Command-line, plotting, papers and beyond

Pengliang Yang
Xi'an Jiaotong University
&
TCCS, UT Austin

My journey to Madagascar

How do you know Madagascar? When I was a 1st phd student of gephysics, I have many goals:

- Want nice 2D seismic display?
- Want a 3D volume plotting?
- Want to write a paper for 'geophysics'?
- Want to include figures in a paper?
- Want to do further research based on other researchers' efforts?
- Want to share results in public?
- ...

The Modeling and Imaging Lab

The WTOPI Research Consortium

International Symposium on

Geophysical Imaging with Localized Waves

Tianfuyuan Beach Spa Resort Sanya, Hainan Island, China July 24-28 2011

Symposium Agenda

Abstracts

Symposium Pictures

Presentations (PPT files)

Registration Invited and Special Talks

Congratulations to the success of Symposium!

Localized waves refer to waves localized in propagation direction-space location or/and in time-frequency. Localized waves exist both in real world as beam wave, wave packet (pulsed beam), soliton, coherent state, or in wavefield decomposition schemes as certain elementary waves having preferred physic-mathematical properties. With phase-space localized waves, local AVA (amplitude variation with angle), local inversion for rock/reservoir parameters can be performed and the close link between imaging and inversion can be established. In fact, many different forms of localized waves. Sponsors:

Convened by:

Ru-Shan Wu, L ersity of Co Santa Cruz, USA

Marteen de Hoop, Pur le University, USA Bjorn Ursin, Norwe Lan University of Science & Technology, Norway Jinghuai Gao, Xi'an Jiaotong University,

International Organizing Committee: Ru-Shan Wu, Maarten de Hoop, Bjorn Ursin, Jinghuai Gao, Chuck Mosher, Dave

Yuen, Xiao-Bi Xie and Amy Kornberg

China

Invited Speakers:

Tariq Alkhalifah, King Abdullah University of Science and Technology, Saudi Arabia

Ross Hill, Chevron Corp, USA

Stephane Jaffard, Universite Paris, France

Junru Jiao, Petroleum Geo-Services, USA

Tariq bragged: With Madagascar, you can

- Do 2D seismic display in a nice way;
- Do a fantastic 3D volume plotting;
- Write a paper for 'geophysics' and many other prestigious journals;
- Include figures in a paper directly after running the codes;
- Obtain other researchers' codes freely, conveniently
- Expose results more publically after publication

...

Until I became a visiting phd student at UT Austin under the supervision of Prof. Sergey Fomel, I had to use Madagascar to finish my course work on 'Seismic Imaing'. I became a user, and then a developer!

I accepted all these features! That's not bragging!

Outline

- RSF data format
- Play with command-line
- Plotting
- Create SConstruct for your computation
- Reproduce figures and papers
- Public datasets and benchmark models
- Free open course
- Join the community: From user to developer

RSF data format

- RSF=regularly sampled data format :-) a story from Sergey
 - Storing large-scale datasets in a text format may not be economical. RSF chooses the next best thing: it allows data values to be stored in a binary format but puts all data attributes in text files that can be read by humans and processed with universal text-processing utilities.
- *.rsf: header file contains information about origin, sampling interval, labels and legends of axes, data type (float, int), location of the actual data, size of data elements, etc.
- *.rsf@: binary data file
- Madagascar accesses the data according to header file and the path, using scons to build and run the codes.
 - SCons is a software construction tool (build tool, or make tool) implemented in Python, which uses Python scripts as "configuration files" for software builds. It is an easier, more reliable, and faster way to build software, solving a number of problems associated with other build tools, especially including the classic and ubiquitous make itself.

Play with command-line

- Similar to Seismic Unix (SU) using command-line,
 - compatible with shell scripts using pipes
 - Find a code you need (GUI):sfgui, sfbrower
- Almost all the commands have the prefix 'sf': sfprog
 - In Sconstruct, sf can be omitted.
 - Man page for command reference: just type the name
 - sfspike, sfbandpass
- The most frequently used commands (I believe):sfin, sfattr, sfpen

multiple programs, and do not want to save the intermediate files, then pipes will greatly reduce the number of files that you have to keep track of.

