IS-ENES2 Datanode Administrator's Reference Manual

Editor: Prashanth Dwarakanath, NSC, Sweden

Version: 2014-1.03

Contents

Contents		i
1	Purpose and limitations	1
2	Latest Version	1
3	IS-ENES2 ESGF datanode Search Facet Configuration	1
4	ESGF Attribute Services	2
5	ESGF IDP Whitelist settings	2
6	Publication Version	3
7	Directory Structure	3
8	Variables to be excluded during publish: CORDEX	3
9	Value for the 'Model' facet	4
	9.1 Complete model_map	4
10	Acknowledgments	5
Refere	nces	6

1 Purpose and limitations

The purpose of this document is to serve as an unambigious single resource for reference by administrators of IS-ENES2 ESGF datanodes, to configure their datanodes and publish data in compliance with regulations discussed and adopted by all datanode managers. This document aggregates information from sources such as the Trieste meeting notes [2], Martin Juckes' 'CORDEX: ESGF Search Facet Mappings' document [1] and other discussions which have led to collective consensus. This document only contains information from the perspective of publishing/maintaining data on the ESGF datanode and may not be refered to for any other purpose.

2 Latest Version

The latest version of this document will always be available at:

https://github.com/snic-nsc/datanode-mgr-doc/raw/master/ro/Datanodemgr-doc.pdf

The entire repository, which includes the LATEX source file can be cloned from:

https://github.com/snic-nsc/datanode-mgr-doc.git

data_node=17:Data Node:optional_data_node_description

3 IS-ENES2 ESGF datanode Search Facet Configuration

IS-ENES2 ESGF datanodes have some additional search facets pertaining to CORDEX. Here below are the entire list of facets used, in an IS-ENES2 ESGF datanode

Filename: facets.properties Standard location: /esg/config/facets.properties project=0:Project:optional_project_description institute=1:Institute:optional_institute_description model=2:Model:optional_model_description source_id=3:Instrument:optional_instrument_description experiment_family=4:Experiment Family:optional_experiment_family_description experiment=5:Experiment:optional_experiment_description time_frequency=6:Time Frequency:optional_time_frequency_description product=7:Product:optional_product_description realm=8:Realm:optional_realm_description variable=9:Variable:optional_variable_description variable_long_name=10:Variable Long Name:optional_variable_long_name_description cmor_table=11:CMIP Table:optional_cmor_table_description cf_standard_name=12:CF Standard Name:optional_cf_standard_name_description ensemble=13:Ensemble:optional_ensemble_description domain=14:Domain:optional_domain_description driving_model=15:Driving Model:optional_driving_model_description rcm_version=16:Downscaling realisation:optional_ds_description

4 ESGF Attribute Services

File name: esgf_ats_static.xml

Standard location: /esg/config/esgf_ats_static.xml <?xml version="1.0" encoding="UTF-8" standalone="yes"?> <!-- File that may contain custom attribute service and registration endpoints in addition to those contained in the file esgf_ats.xml. This file is supposed to be maintained by the local system administrators, while the file esgf_ats.xml is dynamically generated by the node manager. --> <ats_whitelist xmlns="http://www.esgf.org/whitelist"> <!-- pcmdi9 Attribute and Registration services: it is included here to allow registration for "esgf-test" nodes, otherwise it should be contained in file esgf_ats.xml for nodes in the "esgf-prod" group --> <attribute type="CMIP5 Research" attributeService="https://pcmdi9.llnl.gov/esgf-idp/saml/soap/secure/attributeService.htm" description="Users of CMIP5 data for non-commercial research purposes only" registrationService="https://pcmdi9.llnl.gov/esgf-idp/secure/registrationService.htm"/> <attribute type="CMIP5 Commercial"</pre> attributeService="https://pcmdi9.llnl.gov/esgf-idp/saml/soap/secure/attributeService.htm" description="Users of CMIP5 data for commercial purposes" registrationService="https://pcmdi9.llnl.gov/esgf-idp/secure/registrationService.htm"/> <attribute type="CORDEX_Commercial" attributeService="https://esg-dn1.nsc.liu.se/esgf-idp/saml/soap/secure/\</pre> attributeService.htm" description="User group for possible commercial users of CORDEX data" registrationService="\ https://esg-dn1.nsc.liu.se/esgf-idp/secure/registrationService.htm"/> <attribute type="CORDEX_Research" attributeService="https://esg-dn1.nsc.liu.se/esgf-idp/saml/soap/secure/\</pre> attributeService.htm" description="User group for non-commercial users of CORDEX data only" registrationService="\ https://esg-dn1.nsc.liu.se/esgf-idp/secure/registrationService.htm"/> </ats_whitelist>

