NcML Aggregation vs Feature Collections

NcML functionality

- 1. Modify the objects found in CDM files
 - Especially Attributes
 - Don't have to rewrite the files, esp on the server
 - Make modest changes "by hand"
- 2. Alternative to ncgen, ncdump
 - CDL in XML
- 3. Aggregations
 - Creating logical datasets out of file collections

NcML Aggregations

union

Logical union of objects inside multiple files

joinNew

Each file contains one slice – add new dimension

joinExisting

- Concat existing multidim arrays together
- **tiled** (never released)
 - Stitch horizontal tiles together
- FMRC (deprecated as of 4.2)

NcML Aggregations

- Syntactic aggregation
 - Manipulating multidimensional arrays
 - Doesn't know what the data means
- High homogeneity requirements
 - Files must be identical, except for certain things
 - Difficult for Users to understand or to track
- Assemble at runtime
 - Inefficient for large collections
 - Caching strategies cause trouble for dynamic datasets

Feature Collections

- Feature Types
 - Coverage: grid, swath, FMRC, ugrid*, image*
 - Discrete: point, station, profile, etc
 - Radial
- Understands more of the dataset semantics
 - Mostly about the coordinate systems
- Can "do the right thing" without user
 - Handle more inhomogeneity in the files

^{*} Coming soon

What do you need to know?

- NcML aggregation works and is stable code
 - Must know how your collection of files varies
 - Use it for simple cases
- Feature Collections are still work in progress
 - Much easier to work with
 - All future development is here
 - You have our attention
- If you have GRIB files
 - You want to use GRIB feature collections (4.3)