Command-line usage

Single program

```
[< in.rsf] sfprog [par1=] [par2=] [...] [> out.rsf]
```

- Single input < in.rsf
- Single output > out.rsf
- Multiple parameters par=val

Multiple programs

```
[< in.rsf] sfprog1 [par=] | ... | sfprogn [par=] [>
out.rsf]
```

- ONE task per program
- Data passed through pipes

Plotting

List of available plotting programs in Madagascar.	
sfbox	make box-line plots
sfcontour	make contour plots
sfcontour3	make contour plots of 3D surfaces
sfdots	plot signal with lollipops
sfgraph	create line plots, or scatter plots
sfgraph3	generate 3-D cube plots for surfaces.
sfgrey	create raster plots or 2D image plots
sfgrey3	create 3D image plots of panels (or slices) of a 3D cube
sfgrey4	generate movies of 3-D cube plots
sfplotrays	make plots of rays
sfthplot	make hidden-line surface plots
sfwiggle	plot data with wiggly traces

To actually create a plot, we can use the plotting programs on the com-

```
sfspike n1=100 | sfnoise > file.rsf
sfgraph < file.rsf title="noise" > file.vpl
```

*.vpl: Figures are Vplot format

Shell scripting

Shell scripting is the first option for creating scripts. In shell scripti scripting may be familiar to users of other packages such as SU,

```
#!/bin/bash
sfspike n1=100 > file.rsf
< file.rsf sfgraph > file.vpl
```

sfspike n1=1000 k1=300 > spike.rsf

sfin spike.rsf

sfattr < spike.rsf

sfbandpass fhi=2 phase=y < spike.rsf > filter.rsf

sfwiggle clip=0.02 title="Welcome to Madagascar" < filter.rsf > filter.vpl

sfpen < filter.vpl

sfspike n1=1000 k1=300 | sfbandpass fhi=2 phase=y | sfwiggle clip=0.02 title="Welcome to Madagascar" | sfpen

Interacting with files from the command line

Ultimately though, 95% of your time using Madagascar on the command line will be to inspect and view files tha

- sfin , used to get header information,
- sfattr , used to get file attributes,
- sfwindow, used to select portions of RSF files,
- and sftransp, used to reorder files.

Here are detailed usage examples and explanations of what the above programs do: **sfin** is one of the most use we have them in the correct order.

sfattr is also commonly used from the command line to check files for correct values. Most often, we use sfattr reasonable, sfattr can be used to obtain basic statistics about the files as well.

```
sfspike n1=100 | sfnoise > file.rsf
sfgraph < file.rsf title="noise" > file.vpl
```

Visualizing plots

In this example, we create a single trace full of noise and then send it to sfgr visualize the data. To visualize the data we need to use a **pen**, which tells y which will pick the best pen available for you. You can use **sfpen** to visualize

```
sfpen < file.vpl
```


This will pop up a screen on your window with the plot shown. Depending or screen. Depending on the pen that you are using, there may be keyboard sh

Converting VPLOT to other formats

If you want to build reports or documents using other programs, or want to so plot to another format use the tool **vpconvert**. **vpconvert** allows you to con

- avi,
- eps,
- gif,
- jpeg/jpg,
- mpeg/mpg (movie format),
- pdf,
- png,
- ppm,
- ps,
- svg,
- and tif.

Here's an example of how to use vpconvert:

Line

Line, x²

With symbol=

Plot(...,'sfgrey color=i ...'); Result(...,'SideBySideIso')

Lateral (km) 0.2 0.40.6 8.0 (km) 0,4 Depth 0,6 Component-z

Slices, flat

Create SConstruct for your computation

- Different programming tools
 - C/C++
 - Fortran (f77, f90)
 - Matlab
 - CUDA C/C++
 - Java
 - Python
 - **–** ...