5 ESGF IDP Whitelist settings

File name: esgf_idp_static.xml

Standard location: /esg/config/esgf_idp_static.xml <?xml version="1.0" encoding="UTF-8" standalone="yes"?> <idp_whitelist xmlns="http://www.esgf.org/whitelist"> <value>https://cmip-gw.badc.rl.ac.uk/openid/openidserver</value> <value>https://ceda.ac.uk/OpenID/Provider/server</value> <value>https://ceda.ac.uk/openid/Provider/server</value> <value>https://ipcc-ar5.dkrz.de/openid/provider.htm</value> <value>https://albedo2.dkrz.de/esgcet/openid/provider.htm</value> <value>https://esg-gateway.jpl.nasa.gov/openid/provider.htm</value> <value>https://www.earthsystemgrid.org/openid/provider.htm</value> <value>https://esg.ucar.edu/openid/provider.htm</value> <value>https://esg.nci.org.au/esgcet/openid/provider.htm</value> <value>https://esg.nersc.gov/esgcet/openid/provider.htm</value> <value>https://esg2-gw.ccs.ornl.gov/esgcet/openid/provider.htm</value> <value>https://esg-gw.ornl.teragrid.org/openid/provider.htm</value> <value>https://hydra.fsl.noaa.gov/esgf-idp/idp/openidServer.htm</value> <value>https://dev-hydra.esrl.svc/esgf-idp/idp/openidServer.htm</value> <value>https://pcmdi9.llnl.gov/esgf-idp/idp/openidServer.htm</value> <value>https://pcmdi11.llnl.gov/esgf-idp/idp/openidServer.htm</value> <value>https://esg-dn1.nsc.liu.se/esgf-idp/idp/openidServer.htm</value> <value>https://esg-datanode.jpl.nasa.gov/esgf-idp/idp/openidServer.htm</value> <value>https://esgf-data.dkrz.de/esgf-idp/idp/openidServer.htm</value> <value>https://esgf-node.ipsl.fr/esgf-idp/idp/openidServer.htm</value> <value>https://noresg.norstore.uio.no/esgf-idp/idp/openidServer.htm</value> <value>https://esg.bnu.edu.cn/esgf-idp/idp/openidServer.htm</value> <value>https://cordexesg.dmi.dk/esgf-idp/idp/openidServer.htm</value> </idp_whitelist>

6 Publication Version

It was decided at the Trieste meet that all data published on IS-ENES2 datanodes will clearly specify the version number which is the date of the publication, expressed in the format yyyymmdd. This requires the creation of directory with that name, in the physical directory structure. This directory has to be created after the 'Variable name' directory. Examples:

/datapool1/cordexdata/cordex/output/MNA-22/SMHI/ECMWF-ERAINT/evaluation/r0i0p0/SMHI-RCA4/v1/fx/orog/20131101/datapool1/cordexdata/cordex/output/ARC-44/SMHI/NCC-NorESM1-M/historical/r0i0p0/SMHI-RCA4/v1/fx/sftlf/20140123

To get this version number correctly, the procedure is to append a --new-version <versionnum> to the esgpublish command.

