

Exploring the Earth Sciences data with Giovanni

Gregory Leptoukh

Code 610.2, GES DISC

Gregory.G.Leptoukh@nasa.gov

Outline

- About Giovanni
- Current Giovanni functionalities
- Getting daily subsets through Giovanni
- Exploring events with Giovanni instances:
 - Ozone hole
 - Hurricane Katrina
- Statistics issues: averaging, biases, etc.
- Daily MODIS in Giovanni - Saharan dust transport
- A-Train Data Depot
- Giovanni-related presentations and publications
- Future of Giovanni:
 - Giovanni 3 (G3)
 - Data fusion

Acknowledgements

Contributions:

- Giovanni and Science groups at the GES DISC

Supported in part by:

- Yoram Kaufman
- Ocean Color Time Series (REASoN CAN 02-OES-01)
- Integrating NASA Earth Science Enterprise Data into Global Agricultural Decision Support Systems (REASoN CAN 02-OES-01)
- NASA Earth Sciences Data Support System and Services for NEE SPI (ROSES'05)
- A-Train Data Depot (ROSES'05)

Giovanni

Data Inputs

MLS Aura

OMI Aura

MODIS Aqua

AIRS Aqua

MODIS Terra

SeaWiFS

TRMM

HALOE UARS

TOMS EP Nimbus

Giovanni Instances

Single Parameter View

Parameter Intercomparison

*GES-DISC Interactive Online Visualization and Analysis Infrastructure (*Giovanni*)*

- With Giovanni and a few mouse clicks, one can easily obtain information on atmosphere state from around the world
- No need to learn data formats and to retrieve and process data
- Assess various phenomena interactively
- Try various combinations of parameters measured by different instruments
- All the statistical analysis is done via a regular web browser

<http://giovanni.gsfc.nasa.gov/>

Caution: Giovanni is an exploration tool

Giovanni capabilities

Basic (one-parameter):

- **Area plot** – averaged or accumulated over any data period for any rectangular area (various map projections)
- **Time plot** – time series averaged over any rectangular area
- **Hovmoller plots** –longitude-time or latitude-time cross sections
- **ASCII output** – for all plot types (can be used with GIS apps)
- **Image animation** – for area plot
- **Vertical profiles**
- **Vertical cross-sections, zonal means**

Beyond basics:

- **Area plot** - geographical intercomparison between two parameters
- **Time plot** - an X-Y time series plot of several parameters
- **Scatter plot of parameters in selected area and time period**
- **Scatter plot of area averaged parameters** - regional (i.e., spatially averaged) relationship between two parameters
- **Temporal correlation map** - relationship between two parameters at each grid point in the selected spatial area
- **Temporal correlation of area averaged parameters** - a single value of the correlation coefficient of a pair of selected parameters
- **Difference plots**
- **Anomaly plots**
- **Acquiring parameter and spatial subsets** in a batch mode through Giovanni

[+ ABOUT NASA](#)[+ NEWS & EVENTS](#)[+ MULTIMEDIA](#)[+ MISSIONS](#)[+ POPULAR TOPICS](#)[+ MyNASA](#)[+ Tech Lab Home](#)
[+ GES DISC Home](#)

Giovanni

[+ OVERVIEW](#)

SEARCH DISC

leptoukh

[+ ADVANCED SEARCH](#)

GIOVANNI

Current Giovanni Interfaces

These Giovanni interfaces are operational:

Agricultural Online Visualization and Analysis System	View snapshot
AIRS Online Visualization and Analysis System	View snapshot
Aura MLS Online Visualization and Analysis System	View snapshot
MODIS Online Visualization and Analysis System (MOVAS)	View snapshot
Ocean Color Time-Series Project	View snapshot
OMI Online Visualization and Analysis System	View snapshot
TOVS Online Visualization and Analysis System	View snapshot
TRMM Online Visualization and Analysis System (TOVAS)	View snapshot
UARS HALOE Online Visualization and Analysis System	View snapshot

For full descriptions, features, and list of parameters available in each of our Giovanni interfaces, please check our [Giovanni Interface Description Web page](#).

