

CHORDS: Cloud-Hosted Real-time Data Services for the Geosciences

Mike Daniels (NCAR), Branko Kerkez (UMich), V. Chandrasekar (CSU), Sara Graves (UAH), D. Sarah Stamps (VT),
Aaron Botnick (NCAR), Charlie Martin (NCAR),
Matt Bartos (UMich), Ryan Gooch (CSU), Josh Jones (VT), Ken Keiser (UAH)

What Is CHORDS?

- System to allow anyone from citizen scientists to small or large research groups to ingest real-time sensor data
- Those data may eventually be used in model data assimilation or research in seemingly unrelated fields via their online availability
- CHORDS aims to minimize need for dedicated IT resources
- Free/open-source and deployable in different environments
- Provides for standards-compliant data/metadata interchange
 - GeoJSON, GeoCSV, SensorML
 - Coming Soon:
 - JSON-LD, TimeSeriesML, CF-Conventions
 - Community-specific ontologies/vocabularies

Scientists Want To Do Science!

CHORDS Architecture

Dashboard

● FL Wx Station (1)
 ● ML Wx Station (2)
 ● NWSC Wx Station (3)
 ● RAF Wx Station (5)
 ● ML Sonic (6)

http://portal.chordslt.com/measurements/url_create?instrument_id=6&wdir=058&wspd=003.12&status=60&key=hidden

http://portal.chordsrt.com/measurements/url_create?instrument_id=1&wdir=214&wspd=1.8&wmax=3.7&ttry=9.5&rh=42.7&pres=836.6&raintot=18.30&batv=17.9&key=hidden

- FL Wx Station (id: 1) located at NCAR Foothills Lab

Description: Vaisala WXT510 weather station. See http://www.eol.ucar.edu/weather/weather_stations/station.html.

This instrument is designated as active: Yes

(If 'No', the instrument will not appear in the dashboard.)

Measurements

977602 measurements were reported.

This instrument is expected to report a measurement every 300 seconds.

The first measurement was measured at 2017-01-27 21:23:34 UTC.

The last measurement is 4 minutes old. It was measured at 2018-03-30 17:51:53 UTC.

Instrument Metadata

InfluxDB Tags

Data Access and Downloads

Data ingest/fetch

Data URLs

[Download current day as](#)

[XML](#), [GeoJSON](#), [GeoCSV](#)

Instrument Description

SensorML

Temperature & RH

Wind Speed & Wind Gust

CHORDS and EarthCube

- EarthCube is a National Science Foundation initiative that seeks build and support software, interfaces and tools (e.g. “cyber-infrastructure”) to transform research across the geosciences, including Polar, Atmosphere, Hydrology, Solid Earth and Ocean sciences
- CHORDS provides a means to integrate data from disparate sources and becomes a conduit of those data into other analysis and display software/tools, with an emphasis on those found within EarthCube

CHORDS Technologies

- Docker
- Amazon AWS EC2
- Grafana
- MySQL
- InfluxDB
- Ruby
- Ruby on Rails (RoR)

Ruby Language

- Created in the mid-90s by Yukihiro “Matz” Matsumoto
- Dynamically typed scripting language
- Pure Object Oriented
- Borrows concepts from Smalltalk, Perl, Eiffel, Ada, and Lisp
- Matz was quoted as wanting Ruby to be:
“more powerful than Perl, and more object-oriented than Python”
- Various interpreters: MRI (CRuby), JRuby, IronRuby, etc
- RubyGems
 - Library of third party libraries/packages
 - Bundler – package used to handle install/update of packages via Gemfile and Gemfile.lock

Ruby on Rails (RoR)

- Created by David Heinemeier Hansson of 37Signals/Basecamp
- Initial release in 2005
- Server-side web application framework written in pure Ruby
- MVC / RESTful paradigm
- ActiveRecord pattern
- Influenced other web frameworks, such as:
 - Django (Python)
 - Laravel (PHP)
 - Phoenix (Elixir)
 - Sails.js (Node.js)

Who's Using RoR?