RSFSRC/api/

This directory contains development kits implementing the Madagascar API for several programming languages.

- High performance computing (do things in parallel)
 - Pscons
 - OpenMP (sfomp)
 - Mpi (sfmpi, sfbatch):

- RSFSRC/book/rsf/bash/omphello
- RSFSRC/book/rsf/bash/sample1
- RSFSRC/book/rsf/bash/sample2
- submit a job script on cluster (Stampede)
- cuda

Create SConstruct for your computation

- Simple python syntax:
 - from rsf.proj import *
 - Fetch()
 Defined in Madagascar's rsf.proj package (Sergey)
 - Flow()
 - Plot()
 - Result()
 - End()

- scons
- scons view
- scons -c
- sfpen fig.vpl
- vpconvert format=pdf fig.vpl

Result(): creates Vplot figures in a subdirectory 'Fig'. These figures will be used to generate papers with latex.

Plot(): similar to Result(), but the resulting figures may not be used in the paper.

Always start with **from rsf.prog import *,** end with **End()**

Create SConstruct for your computation

```
# create a model
amp=1
rad=1
Flow('model', None,
 math n1=301 d1=0.01 o1=0 n2=1001 d2=0.01 o2=0 output="1+2*x1+0.5*x2" |
 math output="input+%g*exp(-((x1-1.5)*(x1-1.5)+(x2-5)*(x2-5))/(%g*%g))" |
 put label1=Depth unit1=km label2=Position unit2=km
 "" % (amp,rad,rad))
# plot the model
Plot('model', 'model', 'grey color=j scalebar=y label1=Depth unit1=km label2=Position unit2=km barlabel=Velocity
barunit=km/s barreverse=y title=Model allpos=y')
# do a ray-tracing
Flow('ray', 'model', 'rays2 yshot=5 nt=500 dt=0.001 a0=180 nr=1')
# plot the ray
Plot('ray', 'graph transp=y yreverse=y min1=0 max1=3 min2=0 max2=10 wantaxis=n wanttitle=n scalebar=y plotcol=7
plotfat=3')
# overlay model and ray
Result('overlay', 'model ray', 'Overlay')
```

from rsf.proj import *

Reproduce figures and papers

- To run the examples:
 - scons
 - scons view (sfpen fig.vpl)
- To reproduce a paper:
 - Do the computation and generate the figures:
 - sftour scons lock
 - Generate the pdf file: scons pdf
 - scons read
 - Remove the unwanted things:
 - · scons -c

Reproduce figures and papers

Paper Sconstruct

- from rsf.tex import * tells Madagascar to import Python packages for processing TeX files
- End(name,lclass,options,use)
 - name name of the root tex file to build, paper.tex.
 - Iclass name of the LaTeX class file to use.
 - options document options for LaTeX class file.
 - use names of LaTeX packages to import during compilation.

```
from rsf.tex import *
```

End('paper', | class='eageabs', options='11pt',

use='times,natbib,color,amssymb,amsmath,amsbsy,graphicx,fancyhdr')

Exercises

- Example for visualization
 cd \$R\$F\$R\$C/book/r\$sf/bash/plot
 scons
 scons view
 sfpen fig.vpl
- Exercise 1: adapt command-line to SConstruct
 - examine the script: example/SConstruct

Exercises

 Exercise 2: customize your paper cd \$RSFSRC/book/bei/dwnc sftour scons lock scons read sftour scons -c

Public datasets and benchmark models

- RSFSRC/book/data (download from the server)
 - Marmousi
 - Sigsbee
 - BP
 - Hess VTI
 - Teapotdome
 - Pluto
 - Overthrust
 - Seam (new!!)
- Acknowledgement:
 - Karl Scheicher, Sergey Fomel

getting madagascar

- download
- Installation
- SVN repository
- SEGTeX

introduction

- Package overview
- Tutorial
- Hands-on tour
- Reproducible documents

user documentation

- . List of programs
- Common programs
- The RSF file format
- Reproducibility with **SCons**

developer documentatio

- Adding programs
- Contributing programs
- API demo: clipping data
- . API demo: explicit finite differences

community

User mailing list

discussion

view source

history

Reproducible Documents

Contents [hide]