What is Giovanni?

The GES-DISC Interactive Online Visualization And Analysis Infrastructure (Giovanni) is the underlying infrastructure for a growing family of Web interfaces that allows users to analyze gridded data interactively online without having to download any data. Through Giovanni, users are invited to discover and explore our data using sophisticated analyses and visualizations.

In the future, there will be more instances of Giovanni available and we

GIOVANNI NEWS

04.18.2006 OMI Level 2G now available in Giovanni

The OMI Level 2G total column ozone gridded product is now available in OMI Giovanni. This OMI Giovanni (now separated from TOMS Giovanni) allows users to interactively filter by quality flag and viewing zenith angle.

[+ Explore OMI Giovanni](#)

04.05.2006 GPCP Data now available in TOVAs Giovanni

Global Precipitation (GPCP, 1979 - 2005) data are available through TOVAs Giovanni. In addition, TRMM V5 data products have been replaced by TRMM V6. Also, new options have been made available on resultant image page, including "Unit options (mm or inch)" and "Nonlinear color scale".

[+ Explore TOVAs](#)

03.31.2006 New MODIS Aqua SST available in Giovanni

A new version of MODIS Aqua Sea Surface Temperature (SST) has been added to the Ocean Color Time-Series Project Giovanni subsequent to the full dataset reprocessing by the OBPG. The data product used in

Scenarios

Hurricane Katrina

- Examples of Precipitation, Geopotential Height, for the end of August 2005
- Measurements by OMI, MODIS, and TRMM
- Area maps of Ozone and Surface reflectivity
- Lon-time Hovmoller plot

Pre-Katrina

Katrina

Hurricane Katrina, August 28, 2005

Aura OMI TOMS-Like Daily Global $1.0^\circ \times 1.25^\circ$ Products

Lat/Lon Map, Time-averaged

Column Amount Ozone [DU]
(28Aug2005)

OMI total column ozone (left bottom)

Aura OMI TOMS-Like Daily Global $1.0^\circ \times 1.25^\circ$ Products

Lat/Lon Map, Time-averaged

Effective Surface Reflectivity [%]
(28Aug2005)

OMI effective surface reflectivity

Daily TRMM 3B42(V6) (Lat: 27.0N–33.0N, Lon: 93W–87W)
Accumulated Rainfall [mm]

Daily AIRS13 Geopotential Height Ascending/Daytime[m]
(Lat: 27.000N–33.000N, Lon: 93W–87W) @ (1000.0 hpa)

Daily AIRS13 Water Vapor Mass Mixing Ratio Ascending/Daytime[g/kg]
(Lat: 27.000N–33.000N, Lon: 93W–87W) @ (1000.0 hpa)

Daily AIRS13 Water Vapor Mass Mixing Ratio Ascending/Daytime[g/kg]
(Lat: 27.000N–33.000N, Lon: 93W–87W) @ (850.0 hpa)

La Niña scenario

- Supporting evidences:
 - the warmer surface air temperature contours (from AIRS retrievals) moved further north this winter than past two winters
 - after having a relatively wetter year in Texas last year which has promoted growth of trees and brushes, this warmer and dryer winter has created favorable conditions for wildfire hazards as being reported in the media lately

Daily AIRS Surface Air Temperature Ascending/Daytime [Kelvin]
(01Dec2003–20Feb2004)

Daily AIRS Surface Air Temperature Ascending/Daytime [Kelvin]
(01Dec2004–20Feb2005)

Daily AIRS Surface Air Temperature Ascending/Daytime [Kelvin]
(01Dec2005–20Feb2006)

Zonal Mean of Temperature Cross-sections

- Throughout a year, tropospheric temperature is horizontally uniform within the tropics, with poleward temperature decrease concentrated in the mid latitudes. The inverse temperature gradients are characteristic of the stratosphere. A temperature minimum reflects the tropical tropopause near 100 mb.