1. Twitter (originally, but now using Java)
2. Basecamp
3. Yellow Pages
4. Hulu
5. Slideshare
6. GitHub
7. Shopify
8. Groupon
9. Urban Dictionary
10. AirBnB

<https://prograils.com/posts/top-10-famous-sites-built-with-ruby-on-rails>

The Rails Doctrine

1. Optimize for programmer happiness
2. Convention over Configuration
3. The menu is omakase
4. No one paradigm
5. Exalt beautiful code
6. Provide sharp knives
7. Value integrated systems
8. Progress over stability
9. Push up a big tent

<http://rubyonrails.org/doctrine/>

Rails Conventions

- Don't Repeat Yourself (DRY)
- Scaffolding / Templates
- ActiveRecord and Database Structure
 - id => default primary key
 - books (table) => Book (class)
 - associations
 - authors (table) => Author (class)
 - Author => has_many :books
 - author2.books => returns array of Book objects
 - Book => belongs_to :author
 - book2.author => returns Author object (one to one association)


```
class Book < ActiveRecord::Base  
  belongs_to :author  
end
```


```
class Author < ActiveRecord::Base  
  has_many :books  
end
```


Association Types

belongs_to

has_one

has_many

has_many :through

has_one :through

has_and_belongs_to_many


```
class Physician < ActiveRecord::Base
  has_many :appointments
  has_many :patients, :through => :appointments
end
```

```
class Appointment < ActiveRecord::Base
  belongs_to :physician
  belongs_to :patient
end
```

```
class Patient < ActiveRecord::Base
  has_many :appointments
  has_many :physicians, :through => :appointments
end
```


Other Rails Features

- Test Frameworks: TestUnit and RSpec
- Multiple environments: development, test, production, etc
- JavaScript: jQuery, Unobtrusive JS, CoffeeScript
 - Common helpers for forms and links, remote: true
 - Confirmation boxes in html templates
- Embedded Ruby (ERB) HTML templates and HAML
 - Form helpers
 - Partials

```
%h1 Editing Instrument
= render 'form'
= link_to 'Show', @instrument
|
= link_to 'Back', instruments_path
```


Other Rails Features (cont'd)

- Fat models, lightweight controllers
 - Actions include basic CRUD operations
 - Custom actions may be used but must be routed manually
- Model validations => validate presence, values, etc
- Database migrations
 - Allow easy changes to database schema and versioning
 - Uses a DSL, but supports Ruby syntax
 - Can be reversible, if written correctly

Web Application Servers

- Typical usage is alongside Apache Web Server or Nginx
- Unicorn
 - One of the oldest and most stable, used by GitHub
 - Forked processes to handle multiple requests
 - Does not handle slow clients on its own, Nginx can be used to buffer requests
 - Forking uses more memory than threading
 - Zero downtime deploys
- Puma
 - Current Rails 5.x default
 - Threads for multiple requests, but only works if code is thread-safe
 - Can use worker processes if not thread-safe
 - Handles slow clients
 - Zero downtime deploys
- Apache Phusion Passenger
 - Tied directly into Apache Web Server
 - Handles slow clients
 - Configuration is more difficult
 - Best when you are serving web apps in written in different languages
 - Many features only available with enterprise license

Rails/CHORDS and APIs

- Can serve many data types: HTML, JSON, XML, CSV, etc
- While DRY concepts are better, versioned APIs offer better maintainability with separate controllers for views and the API
 - POST /api/v2/instruments
- JBuilder and others allow JSON API templates like ERB partials
- When using Rails naming conventions, most of the boilerplate associated with parsing requests is removed

```
def create
  authorize! :manage, Instrument

  @instrument = Instrument.new(instrument_params)

  respond_to do |format|
 if @instrument.save
 format.html { redirect_to @instrument, notice: 'Instrument was successfully created.' }
 format.json { render :show, status: :created, location: @instrument }
 else
 format.html { render :new }
 format.json { render json: @instrument.errors, status: :unprocessable_entity }
 end
  end
end
```


JSON Templates Using JBuilder

```
json.array!(@instruments) do |instrument|
  json.extract! instrument, :id, :name, :site_id
  json.url instrument_url(instrument, format: :json)
end
```

```
json.extract! @instrument, :id, :name, :site_id, :created_at, :updated_at
```

```
[  
  {  
 "id": 1,  
 "name": "Weather Station",  
 "site_id": 1,  
 "url": "http://localhost:3000/instruments/1.json"  
  },  
  {  
 "id": 2,  
 "name": "WxStation2",  
 "site_id": 1,  
 "url": "http://localhost:3000/instruments/2.json"  
  }  
]
```


CHORDS Future Work

- Refactor and bring code in line with Rails conventions
- Revamp user authorization and roles
- Implement a full API
- Improve portal configuration management
- Complete SensorML and GeoJSON implementation
- Plan for adding real-time, 2D image data (e.g. radar, satellite)
- Improve UI
- Implement EarthCube P418 Linked-Data (JSON-LD)

Questions?

botnick@ucar.edu

chordsrt.com

