mean state - seasonal cycle interactions in a multi-model ensemble. Clim. Dyn., 26:329-348, DOI: [10.1007/s00382-005-0084-6](https://doi.org/10.1007/s00382-005-0084-6)

State of the Art: Model Comparison

TABLE 2. Description of model parameterizations for stratiform (i.e., large scale) and convective precipitation.

TABLE 1. List of IPCC global coupled climate models analyzed in the present study and Model resolution is characterized by the size of a horizontal grid on which model output was levels. Spectral models are also characterized by their spectral truncations. Equilibrium climat

Model label and climate sensitivity	Resolution	Institution a
CGCM3.1(T47) 3.6 K	96 × 48 L32 T47	Canadian Centre for Climate Modelling (http://www.cccma.ec.gc.ca/models/cgc)
CGCM3.1(T63) 3.4 K	128 × 64 L32 T63	Canadian Centre for Climate Modelling (http://www.cccma.ec.gc.ca/models/cgc)
CNRM-CM3 n/a	128 × 64 L45 T63	Centre National de Recherche Météorologique manuscript submitted to <i>Climate Dyn</i>
ECHAM5/MPI-OM 3.4 K	192 × 96 L31 T63	Max-Planck-Institut für Meteorologie, Germany
ECHO-G 3.2 K	96 × 48 L19 T30	Meteorological Institute of the University of Tübingen, Germany
GFDL-CM2.0 2.9 K	144 × 90 L24	Geophysical Fluid Dynamics Laboratory, Princeton University, USA (Marotzke et al. 2006)
GFDL-CM2.1 3.4 K	144 × 90 L24	Geophysical Fluid Dynamics Laboratory, Princeton University, USA (Marotzke et al. 2006)
GISS-AOM n/a	90 × 60 L12	Goddard Institute for Space Studies Laboratory (http://aom.giss.nasa.gov)
GISS-ER 2.7 K	72 × 46 L20	Goddard Institute for Space Studies Laboratory (Russell et al. 2000)
INM-CM3.0 2.1 K	72 × 45 L21	Institute of Numerical Mathematics, Russian Academy of Sciences, Russia
IPSL-CM4.0 4.4 K	96 × 72 L19	Institut Pierre-Simon Laplace, France (http://ods.ipsl.jussieu.fr/omamce/IPSL-CM4.0)
MIROC3.2(hires) 4.3 K	320 × 160 L56 T106	Center for Climate System Research, Japan
MIROC3.2(medres) 4.0 K	128 × 64 L20 T42	Center for Climate System Research, Japan
MRI-CGCM2.3.2 3.2 K	128 × 64 L30 T42	Meteorological Research Institute, Japan
NCAR-CCSM3 2.7 K	256 × 128 L26 T85	National Center for Atmospheric Research, USA
NCAR-PCM 2.1 K	128 × 64 L26 T42	National Center for Atmospheric Research, USA (et al. 2006)

Kharin et al, Journal of Climate 2007 doi: [10.1175/JCLI4066.1](https://doi.org/10.1175/JCLI4066.1)

Model name	Stratiform precipitation	Convective precipitation
CCSM3, CCSM2	Prognostic condensate and precipitation parameterization (Zhang et al. 2003)	Simplified Arakawa and Schubert (1974) (cumulus ensemble) scheme developed by Zhang and McFarlane (1995)
CGCM3.1	Precipitation occurs whenever the local relative humidity is supersaturated	Zhang and McFarlane (1995) scheme
CNRM-CM3	Statistical cloud scheme of Ricard and Royer (1993)	Mass flux convection scheme with Kuo-type closure
CSIRO-Mk3.0	Stratiform cloud condensate scheme from Rotstayn (2000)	Bulk mass flux convection scheme with stability-dependent closure (Gregory and Rowntree 1990)
ECHAM5/MPI-OM	Prognostic equations for the water phases, bulk cloud microphysics (Lohmann and Roeckner 1996)	Bulk mass flux scheme (Tiedtke 1989) with modifications for deep convection according to Nordeng (1994)
FGOALS-g1.0	Same as PCM	Zhang and McFarlane (1995) scheme
GFDL-CM2.0, GFDL-CM2.1	Cloud microphysics from Rotstayn (2000) and macrophysics from Tiedtke (1993)	Relaxed Arakawa-Schubert scheme from Moorthi and Suarez (1992)
GISS-AOM	Subgrid-relative humidity-based scheme	Subgrid plume and buoyancy-based scheme (online at http://aom.giss.nasa.gov/DOC4X3/ATMOC4X3.TXT)
GISS-ER	Prognostic stratiform cloud based on moisture convergence (Del Genio et al. 1996)	Bulk mass flux scheme by Del Genio and Yao (1993)
HadCM3	Large-scale precipitation is calculated based on cloud water and ice contents (similar to Smith 1990)	Bulk mass flux scheme (Gregory and Rowntree 1990), with the improvement by Gregory et al. (1997)
HadGEM1	Mixed phase cloud scheme (Wilson and Ballard 1999)	Revised bulk mass flux scheme
INM-CM3.0	Stratiform cloud fraction is calculated as linear function of relative humidity	Lagged convective adjustment after Betts (1986), but with changed referenced profile for deep convection
IPSL-CM4	Cloud cover and in-cloud water are deduced from the large-scale total water and moisture at saturation (Bony and Emmanuel 2001)	Moist convection is treated using a modified version (Grandpeix et al. 2004) of the Emanuel (1991) scheme
MIROC3.2-medres	Prognostic cloud water scheme based on Le Treut and Li (1991)	Prognostic closure of Arakawa-Schubert based on Pan and Randall (1998) with relative humidity-based suppression (Emori et al. 2001)
MIROC3.2-hires		Prognostic Arakawa-Schubert based on Pan and Randall (1998)
MRI-CGCM2.3.2a	Precipitation occurs whenever the local relative humidity is supersaturated	Zhang and McFarlane (1995) scheme
PCM	Precipitation occurs whenever the local relative humidity is supersaturated	