Daily AIRS Temperature Ascending/Daytime [Kelvin]
(01Jul2005–31Jul2005) Avg Lons:180W–180E

GrADS: CCOM/IGES

2008-03-02 16:53

During the boreal summer (JJA), the zone of highest lower-troposphere temperature is located well north of the Equator and meridional temperature gradient in the NH is relatively slack

During austral summer (DJF), the maximum of the lower-troposphere temperature is around the Equator, and the meridional temperature gradient in the NH mid latitudes is very steep, while the SH extratropical cap shows meridional contrasts moderately weaker than in the austral winter

Ozone Hole

Examples of Ozone and other gases measurements by OMI, MLS, and AIRS for October 6 – 13, 2005:

- Area maps of ozone
- Profiles at 65 South, 66 West (Antarctic Peninsula). This point is below ozone minimum on October, and 7 days later Oct 13 the point is outside the ozone hole.

Daily AIRS Column Amount Ozone Ascending/Daytime [DU]
(06Oct2005–07Oct2005)

GRADS: CDL/iges

Daily AIRS Column Amount Ozone Descending/Nighttime [DU]
(06Oct2005–07Oct2005)

GRADS: CDL/iges

2006-04-23-21:28

05/10/06

Column Amount Ozone [DU]
(6Oct2005–7Oct2005)

GRADS: CDL/iges

2006-04-23-21:31

22

October 6, 2005

Daily AIRS Column Amount Ozone Ascending/Daytime [DU]
(13Oct2005–14Oct2005)

Column Amount Ozone [DU]
(13Oct2005–14Oct2005)

GRADS: CDL/ICES

2006-04-23-21:38

GRADS: CDL/ICES

2006-04-23-21:37

Daily AIRS Column Amount Ozone Descending/Nighttime [DU]
(13Oct2005–14Oct2005)

October 13, 2005

GRADS: CDL/ICES

2006-04-23-21:35

Temperature

MLS

Ozone

Quasi Biennial Oscillation (QBO)

Daily AIRS Temperature Ascending/Daytime [Kelvin]
(Lat: 10S–10N, Lon: 180W–180E) @ (100.0 hPa)

GrADS: COLA/IGES

2006-05-02-20:28

Daily AIRS Temperature Ascending/Daytime 3 days running mean[Kelvin]
(Avg Lats: 10S–10N) @ (100.0 hpa)

Daily AIRS Temperature Ascending/Daytime [Kelvin]
(01Apr2003–25Apr2003) @ (100.0 hPa)

Daily AIRS Temperature Ascending/Daytime [Kelvin]
(01Apr2004–25Apr2004) @ (100.0 hPa)

GRADS: GOLA/IGES

Generated by NASA's Giovanni (giovanni.gsfc.nasa.gov)

2008-05-02-20:45

Daily AIRS Temperature Ascending/Daytime [Kelvin]
(01Apr2005–25Apr2005) @ (100.0 hPa)

GRADS: GOLA/IGES

Generated by NASA's Giovanni (giovanni.gsfc.nasa.gov)

2008-05-02-20:45

Daily AIRS Temperature Ascending/Daytime [Kelvin]
(01Apr2006–25Apr2006) @ (100.0 hPa)

GRADS: GOLA/IGES

Generated by NASA's Giovanni (giovanni.gsfc.nasa.gov)

2008-05-02-20:45

Chlorophyll climatological anomaly plots for the North Atlantic Bloom in spring 2003

April – July 2003

April
2003

May
2003

July
2003

Anomaly plots also implemented in TRMM instance

Some new functionalities

[Order Subsetted Daily Level 3 Data](#) [What's this?](#)

Select Output Data Format - Mozilla Firefox

File Edit View Go Bookmarks Tools Help

Select Output Data Format

HDF-EOS ASCII [continue](#)

Daily subsetted Level 3 data is available in either [HDF-EOS](#) or ASCII (text) data format. HDF-EOS format contains advanced data features that can be utilized in software that has been designed with HDF-EOS capability. ASCII format will simply provide the data in numerical text form, which can be imported into spreadsheet or mathematical software.

