Building on CDAT: Application development

Why build on top of CDAT?

- It has a standard and universal scripting language interface (our old friend *Python*).
- It provides access to a range of useful packages such for data plotting, I/O, manipulation, processing etc,.
- Python binds easily to other languages and software packages.
- A critical mass of scientists working on CDAT packages will result in a suite of fantastic freely available routines that can be distributed in future releases.

What would you build on top of CDAT?

- Some examples are:
 - The CF-checking utility (Hadley Centre/BADC)
 - BADC ERA-40 delivery and caching system & LAS
 - The BADC's Data Extractor web-interface
 - laGraph
 - and VCDAT of course!

The CF-Checker (1)

- Code developed in Python calling CDAT for NetCDF interface.
- BADC sub-classed the main version and bound it to a web application.
- Allowing users to upload a file to be checked for CFcompliance.
- Available at:

http://titania.badc.rl.ac.uk/cgi-bin/cf-checker.pl

The CF-Checker (2)

BADC ERA-40 delivery system

BADC's LAS Demo: 1 month to NetCDF

The BADC's Data Extractor web-interface (1)

- We found it hard to make progress with the LAS, due to:
 - dependence on many other software products (such as MySQL and Tomcat)
 - complex multi-language code very hard to locate where to modify code for minor changes.
- So, we built our own...using all-Python of course...

The BADC's Data Extractor web-interface (2)

IaGraph - A Python Package for Quick Interactive Graphing