Dai, A., J. Climate 2006 doi: [10.1175/JCLI3884.1](https://doi.org/10.1175/JCLI3884.1)

2: Provide some (slightly) organised citation material (and author and readers graft hard to get the information)

State of the art: Model Comparison

Table 2 Main El Niño, mean state and seasonal cycle properties of the models (pre-industrial control)

Model	Code	ElNiño amplitude	SST (°C) Niño3	τ_x (Pa) Niño4	SCRS (%)	ICS	2×CO ₂ (%)	4×CO ₂ (%)
Observed		0.88± 0.02	25.87± 0.05	-0.029± 0.006	31	8.7		
Obs 1948–1975		0.71± 0.04	25.72± 0.49	-0.032± 0.003		10.4		
Obs 1976–2004		0.94± 0.36	26.03± 0.06	-0.026± 0.000		8.5		
CCSM3	A	0.78± 0.04	25.29± 0.08	-0.038± 0.000	20	6.1	-13	
CGCM3.1(T47)	B	0.42± 0.03	24.63± 0.15	-0.045± 0.002	41	11.6	+5	+2
CNRM-CM3	C	1.66± 0.21	23.43± 0.06	-0.026± 0.000	3	6.3	+1	+7
CSIRO-Mk3.0	D	0.90± 0.17	24.34± 0.23	-0.034± 0.000	20	7.8		
ECHAM5/MPI-OM	E	1.16± 0.09	25.16± 0.06	-0.034± 0.001	13	7.3	+29	+31
FGOALS-g1.0	F	1.93± 0.34	26.57± 0.16	-0.028± 0.001	0	6.6	-27	
GFDL-CM2.0	G	0.75± 0.19	24.74± 0.15	-0.043± 0.000	37	8.8	+20	+25
GFDL-CM2.1	H	1.32± 0.08	24.98± 0.14	-0.044± 0.000	12	12.8	+2	-18
GISS-AOM	I	0.17± 0.03	27.07± 0.01	-0.036± 0.000	45	17		
GISS-EH	J	0.86± 0.13	24.53± 0.13	-0.037± 0.001	24	0.8	-5	
GISS-ER	K	0.24± 0.01	28.16± 0.03	-0.026± 0.001	22	2.2	-21	+8
INM-CM3	L	0.92± 0.10	24.15± 0.09	-0.025± 0.001	23	6.2		
IPSL-CM4	M	1.00± 0.02	26.28± 0.08	-0.026± 0.000	13	5.9	-16	
MIROC3.2(hires)	N	0.35± 0.01	25.46± 0.14	-0.042± 0.002	86	15.4		
MIROC3.2(medres)	O	0.44± 0.11	24.81± 0.03	-0.040± 0.000	60	10.7	+5	+2
MRI-CGM2.3.2	P	0.70± 0.05	25.04± 0.04	-0.045± 0.000	35	16	+34	+77
PCM	Q	0.89± 0.19	24.23± 0.11	-0.034± 0.001	11	6.1	-8	-13
UKMO-HadCM3	R	0.77± 0.09	25.58± 0.07	-0.045± 0.001	13	10.3		
UKMO-HadGEM1	S	0.68± 0.17	23.69± 0.12	-0.064± 0.001	28	8.9		
SINTEXT30	T	0.61± 0.09	25.90± 0.08	-0.041± 0.001	13	8.5		
SINTEXT106	U	0.74± 0.07	26.27± 0.16	-0.035± 0.002	5	7.0		
SINTEXT106mod	V	0.67± 0.06	26.84± 0.25	-0.041± 0.002	8	6.6		
HadOPA	W	1.67± 0.14	27.46± 0.36	-0.035± 0.001	5	7.5		

CSRS is the seasonal cycle relative strength (in %), ICS the summer interannual coupling strength (in 10^{-3} Pa/C). The El Niño amplitude change to doubling and quadrupling of CO₂ (when compared to picntrl) are shown in the last two columns. The El Niño amplitude is defined as the standard deviation of SST in the Niño3 region. Errors were estimated with a moving block bootstrap to account for serial correlation (windows: El Niño period of Fig. 1 for standard deviation and 10 months for means). The amplitude change values underlined

3: Calculate and tabulate some interesting properties and bury in a table or figure

Guilyardi E. (2006): El Niño- mean state - seasonal cycle interactions in a multi-model ensemble. Clim. Dyn., 26:329-348, DOI: [10.1007/s00382-005-0084-6](https://doi.org/10.1007/s00382-005-0084-6)

Why does this information detail matter?

... surely a technical paper can make lots of technical references, and those in the know, are, ... in the know?

By and large: the climate projections community is actually a group of communities:
From next generation “experimenters”, to “big” GCM modellers, to regional modellers,
impacts assessment modelling, to impacts and adaptation modelling.
Information does not easily flow between communities!

We've already seen concepts:

- Experiments (e.g. specific scenario projections)
- Models, with specific (experiment dependent)
 - Resolution & Grids
 - combinations of sub-component models for specific processes.

and

- Simulations

- Models run for specific experiments (and hence specific "boundary conditions", e.g. CO₂ projections)
- with specific output variables, frequencies, and durations
- run on specific platforms

Metafor:

- 2.2 M euro EC project to deliver
 - a "Common Information Model" to document these concepts, particularly in the context of supporting the next IPCC assessment report.
 - Associated infrastructure to collect and view such documentation, and
 - Build an accompanying governance structure ...