Giovanni Ordering Status

Retrieving Metadata and Mapping information ... Done

Locating and Ordering granules ... Done

Subsetted Data Download Instructions:

1. Download the FTP script: [order_11562.txt](#)
Windows users right-click to "Save Link Target As"; Macintosh users click to initiate file script download. Clicking the link will display the file contents.
2. On SGI or Linux machine, run:
`ftp -p -n g0dus02u.ecs.nasa.gov < order_11562.txt`

On DOS, SunOS or Windows/Mac platforms, run:
`ftp -n g0dus02u.ecs.nasa.gov < order_11562.txt`

NOTES:

- With these commands, the data will be downloaded to the same directory containing the FTP script.
- DOS in Windows is accessed using the MSDOS command prompt icon.
- The subsetted files will be removed from the DISC system right after download has completed.

Mozilla Firefox

File Edit View Go Bookmarks Tools Help

```
user anonymous 11562@OTF.gsfc.nasa.gov
bin
verbose
get /datapool/OPS/user/private/tmp/order11562/MYD08_D3.A200601
```


Between Level 2 and 3

- OMI L2G is an example of saving most of the L2 information to allow users generate gridded maps ("on-the-fly" Level 3) based on user-specific mapping, filtering and averaging methods
- To compare Level 3 from various instruments in Giovanni, L2G-like products are vital
- For AIRS, to compare with MODIS and other instruments, L2G-like product is needed

Visualization, subsetting, and online analysis of OMI L2G

Giovanni is able to create virtual OMI gridded global/regional products on-line from L2G data with filtering/selection options:

- In addition to selecting parameters, area, and time period, users will be able to filter results based on the algorithm quality flags, viewing and solar zenith angles ranges, surface reflectivity ranges, aerosol index values, etc.
- Users will also have the option to obtain for a grid value with either the best pixel or a simple average of the data points, or the area weighted average
- The ASCII output for a selected region will contain grid average values as well as the original values (including lat and long, viewing and solar zenith angles or path length, surface reflectivity or aerosol index) of the pixels that are used in averaging over a grid cell

Multi-sensor intercomparison

Multi-sensor ozone measurements

Multi-parameter intercomparison

Time-series of AOD from MODIS Terra, MODIS Aqua and GOCART

Statistics

Giovanni Averaging Function 1

Interval- Weighted Averaging (GrADS Function Name: ave)

This averaging is weighted by grid interval to account for the uneven grid spacing. **Missing data** values do not participate - the average is taken with fewer data points. The average in the latitude dimension is weighted by the difference between the sines of the latitude at the northern and southern edges of the grid box. The edges of the grid box are always defined as being the mid point between adjacent grid points.

For grid box “i”:

$$X_{ave} = \frac{\sum_{i=1}^n X_i w_i}{\sum_{i=1}^n w_i}$$

For Averaging in Time

$$w_i = (t_{i+1} - t_i)$$

For Averaging in Longitude

$$w_i = [Lon_i^{east} - Lon_i^{west}]$$

For Averaging in Latitude

$$w_i = [\sin(Lat_i^{north}) - \sin(Lat_i^{south})]$$

Giovanni Averaging Function 2

Area- Weighted Averaging (GrADS Function Name: aave)

This function takes an areal average over a user-selected latitude-longitude region. This average does weighting in the latitude dimension by the difference between the sines of the latitude at the northern and southern edges of the grid box and weighting in the longitude dimension by the interval between the two adjacent grid points as well. **Missing data** values do not participate in this average.