- 1 Basic Earth Imaging
- 2 Center for Wave Phenomena
- 3 China University of Petroleum
- 4 Hansung University
- 5 Image Estimation by Example
- 6 Madagascar Datasets
- 7 ICP-Ecopetrol
- 8 Iilin University
- 9 Madagascar Documentation
- 10 Politecnico di Milano
- 11 Seismic Laboratory for Imaging and Modeling
- 12 Stanford Exploration Project
- 13 Seismic Wave Analysis Group
- 14 Texas Consortium for Computational Seismology
- 15 Tongji University
- 16 The Rice Inversion Project
- 17 University of Western Australia
- 18 Xi'an Jiaotong University

Basic Earth Imaging @

- Imaging in shot-geophone space by Jon F. Claerbout
- Downward continuation by Jon F. Claerbout
- Waves and Fourier sums by Jon F. Claerbout
- Zero-offset migration by Jon F. Claerbout
- Moveout, velocity, and stacking by Jon F. Claerbout
- Waves in strata by Jon F. Claerbout
- Adjoint operators by Jon F. Claerbout
- Field recording geometry by Jon F. Claerbout

Join the community: From user to developer

- From user to developer
 - Add and update the codes using 'svn', a revision control system:
 - svn add foo.c
 - svn commit -m "message about foo.c"
 - Attending the working workshop to add new features;
- Keep eyes close on the updates of Sergey's release;
 - Madagascar development blog
- Trouble shooting:
 - Join the 'Madagascar' group on LinkedIn;
 - Ask questions;
- Madagascar is a community effort
 - Stand on the shoulder of giants;
 - Develop and share your research with others;
 - Ready to be exceeded and challenged!

Search for people, jobs, companies, and more...

Advanced

Home

Profile Connections Jobs

Interests

Business Services

Try Premium for free

o people have new connections.

Sergey Fomel connected to Bhaskar Deo, Earth Modelling Geoscientist at Schlumberger (WesternGeco).

Connect with Bhaskar * 1d ago

Yanadet Sripanich joined a group:

Hide

Madagascar users

The greatest strength of open source software is the community of users and developers, with fast, two-way lateral communication that enables quick learning and rapid feedback cycles. Communication between users is improved when they know each...

View Group * 3d ago

6 people have new connections.

bangyu wu connected to Cesar Carrera, Professor at Universidad del Pacifico.

Connect with Cesar * 1d ago

Connections

1,909,055 Professionals in your Network

Jobs You May Be Interested In

Senior Software Engineer (High...

Optovue - San Francis...

Account Manager, Scientific & Scholarly...

Thomson Reuters - Beijing

Sales Engineer(Nonferrous/Life...

Emerson Process Manage...

Analytics senior manager/manager

contine Chambal Dalling

Sponsored

×

×

Sergey Fomel Running Madagascar in the cloud Sergey Fomel Professor at The University of Texas at Austin Madagascar in the cloud ahay.org SageMathCloud is a free cloud computing platform for computational mathematics created by William Stein, the leader of the Sage project, SageMathCloud provides a rich environment, which allows one, for example, to easily install Madagascar and to ... Like (5) . Comment . Follow . 5 months ago Mehdi E. Far, Julien Moreau and 3 others like this Add a Comment. Sergey Fomel New paper: deblending using NMO Sergey Fomel Professor at The University of Texas at Austin Deblending using NMO median filtering reproducibility.org A new paper is added to the collection of reproducible documents: Deblending using normal moveout and median filtering in common-midpoint gathers The benefits of simultaneous source acquisition are compromised by the challenges of dealing with... Like (2) . Comment . Follow . 1 month ago Julien Moreau, Tobias Stål like this Add a Comment...

Sergey Fomel

New paper: robust time-to-depth conversion

Thank you! Welcome to join us!