AtmChem2D-Sources
 AtmChem3D-Sources
 AtmChemEmissionAndConc
 AtmChemKeyProperties
 AtmChemSpaceConfig
 AtmChemTransport
 AtmGasPhaseChemistry
 AtmHeterogeneousChemistry
 AtmosAdvection
 AtmosCloudScheme
 AtmosConvectTurbulCloud
 AtmosDynamicalCore
 AtmosHorizontalDomain
 AtmosKeyProperties
 AtmosOrographyAndWaves
 Atmosphere

«CodeList»
ModelComponentType

«enum»
 + Advection
 + AerolEmissionAndConc
 + Aerosol2D-Sources
 + Aerosol3D-Sources
 + AerosolKeyProperties
 + AerosolModel
 + Aerosols
 + AerosolSpaceConfig
 + AerosolTransport
 + AtmChem2D-Sources
 + AtmChem3D-Sources
 + AtmChemEmissionAndConc
 + AtmChemKeyProperties
 + AtmChemSpaceConfig
 + AtmChemTransport
 + AtmGasPhaseChemistry
 + AtmHeterogeneousChemistry
 + AtmosAdvection
 + AtmosCloudScheme
 + AtmosConvectTurbulCloud
 + AtmosDynamicalCore
 + AtmosHorizontalDomain
 + AtmosKeyProperties
 + AtmosOrographyAndWaves
 + Atmosphere
 + AtmosphericChemistry
 + AtmosRadiation
 + AtmosSpaceConfiguration

Aerosol, Atmosphere,
 Atmospheric Chemistry,
 Land Ice, Land Surface,
 Ocean Biogeochem,
 Ocean, Sea Ice

(Yes we know we shouldn't have this sort of detail in the UML, and it won't be ... shortly)

Scientific Properties:
Controlled Vocabularies developed with expert community using mindmaps and some “rules” to aid machine post processing ...

(everyone can use mindmaps: no *a priori* semantic technology knowledge required.)


```
--<node COLOR="#0033ff" CREATED="1233752067356" ID="Freemind_Link_884094832"
MODIFIED="1255963916698" TEXT="if SchemeType is "multi-levels"">
  <font NAME="SansSerif" SIZE="14"/>
--<node BACKGROUND_COLOR="#ffffff" COLOR="#996600" CREATED="1233752067356"
ID="Freemind_Link_1138073599" MODIFIED="125733030901" TEXT="Multi-LevelsScheme">
  <font NAME="SansSerif" SIZE="14"/>
--<hook NAME="accessories/plugins/NodeNote.properties">
  --<text>
 [definition]Details for the multi-levels scheme used for sea ice representation.[/definition]
  </text>
</hook>
--<node CREATED="1256041603108" ID="Freemind_Link_1643703382" MODIFIED="1257328758858"
STYLE="fork" TEXT="">
  <font NAME="SansSerif" SIZE="14"/>
  <icon BUILTIN="pencil"/>
</node>
</node>
</node>
```


A piece of the mindmap XML ...

... vocabulary driven content in web based “human entry tool”

All buttons and links above and in this column navigate away from this page. Save your work first!

Available Models

- Model Template dup
 - + Aerosols
 - + Atmosphere
 - + Atmospheric Chemistry
 - + Land Ice
 - + Land Surface
 - + Ocean Biogeo Chemistry
 - + Ocean
 - Sea Ice
 - Sea Ice Key Properties
 - Sea Ice Thermodynamics
 - Sea Ice Dynamics

Component Sea Ice Key Properties

Please add details of any other relevant subcomponents of this component

Add Subcomponent

The buttons in this box navigate to pages for this model.

View

Validate

Export XML

Model Component Sea Ice Key Properties

Validation Status: 0.0

Short Name: Sea Ice Key Properties (type: SealIceKeyProperties)

Implemented: Untick the box if there is no representation of SealIceKeyProperties in your model.

Long Name:

Component Attributes

In this section enter parameters and attributes associated with this component

General Attributes

BasicApproximations Enter string value:

ListOfPrognosticVariables Enter string value:

Use the Name and Value boxes to enter an additional parameter or attribute and its value. The "Save" button below will generate entry boxes for another parameter/attribute.

Name	Value
<input type="text"/>	<input type="text"/>

SeaIceRepresentation

SchemeType Choose one of: multi-levels

if SchemeType is "multi-levels" Multi-LevelScheme Enter string value:

if SchemeType is "ice types" IceTypesScheme Enter string value:

Multi-LevelScheme: Details for the multi-levels scheme used for sea ice representation.

Use the Name and Value boxes to enter an additional parameter or attribute and its value. The "Save" button below will generate entry boxes for another parameter/attribute.

Name	Value
<input type="text"/>	<input type="text"/>

TimeSteppingFramework

Method Choose one of: -----

(A great advertisement for Python and Django)

CIM Tools

(Spot the common factor: three groups, all python)

Provenance research and Metafor

There are a number of other major projects/paradigms addressing provenance in one way or another, including, but not limited to:

- The Open Provenance Model
- The Proof Markup Language,
- ISO19156 Observations and Measurements.

Metafor is a much more specialised activity than any of those, but the metafor concepts can be abstracted into their higher level concepts.

- In 2011, Metafor will be refactored to be O&M compliant, and we will develop an automated RDF serialisation (the current serialisation to RDF/OWL is not expected to remain stable).
- The OWL version of the Metafor CIM will subsequently be related to upper level provenance ontologies.

CMIP5

CMIP5: Fifth Coupled Model Intercomparison Project

- Global community activity under the auspices of the World Meteorological Organisation (WMO) via the World Climate Research Programme (WCRP)
- Aim:
 - to address outstanding scientific questions that arose as part of the AR4 process,
 - improve understanding of climate, and
 - to provide estimates of future climate change that will be useful to those considering its possible consequences.

Method: standard set of model simulations in order to:

- evaluate how realistic the models are in simulating the recent past,
- provide projections of future climate change on two time scales, near term (out to about 2035) and long term (out to 2100 and beyond), and
- understand some of the factors responsible for differences in model projections, including quantifying some key feedbacks such as those involving clouds and the carbon cycle

Introduction to CMIP5: The Experiments

An important focus is model evaluation and understanding...