For Grid Box “i”:

$$X_{area_ave} = \frac{\sum_{i=1}^n X_i w_i}{\sum_{i=1}^n w_i}$$

$$w_i = [\sin(Lat_i^{north}) - \sin(Lat_i^{south})] * [Lon_i^{east} - Lon_i^{west}]$$

Number of Pixels for AIRS

AIRS Temperature time-series

Green - no weighting, black - NP weighting, yellow area weighting

AIRS Ozone time-series

Green - no weighting, black - NP weighting, yellow area weighting

Adding daily MODIS products to Giovanni (in testing)

MODIS/Aqua Atmosphere Daily Global Product (MYD08_D3) - Mozilla Firefox

File Edit View Go Bookmarks Tools Help

MODIS/Aqua Atmosphere Daily Global Product (MYD08_D3)

This interface is designed for visualization and analysis of the MODIS/Aqua Atmosphere Daily Global Product (MYD08_D3). Users can generate plots or ASCII Output for area average (Area Plot), time series (Time Plot), and Hovmoller diagram. The animation is available only for Area Plot. Selecting [here](#) or the **Help** buttons will open a new window with detailed help. [More details about the data are also available.](#)

Alert: A new window may be opened when a link or a button is selected below.

Click and drag to select area; or input latitudes (-90, 90) and longitudes (-180.0 ~ 180.0) or
[Click for non Java/JavaScript version](#)
[More information on supported browsers and platforms](#)

North latitude: 20.0 N
West: 50.0 W East: 10.0 W
South latitude: 0.0 N

Zoom In Zoom Out

Parameters:
(select one or more parameters)
Aerosol Optical Depth at 0.55 Micron (Daytime)
Aerosol Fine Mode Fraction (Daytime)
Fine Mode Aerosol Optical Depth (Ocean/Daytime)
Cirrus Fraction NIR Method (Daytime)
Cloud Fraction (Day and Night)
Cloud Fraction (Day only) **Cloud Fraction (Day only)**
Cloud Fraction (Night only)
Cloud Top Pressure (Daytime)
Cloud Top Temperature (Daytime)
Water Vapor Column IR Method (Day and Night)

Plot Area: Land & Ocean Ocean Land

Plot Type: Animation, Lat-Lon Maps

Begin Year: 2006 **Month:** March **Day:** 7 *(Data Begin: 2005/12/01)*

End Year: 2006 **Month:** March **Day:** 21 *(Data End: 2006/03/31)*

Color Options: Pre-defined
 Dynamic
 Customized (linear only): Min Max

Time Plot Y-Axis Options: Dynamic

Saharan Dust transport

Examples of Aerosol Optical Depth, UV Aerosol Index, Precipitation for Saharan dust event March

7 – 19, 2006:

Measurements by OMI, MODIS, and TRMM

- Area maps of AOD, Cloud fraction, Cirrus fraction
- Lon-time and lat-time Hovmoller plots and
- Some true-color images for orientation

MODIS AOD Time-series

Dust from Sahara, 10-16 March, 2006

SeaWiFS AOT at 865 nm

6 – 13 March, 2006

Can't see through clouds?

14 - 21 March, 2006

Terra Aerosol_Optical_Depth_at_0.55_Micron_(Daytime) [unitless] (Avg Lats:0.0–20.0N)
Ocean Only

AOD (Terra)

Terra Fine_Mode_Aerosol_Optical_Depth_(Ocean/Daytime) [unitless] (Avg Lats:0.0–20.0N)

Fine mode AOD (Terra)

Terra Cloud_Fraction_(Day_and_Night) [unitless] (Avg Lats:0.0–20.0N)

Cloud fraction

Terra Water_Vapor_Column_IR_Method_(Day_and_Night) [cm] (Avg Lats:0.0–20.0N)

Water vapor column

Lat-parameter Hovmoller (zonal) for March 2006

AOD, precipitation, and cloud fraction for (0 - 20, -50 – 10)

TRMM 3B42RT Daily (Avg Lats:-0–20N) Accumulated Rainfall [mm]

TRMM Accumulated rainfall

TRMM 3B42RT Daily 07Mar2006–21Mar2006
Accumulated Rainfall [mm]

TRMM 3B42RT Daily (Avg Lons:50W–10W) Accumulated Rainfall [mm]

March 9, 2006

AOD

Cloud fraction (daytime)
G.Leptoukh, GES DISC seminar

Cirrus fraction (daytime)

March 10, 2006

AOD

05/10/06

Cloud fraction (daytime)
G.Leptoukh, GES DISC seminar

Cirrus fraction (daytime)