Example: CMIP5 long-term suite of experiments

(from Karl Taylor)

Introduction to CMIP5: The Experiments

Take home point:
- many different
communities and
projects

(from Karl Taylor)

K. E. Taylor

CMIP5 in numbers

Simulations:

- ~90,000 years
- ~60 experiments
- ~20 modelling centres (from around the world) using
- ~30 major(*) model configurations
- ~2 million output “atomic” datasets
- ~10's of petabytes of output
- ~2 petabytes of CMIP5 requested output**
- ~1 petabyte of CMIP5 “replicated” output**

Which will be replicated at a number of sites (including ours), to start arriving in the next few months.

Of the replicants:

- ~ 220 TB decadal
- ~ 540 TB long term
- ~ 220 TB atmos-only
- ~80 TB of 3hourly data
- ~215 TB of ocean 3d monthly data!
- ~250 TB for the cloud feedbacks!
- ~10 TB of land-biochemistry (from the long term experiments alone).

SI Prefixes

SI prefix	Name	Power of 10 or 2	Status	
k	kilo	thousand	10^3 2^{10}	Count on fingers
M	mega	million	10^6 2^{20}	Trivial
G	giga	billion	10^9 2^{30}	Small
T	tera	trillion	10^{12} 2^{40}	Real
P	peta	quadrillion	10^{15} 2^{50}	Challenging
E	exa	quintillion	10^{18} 2^{60}	Aspirational
Z	zetta	sextillion	10^{21} 2^{70}	Wacko
Y	yotta	septillion	10^{24} 2^{80}	Science fiction

Stuart Feldman, Google

Handling the data!

Earth System Grid (ESG)

US Department of Energy funded project to support the delivery of CMIP5 data to the community.

Consists of

- distributed data node software (to publish data)
- Tools (Live Access Server, LAS, Bulk Data Mover, BDM, security systems etc)
- gateway software (to provide catalog and services)

Major “technical challenge”

Earth System Grid FEDERATION (ESGF)

Global initiative to deploy the ESG (and other) software to support:

- timely access to the data
- minimum international movement of the data
- long term access to significant versions of the CMIP5 data.

Major “social challenge” as well as “technical challenge”

Earth System Grid Data Nodes

Access Control

Thredds Data
Server

GridFTP

Toolbox:
Live Access Server
(other) OpenDAP
servers

ESG Publisher inc CDAT

Bulk Data Mover (BDM)

Databases: Thredds Catalog, Postgres & Myproxy

Filesystem: preferably with a DRS layout

Deployed by “data providers” to “expose” their data via
“Earth System Grid Gateways”

ESGF – Starts with Data Nodes

20 to 30, globally distributed, each with $\text{o}(50\text{-}1000)\text{TB}$

Metadata Harvest

ESGF

Data Nodes With Gateways

Data nodes publish to Gateways

Gateways replicate metadata

(all data visible on all gateways)

Metadata Harvest

ESGF: Nodes (Original and Replicates) & Gateways

CMIP5: Handling the metadata

Three streams of provenance metadata:

- A) “archive” metadata
- B) “browse” metadata
- C) “character” metadata

A: Archive Metadata: three levels of information from the file system:

- I. CF compliance in the NetCDF files
- II. “Extra” CMIP5 required attributes including a unique identifier within each file.
- III. Use of the Directory Reference Syntax (DRS) to help maintain version information.

Compliance enforced by ESG publisher.

B: Browse Metadata, added independently of the archive

- Exploiting Metafor controlled vocabularies via a customised “CMIP5 questionnaire”.
compliance enforced by CMIP5 quality control systems, leading to

C: Character Metadata

- Data assessment

Four concepts to follow up on:

- 1) A, B, C: metadata taxonomy
- 2) Metafor questionnaire
- 3) CMIP5 quality control
- 4) Combining the streams
(the information pipeline to the Earth System Grid Gateways)

1) Metadata Taxonomy: Discovery, Documentation, Definition

In CMIP5 we haven't really addressed formal D (ISO19115 class) metadata yet

2) Metafor Questionnaire

CMIP5 Model Metadata... q.cmip5.ceda.ac.uk Tag My Delicious Other Bookmarks

CMIP5 Metadata Questionnaire (1.0)
Completed data will be sent to the Earth System Grid for inclusion in all official CMIP5 catalogues.

The Questionnaire Support Team can be contacted on our dedicated email: cmip5qhelp@stfc.ac.uk
Instructions for gaining access to the questionnaire can be found [here](#)

CMIP5 Model Metadata

Model Centre Metadata Entry
Choose your centre from below:

- 1. Example (Dummy Centre used to hold examples)
- 2. Test Centre (Test area)
- CAWCR (Centre for Australian Weather and Climate Research)
- CCCMA (Canadian Centre for Climate Modelling and Analysis)
- CMA-BCC (Beijing Climate Center, China Meteorological Administration)
- CNRM/CERFACS (Centre National de Recherches Meteorologiques / Centre Europeen de Recherche et Formation Avancees en Calcul Scientifique.)
- EC-Earth (Europe)
- GFDL (Geophysical Fluid Dynamics Laboratory)
- INM (Russian Institute for Numerical Mathematics)
- IPSL (Institut Pierre Simon Laplace)
- LASG (Institute of Atmospheric Physics, Chinese Academy of Sciences China)
- MIROC (University of Tokyo, National Institute for Environmental Studies, and Japan Agency for Marine-Earth Science and Technology)
- MOHC (UK Met Office Hadley Centre)
- MPI-M (Max Planck Institute for Meteorology)
- MRI (Japanese Meteorological Institute)
- NCAR (US National Centre for Atmospheric Research)
- NCAS (UK National Centre for Atmospheric Science)
- NIMR (Korean National Institute for Meteorological Research)

Metadata Feeds Available
These are atom feeds to the xml documents which have been published from the metadata entry:

- [all](#)
- [component](#)
- [experiment](#)
- [file](#)
- [platform](#)
- [simulation](#)
- [test](#)

XML documents are not meant for humans. Links to catalogues and portals for CMIP5 data and metadata will appear here when they are available.

Metafor questionnaire: many parts ...

CMIP5 Model Metadat...

Completed data will be sent to the Earth System Grid for inclusion in all official CMIP5 catalogues.

The Questionnaire Support Team can be contacted on our dedicated email: cmip5qhelp@stfc.ac.uk
Instructions for gaining access to the questionnaire can be found [here](#)

Summary Experiments Model:Example Model 1 Grid:Example Grid 1 Simul:Example Simulation Files References Parties Help About

Update simulation Example Simulation in experiment 1.1 decadal1960 Validation Status: 0.0

(Ensemble of 10-year hindcasts and Predictions. Assess model skill in forecasting climate change on time-scales when the initial climate may exert some influence.)

All buttons and links in the tabs and this column navigate away from this page. Save your work first!

Dependencies
List of tasks you need to carry out:
It will be best to proceed down this list in order!
1: [Simulation Inputs](#)
2: [Model Mods](#)
3: [Conformance](#)

Experiment Criteria
Tell us about:
1: [Model Mods](#)
2: [Conformance](#)

Ensemble Characteristics
Not an ensemble
Then you will be ready to:

General Characteristics of the Simulation
In this box you fill out the general characteristics of the simulation (or ensemble).
Short Name: Example Simulation
Long Name: An example simulation entry
Simulation used: Model [Example Model 1](#) running on Platform [MyBigComputer](#)
Ensemble Members: 1
Description (notes)

Responsible Parties (use the parties tab to add more choices here):
Contact: [-----](#) Lead Author: [-----](#) Funder: [-----](#)

Duration
Enter Start date/time and either End date/time or duration, where format is Year-Month-Date 00:00:00.
From [1960](#) -9 -1 T00:00:00Z to [1970](#) -12 -31 T23:59:59Z

Metafor Quality Control

Specialises ISO19115 DQ package

Maps nicely onto the upcoming
Open Annotation Model
(<http://annotation.lanl.gov>)

CMIP5 qctool (courtesy of Metafor)

This quality control tool allows one to associate two kinds of information with a remote *resource*:

- *issues*: that is things that are wrong with the remote *resource*, or which need looking into, and
- *reports*: comments on the consistency of the remote *resource* with various *measures*.

It is likely that in using it, you would start by creating one or more resource records, after which you can add issues and reports.

- Issues can include subissues, and can have zero or more partial resolutions and zero or one final resolution.
- Reports can include three types of results:
 - Conformance results (against the measure, with specification of how the conformance was evaluated),
 - Quantitative results, and
 - Uploaded or referenceable result plots, logfiles etc.

All reports must include either a conformance or quantitative result, and may include zero to many uploaded results.

Future versions of this tool will have better help text here, along with diagrams showing the expected usage.

qctool v0.21
produced by
CEDA for

Hosted at the
British Atmospheric Data Centre

Centre for Environmental
Data Archival
SCIENCE AND TECHNOLOGY FACILITIES COUNCIL
NATIONAL ENVIRONMENT RESEARCH COUNCIL

(Another great advertisement for
Python and Django)

British Atmospheric
Data Centre

NATIONAL CENTRE FOR ATMOSPHERIC SCIENCE
NATIONAL ENVIRONMENT RESEARCH COUNCIL

Centre for Environmental
Data Archival
SCIENCE AND TECHNOLOGY FACILITIES COUNCIL
NATIONAL ENVIRONMENT RESEARCH COUNCIL

National Centre for
Earth Observation

NATIONAL ENVIRONMENT RESEARCH COUNCIL

Quality Control Types

Producer Quality Control

- Modellers will be doing scientific and data completeness quality control before they even attempt to publish the data.
- ESGF will do a significant amount of automated quality control, coupled with scientific “spot checks”.
- The ESGF quality control will be according to a set of defined “qc levels”

Consumer Quality Control

- Consumers will be doing additional “spot checking” whether they know it or not. They will be able to raise “issues” against data.
- They will also be able to define their own scientific measures, and enter information against specific models, and simulations. These data will be referencable and searchable
 - (avoiding the “buried in the table” problem demonstrated earlier)

CMIP5 Quality Control

Label	Data	Metadata
qc-1d	ESG publisher enforces some data checking	CF compliance
qc-1m		Questionnaire enforces some constraints and vocabularies, requires XSD validation.
qc-2m		Subjective examination by metafor team.
qc-2d	Automated examination with subjective spot checks: carried out at PCMDI, DKRZ and BADC.	Provisional DOI granted.
qc-3	Further subjective tests at DKRZ, author approval of all metadata and output. Final DOI granted.	
Scientific Metrics	CMIP5 requires no scientific validation, but qc system will support data annotation against specific metrics of scientific interest.	

CMIP5 Quality Control as a gatekeeper to global data flow and access:

- fail qc-1d:
data not published
- fail qc-1m:
no data access

CMIP5 Quality Control as a gatekeeper to global data flow and access:

- fail qcl1-d:
 data not published
- fail qcl1-m:
 no data access
- pass qcl1-d
 Get data to a core
 data centre
- Pass qcl2-d
 Start replication
- Pass qcl2-m
 - Provisional DOI
 - Start qcl3 process
 eventually gain
 permanent DOI

CIM content: Creation and Editing

Generic editing with Geonetwork

Atom Feed

```
<?xml version="1.0" encoding="UTF-8"?>
<feed xmlns="http://www.w3.org/2005/Atom">

<id>http://ceda.ac.uk/feeds/cmip5/experiment/</id>
<title>CMIP5 model experiment metadata</title>
<subtitle>Metafor questionnaire - completed experiment documents</subtitle>
<updated>2010-03-04T00:00:00Z</updated>
<link href="http://ceda.ac.uk/feeds/cmip5/experiment/" rel="self"></link>
<author><name>The metafor team</name></author>
<generator version="r33" uri="http://code.google.com/p/django-atompub/">django-atompub</generator>


<entry>
  <id>urn:uuid:1fb380d2-2759-11df-924b-00163e9152a5</id>
  <title>5.5-1 esmFdbk1 ( 5.5-1 ESM feedback 1)</title>
  <updated>2010-03-04T00:00:00Z</updated>
  <published>2010-03-04T00:00:00Z</published>
  <summary>Impose conditions identical to 3.1::Control but radiation code sees CO2 concentration increase. </summary>
  <content src="/cmip5/experiment/1fb380d2-2759-11df-924b-00163e9152a5/1/" type="application/xml"></content>
</entry>

<entry>
  <id>urn:uuid:1fd2019c-2759-11df-924b-00163e9152a5</id>
  ...