53

Adding new functionalities to the AIRS Giovanni

Giovanni –related publications and presentations

Publications

Dust transport and deposition observed from the Terra-Moderate Resolution Imaging Spectroradiometer (MODIS) spacecraft over the Atlantic Ocean

Y. J. Kaufman,¹ I. Koren,^{2,3} L. A. Remer,¹ D. Tanré,⁴ P. Ginoux,⁵ and S. Fan⁵

Received 9 December 2003; revised 6 March 2004; accepted 3 June 2004; published 23 February 2005.

D10S12 KAUFMAN ET AL.: DUST TRANSPORT AND DEPOSITION D10S12

Figure 7. Aerosol optical thickness (see color bar on the right) as function of longitude, and (center) latitude. The figures are averaged over 5°–20°N. The top panel shows the annual dust transport westward from Africa to the Atlantic Ocean, observed as a reduction in the optical thickness. The emissions in May–September, with its maximum moving north from September. Contour line shows the value for optical thickness of 0.05.

6D.6 AN UNUSUAL DRY-SEASON PRECIPITATION EVENT: THE ROLE OF AN EXTRATROPICAL UPPER-LEVEL HEAT LOW AND A SURGE IN THE MONSOON

Peter Knippertz^{1*}, and Andreas
Johannes Gutenberg-University of Mainz, Mainz, Germany; ²U.S.

1. INTRODUCTION

The monsoonal climate of southern West Africa is characterized by a distinct rainy season during the boreal summer half-year. Rainfall during the winter months November to March is usually quite rare and thus long-term January mean precipitation around 10°N ranges between 1 and 5 mm. The present paper presents preliminary results of a detailed study of a significant rainfall event that occurred during the dry season of 2003/04.

FIG. 1. Two-day accumulated precipitation [mm] over tropical West Africa for January 20 and 21, 2004. Database is the 3B42(V6) daily rainfall estimate from the Tropical Rainfall Measuring Mission (TRMM).

Radiative forcing by aerosols over the Bay of Bengal region derived from shipborne, island-based, and satellite (Moderate-Resolution Imaging Spectroradiometer) observations

V. Vinoj,¹ S. Suresh Babu,² S. K. Satheesh,¹ K. Krishna Moorthy,² and Y. J. Kaufman³

Received 5 November 2003; revised 13 January 2004; accepted 22 January 2004; published 12 March 2004.

Aerosol Optical Thickness

Figure 9. Regional distribution of aerosol optical depth (550 nm) during (a) March 2001 and (b) February 2003 (<http://lake.gsfc.nasa.gov/movies>). measuring site near Dogue (5.1°N, 10.8°E) from 00 UTC 20 to 00 UTC 22 January 2004. Upper panel:

Presentations

CLIMMATE Cloud Microwave Measurements of Atmospheric Events

Precipitation Study using Radar and Rain Gauges during Hurricane Jeanne and a main Rain Event in May 2004 over Puerto Rico

Roger Saltares, Soralis Pimentel, Luis D. Pérez, Sonymar Pérez, Carlos Rodriguez, Nesmary Hernández and Ricardo Ríos
Under supervision of Dr. Sandra Cruz Pol

iAP NASA

UNIVERSITARIO DE MÉJICO

Obtaining data from Rain Gauges and TRMM Satellite

<http://lake.nascom.nasa.gov/tovas/3B42RT/index2.shtml>

West Longitude: -67.4 East Longitude: -65.5 North Latitude: 10.5 South Latitude: 17.9

Parameter: Accumulated Rainfall Hourly Rain Rate (mm/hr)

Color Level Option: Pre-defined Dynamic Customize: Min Max

Plot type: Area Plot (Data Begin: 2002/01/29 00Z) (Data End: 2005/03/07 00Z)

Begin date: 2004 May 23 00Z End date: 2004 May 23 21Z

Generate Plot ASCII Output Reset Form

Alert: A new window will be opened when "Generate Plot" or "ASCII Output" is selected.

NASA - TRMM

Future

Giovanni 3 (G3)

The G3 is to simplify the creation and maintenance of Giovanni instances - enable our staff to spend less time upon the computer science aspects of Giovanni and more time on the Earth sciences aspects. This requires a computer-science focused modernization of the Giovanni architecture.

Key drivers of the architecture modernization are:

- ***ourGiovanni/myGiovanni*** -- Data and analysis services will be available through ourGiovanni. For a particular Giovanni instance, only a subset of those data & services will be available. The subset is easily customized for each instance. No coding should be required to add/remove data and services for an instance. This capability is used by DISC staff to create/customize a new instance. Some power users will have the capability to construct their own instance (myGiovanni). As new data types and services are created, they will be added to ourGiovanni which will automatically make them available to myGiovanni.
- ***Location transparency*** -- Instead of moving data to accommodate a new Giovanni instance, enable the instance to access the data at its current location. Provide modular components that can access the data from datapool, S4PAs, OPeNDAP, etc.
- ***Eliminate GrADS dependency*** -- Support other analysis packages besides GrADS, e.g., IDL for some analysis and rendering. Separate the data preprocessing functions from the analysis functions.
- ***Modular/Generic components*** -- Use of workflow management software to enable the rapid creation of processing strings that use generic modules to fetch data, transform the data, and finally perform the data analysis functions. A standard internal data format will be used for data transformation steps. Existing preprocessing algorithms will be modified to fit into the workflow architecture.
- ***Simplify customization of processing*** -- Eliminate the need for DISC staff to change preferences such as colors, fonts, scaling, etc. Provide intelligent defaults for small set of plotting preferences. Provide the capability to override the defaults for a specific instance as well as for individual users. In future versions, expand this capability to allow customization of algorithms (e.g. select interpolation mechanism).

A-Train Data Depot (ATDD)

ACCESS Award:

“A-Train Data Depot: Integrating Atmospheric Measurements Along the A-Train Tracks Utilizing Data from the Aqua, CloudSat and CALIPSO Missions”

The purpose of the A-Train Data Depot is to:

- Facilitate A-Train science research by ...
- Provide multi-mission datasets that specifically fall on the A-Train formation flying path...
- Provide specific science research and applications services

AQUA, AURA, MLS, CLOUDSAT geolocation Feb 1st, 2006

***** AQUA
+++++ AURA
□□□□MLS
xxxxx CLDSAT

Example of AIRS-MODIS-MLS intercomparison

MODIS

AIRS

MLS

MODIS--AIRS--MLS
Temperature “curtains”
along the CloudSat track

300.0-5.0 mb

06/21/05

12:00 to 12:50 GMT

MISR in Giovanni?

Aerosol Optical Depth at 557.5 micron

Future additions in G2 (going to G3)

For MOVAS:

- Move to **Collection 5**
- Add more parameters for dailies (**to be consistent with monthlies**)
- Add MISR and data from other instruments (pending)
- Add Aeronet (as point data or gridded?)

General Giovanni:

- More and better documentation
- Better statistics handling (weighting schemes, vertical gridding, etc.)
- **CONSTRAINED Scatter Plots** (to make sense of the scatter!)
 - **Time-Altitude or Pressure Cross-Section** (AIRS, MLS)
 - **Zonal Mean Cross-Section Latitude-Altitude or Pressure** (MLS)
- More user options for flags, weights, etc.
- **Anomaly Plots** (Adjustable Climatology, Seasonal Means, etc).
- **Spatial Correlation Plots**
- Lagged temporal correlations
- Giovanni for Clouds (clouds from various instruments/algorithms, Cloud Mask)
- Data Fusion – allow various compositing methods

Conclusions

- Giovanni is useful tool for various studies of atmosphere
- It is perfect for quick interactive multi-sensor visualization and analysis
- It is relatively easy to add parameters and functionalities to Giovanni (will be even easier with G3!)
- For those planning multi-sensor studies and data fusion, Giovanni can provide the needed infrastructure