```

FEED DESCRIPTION

ENTRY DESCRIPTION – points to XML payload

Bringing it all together for CMIP5

The players:

1) NetCDF
CF Conventions +
CMIP5 extensions
(orange)

2) Earth System Grid +
Earth System Curator
(green)

3) Metafor
(yellow)

Conversion code
(light blue/grey)

Glue: Atom

Earth System Grid Gateways

Earth system grid data nodes “publish” to a gateway
(essentially the gateway harvests the information in their TDS catalog)
and
provide a search interface both to the harvested data,
and to metadata harvested from the metafor questionnaire

Earth System Grid

Home Data Account About Contact Us Login

ESG Gateway at the National Center for Atmospheric Research

Search: Datasets for: Search Start Over

To conduct a search, select a category from the pull down menu and/or enter free text into the the text box.

Search Categories

- Project
 - > CCSM
 - > CMIP5|IPCC AR5
 - > NARCCAP
 - > PCMDI
- + Model
- + Experiment
- + Frequency
- + Realm
- + Variable

Global Climate Models

- Community Earth System Model (CESM)
 - CESM 4.0 Model Output
 - CESM 3.0 Model Output
 - Parallel Climate Model (PCM)

Regional Climate Models

- NARCCAP: North American Regional Climate Assessment Program
 -

Analysis & Visualization Software

-
 - NCL: NCAR Command Language
 - PyNGL: Python Interface to the NCL Graphic Libraries
 - PyNIO: Python Interface for NetCDF Input/Output

Quick Links

- [Create Account](#)
- [Browse Catalogs](#)
- [Search for Data](#)

ESG Data Gateways

- [NCAR Gateway](#)
- [ORNL Gateway](#)
- [PCMDI Gateway](#)

Other Gateways

- [CADIS \(Arctic\)](#)

NCAR

Earth System Grid

Home Data Account About Contact Us Login

ESG Gateway hosted by the Program for Climate Model Diagnosis and Intercomparison

Search: Datasets for: Search Start Over

To conduct a search, select a category from the pull down menu and/or enter free text into the the text box.

Search Categories

- Project
 - > cmip5
- + Model
- + Experiment
- + Realm

Welcome to PCMDI

The Program for Climate Model Diagnosis and Intercomparison (PCMDI) was established in 1989 at the Lawrence Livermore National Laboratory (LLNL), located in the San Francisco Bay area. Our staff includes research scientists, computer scientists, and diverse support personnel.

The PCMDI mission is to develop improved methods and tools for the diagnosis and intercomparison of general circulation models (GCMs) that simulate the global climate. The need for innovative analysis of GCM climate simulations is apparent, as increasingly more complex models are developed, while the disagreements among these simulations and relative to climate observations remain significant and poorly understood. The nature and causes of these disagreements must be accounted for in a systematic fashion in order to confidently use GCMs for simulation of putative global climate change.

CMIP5 Model Metadata

This gateway will contain an archive of the 5th Coupled Model Intercomparison Project (CMIP5). The archive contains scientific and technical metadata available will far exceed the information available for previous CMIP efforts. The metadata descriptions are linked to CMIP5 model outputs, and vice versa. To view the metadata describing the simulations undertaken for CMIP5, select **Simulations** in the **Search:** pull down menu above.

Quick Links

- [Create Account](#)
- [Browse Catalogs](#)
- [Search for Data](#)

ESG Data Gateways

- [NASA JPL](#)
- [NCAR Gateway](#)
- [ORNL Gateway](#)
- [PCMDI Gateway](#)

PCMDI

Earth System Grid

Home Data Account About Contact Us Login

Centre for Environmental Data Archival
SCIENCE AND TECHNOLOGY FACILITIES COUNCIL
NATIONAL ENVIRONMENT RESEARCH COUNCIL

ESG Gateway hosted by the British Atmospheric Data Centre

Search: for:

Search

Start Over

To conduct a search, select a category from the pull down menu and/or enter free text into the the text box.

Search Categories

- Project
 - > CMIP3
- + Experiment
- + Realm
- + Variable

Welcome to British Atmospheric Data Centre's ESG gateway

British Atmospheric Data Centre

NATIONAL CENTRE FOR ATMOSPHERIC SCIENCE
NATIONAL ENVIRONMENT RESEARCH COUNCIL

This gateway is provided by the BADC on behalf of the European climate science community and the IPCC Data Distribution Centre.

BADC is part of the STFC Centre for Environmental Data Archival ([CEDA](#)) and exists to curate, and facilitate access to, data of importance to the environmental science community. BADC is primarily supported by the Natural Environment Research Council via the National Centre for Atmospheric Science ([NCAS](#)). The UK component of the IPCC Data Distribution Centre is supported by the UK Department of Energy and Climate Change.

CMIP5: The 5th Coupled Model Intercomparison Project

The main reason for this gateway is to provide access to the globally distributed data produced for CMIP5 along with the accompanying metadata.

The comprehensive scientific and technical metadata available for CMIP5 will far exceed the information available for previous CMIP efforts. The metadata descriptions are linked to CMIP5 model outputs, and vice versa. To view the metadata describing the simulations undertaken for CMIP5, select **Simulations** in the **Search** pull down menu on the left of the box above.

Quick Links

- [Create Account](#)
- [Browse Catalogs](#)
- [Search for Data](#)

ESG Federation

- [PCMDI Gateway](#)
- [BADC Gateway](#)
- [DKRZ Gateway](#)

- [ANU Gateway](#)
- [NASA JPL Gateway](#)
- [NCAR Gateway](#)
- [ORNL Gateway](#)

British Atmospheric Data Centre

NATIONAL CENTRE FOR ATMOSPHERIC SCIENCE
NATIONAL ENVIRONMENT RESEARCH COUNCIL

Centre for Environmental Data Archival
SCIENCE AND TECHNOLOGY FACILITIES COUNCIL
NATIONAL ENVIRONMENT RESEARCH COUNCIL

National Centre for Earth Observation

NATIONAL ENVIRONMENT RESEARCH COUNCIL

Advanced Search

Search: Datasets

for:

Search

Start Over

To conduct a search, select a category from the pull down menu and/or enter free text into the the text box.

Search Categories

- + Project
- Experiment
 - < Any Experiment sresa1b
- + Realm
- Variable
 - < Any Variable air temperature

Total Number of Results: 15

1-10 of 15 results | 11-15

1. [cmip3_drs.output.BCCR.BCM2.sresa1b.day.atmos](#)
Authorization: Guest Users
 Data Center: ESG-BADC
2. [cmip3_drs.output.BCCR.BCM2.sresa1b.mon.atmos](#)
Authorization: Guest Users
 Data Center: ESG-BADC
3. [cmip3_drs.output.CCCMA.CGCM3-1-T47.sresa1b.day.atmos](#)
Authorization: Guest Users
 Data Center: ESG-BADC
4. [cmip3_drs.output.CCCMA.CGCM3-1-T47.sresa1b.mon.atmos](#)
Authorization: Guest Users
 Data Center: ESG-BADC
5. [cmip3_drs.output.GFDL.CM2-1.sresa1b.3hr.atmos](#)
Authorization: Guest Users
 Data Center: ESG-BADC
6. [cmip3_drs.output.GFDL.CM2-1.sresa1b.day.atmos](#)
Authorization: Guest Users
 Data Center: ESG-BADC
7. [cmip3_drs.output.GFDL.CM2-1.sresa1b.mon.atmos](#)
Authorization: Guest Users
 Data Center: ESG-BADC
8. [cmip3_drs.output.GFDL.CM2.sresa1b.3hr.atmos](#)
Authorization: Guest Users

Files Download

*.nc

Download Files

Download all files for the selected datasets. Optionally use a wildcard expression to filter the filenames (example: use *.nc to select all files with extension nc).

Earth System Grid

Home Data Account About Contact Us Logout

Centre for Environmental
Data Archival
SCIENCE AND TECHNOLOGY FACILITIES COUNCIL
NATIONAL ENVIRONMENT RESEARCH COUNCIL

Download Data

Sub Select File Results

File Name:

*.nc

Use * for a wildcard character.

Regular Expressions will not work at this time.

Sub-Select

Variables:

- Latent Heat Flux (hfls)
- Sensible Heat Flux (hfss)
- Specific Humidity (hus)
- Accumulated Total Precipitation (pr)
- Surface Pressure (ps)
- Mean Sea Level Pressure (psl)
- Surface Downward Longwave Radiation (rlds)
- Surface Upward Longwave Radiation (rlus)
- Top-of-Atmosphere upward Longwave Radiation (rlut)
- Surface Downward Shortwave Radiation (rsds)
- Surface Upward Shortwave Radiation (rsus)
- Air Temperature (ta)
- Temperature 2m (tas)
- 2m max temperature (tasmax)
- 2m min temperature (tasmin)
- Zonal Wind Component (ua)

File Download Selection

cmip3_drs.output.BCCR.BCM2.sresa1b.day.atmos
288 File(s)

Download ALL Selected File(s)

	File	Size	Format	Location	Direct Download
<input checked="" type="checkbox"/>	hfis_A2_BCM2_sresa1b_r1_2056-2065.nc	114.25 MB	NetCDF	DISK	download
<input checked="" type="checkbox"/>	hfis_A2_BCM2_sresa1b_r1_2056-2065.nc	114.25 MB	NetCDF	DISK	download
<input checked="" type="checkbox"/>	hfis_A2_BCM2_sresa1b_r1_2056-2065.nc	114.25 MB	NetCDF	DISK	download
<input checked="" type="checkbox"/>	hfis_A2_BCM2_sresa1b_r1_2056-2065.nc	114.25 MB	NetCDF	DISK	download
<input checked="" type="checkbox"/>	hfis_A2_BCM2_sresa1b_r1_2081-2090.nc	114.19 MB	NetCDF	DISK	download
<input checked="" type="checkbox"/>	hfis_A2_BCM2_sresa1b_r1_2081-2090.nc	114.19 MB	NetCDF	DISK	download
<input checked="" type="checkbox"/>	hfis_A2_BCM2_sresa1b_r1_2081-2090.nc	114.19 MB	NetCDF	DISK	download
<input checked="" type="checkbox"/>	hfis_A2_BCM2_sresa1b_r1_2081-2090.nc	114.19 MB	NetCDF	DISK	download
<input checked="" type="checkbox"/>	hfis_A2_BCM2_sresa1b_r1_2091-2100.nc	102.49 MB	NetCDF	DISK	download
<input checked="" type="checkbox"/>	hfis_A2_BCM2_sresa1b_r1_2091-2100.nc	102.49 MB	NetCDF	DISK	download
<input checked="" type="checkbox"/>	hfis_A2_BCM2_sresa1b_r1_2091-2100.nc	102.49 MB	NetCDF	DISK	download

Access Control and Delivery: (1) Via Gateway

ESG-BADC Gateway

Home Data Account About Contact Us Logout

Centre for Environmental Data Archival
SCIENCE AND TECHNOLOGY FACILITIES COUNCIL
NATIONAL ENVIRONMENT RESEARCH COUNCIL

Access Control and Delivery: (2) Direct from TDS on Data Node

THREDDS Data Server

Catalog https://cmip-dn1.badc.rl.ac.uk/thredds/esgcet/2/cmip3_drs.output.UKMO.HADCM3.1pctto2x.mon.seaIce.v1.htr

Dataset:

cmip3_drs.output.UKMO.HADCM3.1pctto2x.mon.seaIce/sic_O1_HADCM3_1pctto2x_r1_1859_Dec_to_1939_Dec.nc

- *Data format:* NetCDF
- *Data size:* 159.2 Mbytes
- *Data type:* GRID
- *ID:* cmip3_drs.output.UKMO.HADCM3.1pctto2x.mon.seaIce.v1.sic_O1_HADCM3_1pctto2x_r1_1859_Dec_to_1939_Dec.nc
- *RestrictAccess:* esg-user

Access:

1. HTTPServer:

/thredds/fileServer/cmip3_drs/output/UKMO/HADCM3/1pctto2x/mon/sealce/sic/r1/v1/sic_O1_HADCM3_1pctto2x_r1_1859_Dec_to_1939_Dec.nc

Variables:

- *Vocabulary* [CF-1.0]:
 - **sic** = Sea Ice Concentration = sea_ice_area_fraction (%)
 - **sit** = Sea Ice Thickness = sea_ice_thickness (m)

Properties:

- file_id = "cmip3_drs.output.UKMO.HADCM3.1pctto2x.mon.seaIce.sic_O1_HADCM3_1pctto2x_r1_1859_Dec_to_1939_Dec.nc"
- file_version = "1"
- size = "159288492"
- mod_time = "2009-12-04 11:52:23"
- checksum = "e6a90b1eb5291c30c9c40d52f1828cef"
- checksum_type = "MD5"

Access Control and Delivery: (2) Direct from TDS on Data Node

Data Access Login

1

OpenID Login

Please enter your OpenID and you will be redirected to the login page at that site:

 [OpenID](#) Remember my OpenID on this computer

Access Control and Delivery: (2) Direct from TDS on Data Node

Data Access Login

1

OpenID Login

Please enter your OpenID and you will be redirected to the login page at that site:

Remember my OpenID on this computer

2

Login

Username:

Password:

CEDA OpenID Provider Site.

Centre for Environmental Data Archival
SCIENCE AND TECHNOLOGY FACILITIES COUNCIL
NATIONAL ENVIRONMENT RESEARCH COUNCIL

Access Control and Delivery: (2) Direct from TDS on Data Node

Data Access Login

1

OpenID Login

Please enter your OpenID and you will be redirected to the login page at that site:

OpenID GO

Remember my OpenID on this computer

2

Login

Username: lawrence

Password:

CEDA OpenID Provider Site.

3

Approve OpenID Request?

The website <https://cmip-dn1.badc.rl.ac.uk/> has requested your OpenID for sign in:

<https://ceda.ac.uk/openid/Bryan.Lawrence>

Would you like to pass your OpenID credential information back to <https://cmip-dn1.badc.rl.ac.uk/> and return to this site? [?](#)

Remember this decision for session duration

CEDA OpenID Provider Site. Logged in as lawrence. [Log out](#)

Centre for Environmental Data Archival
SCIENCE AND TECHNOLOGY FACILITIES COUNCIL
NATIONAL ENVIRONMENT RESEARCH COUNCIL

ESG (and CEDA) have comprehensive access control middleware suitable for use in browsers and command line – federated globally!

(Back to the data): User Perspective

New Version Notification

Data nodes will also deploy other tools: secure opendap coming soon (it's done, with modifications to the netcdf client libraries too) ... it just needs to be configured to be visible.

A screenshot of a web browser displaying the Earth System Grid interface. The URL in the address bar is <http://pcmdi3.llnl.gov/esgct/browse/viewCollectionFilesInitial.htm?datasetId=985aed88-4437-1>. The page shows a 'Download Data' section with a 'Sub Select File Results' table and a 'File Download Selection' table. The 'File Download Selection' table lists two files:

<input type="checkbox"/> File	Size	Format	Location	Direct Download
<input type="checkbox"/> sic_o1_2xco2_1_cgcm3.1_t47_001_030.nc	6 MB	NetCDF	DISK	download
<input type="checkbox"/> sit_o1_2xco2_1_cgcm3.1_t47_001_030.nc	6 MB	NetCDF	DISK	download

Moving forward

- The Earth System Grid is a U.S. Project.
 - There will undoubtedly be successor projects
 - (Key role of ESG Curator and the NOAA Global Interoperability Project)
- The Earth System Grid Federation is a global activity,
 - led by the Global Organisation for Earth System Science Portals (GO-ESSP)
- In Europe, we are underpinning ESGF via two EC funded projects:
 - Metafor (which we have seen a lot of), and
 - IS-ENES (InfraStructure for a European Network for Earth Simulation)
 - (and much national work too of course)
- Metafor and IS-ENES are working on complementary information architectures
 - Metafor will finish in 2011, IS-ENS has some years to run.
 - (Metafor will leave an international governance system in place for the Common Information Model)

Peroration

The Climate problem is one that integrates much of e-research, and in particular, the necessity for

- Major physical e-infrastructure (networks, supercomputers)
- Comprehensive information architectures covering the gamut of the information life cycle, including annotation (particularly of quality)
 - ... and hard work populating these information objects, particularly with provenance detail.
- Sophisticated tooling to produce and consume the data and information objects
- State of the art access control techniques

Major distributed systems are social challenges as much as technical challenges.

The Fifth Coupled Model Intercomparison project (CMIP5) provides an exemplar of most of these things, supported as it is, by a major global federation of activities.