7 Directory Structure

The path to the directory tree containing the data shall have Project/Product followed by the directory tree containing the data.

Given below are examples of valid and invalid directory structures.

```
/cordex/output/... ✓
/localfs/localpath/cordex/output/... ✓
/corddata/output/... ✗ //non-standard name corresponding to 'Project'.
/cordex/AFR-44/... ✗ //there is no directory corresponding to 'Product'.
```

8 Variables to be excluded during publish: CORDEX

The following declaration inside /esg/esgcet/esg.ini should be used to exclude certain variables from the THREDDS catalogues generated by esgpublish. Note that this differs from the default value created by previous versions of esgsetup; in particular managers should ensure that the variable basin is NOT excluded.

thredds_exclude_variables = a, a_bnds, alev1, alevel, alevhalf, alt40, b, \b_bnds, bnds, bounds_lat, bounds_lon, dbze, depth, depth0m, depth100m, \depth_bnds, geo_region, height, height10m, height2m, Lambert_Conformal, lat,\lat_bnds, lat_bounds, latitude, latitude_bnds, layer, lev, lev_bnds, location,\lon, lon_bnds, lon_bounds, longitude, longitude_bnds, olayer100m, olevel, oline,\p0, p220, p500, p560, p700, p840, plev, plev3, plev7, plev8, plev_bnds, plevs, \pressure1, region, rho, rlat, rotated_pole, rlon, scatratio, sdepth, sdepth1, \sza5, tau, tau_bnds, time, time1, time2, time_bnds, vegtype, x, y

¹Some sites use the lower-case 'cordex' while some use 'CORDEX'; While there is no rule, the lower-case 'cordex' may be considered as the prefered option.

²'output' is the value of the 'Product' facet option here. It may take other values that are applicable to the 'Product' facet in the future.

9 Value for the 'Model' facet

It was decided that the value of the 'Model' facet should NOT contain the institute information, as this information is already captured and presented by the 'Institute' facet. However, the directory corresponding to the 'Model' contains the name of the institute too, along with the model name, as stipulated by the CORDEX archive specifications ³. This results in the requirement for some special handling.

The easiest way to handle this is by creating a substitution map for the variable.

- 1. Under the options for [project:cordex], find the configuration line that says maps
- 2. Edit the line to say the following:

 maps = model_map,institute_map, las_time_delta_map, domain_map
- 3. Create a new map 'model_map' and populate it with entries that correspond to the models that you handle, leaving out the institute part in the last field.
- 4. Look at the example below for reference:

```
model_map = map(project,rcm_model : model)
 cordex |SMHI-RCA4| RCA4
 cordex |SMHI-RCA4-SN| RCA4-SN
```

5. Use the regex 'model' in the place of the directory corresponding to the model directory, in the dataset_id string.

```
dataset_id = cordex.%(product)s.%(domain)s.%(institute)s.%(driving_model)s.\
%(experiment)s.%(ensemble)s.%(model)s.%(rcm_version)s.%(time_frequency)s.\
%(variable)s
```

9.1 Complete model_map

The current and comprehensive list of CORDEX models may be obtained from: http://cordex.dmi.dk/joomla/images/CORDEX/RCMModelName.txt.

Given below is a script that can generate a complete model_map table, that could then be pasted into the ini file. Also present is the output of the script.

```
#!/bin/bash
```

³ "RCMModelName is an alphanumeric identifier chosen by the modeling group; it should consist of an institute acronym and a model acronym, connected by a dash, e.g., DMI-HIRHAM5 or SMHI-RCA3." [3]

```
model_map = map(project,rcm_model : model)
 cordex | AUTH-LHTEE-WRF321B | WRF321B
 cordex | AUTH-Met-WRF331A | WRF331A
 cordex | AWI-HIRHAM5 | HIRHAM5
 cordex | CCCma-CanRCM4 | CanRCM4
 cordex | CHMI-ALADIN52 | ALADIN52
 cordex | CLMcom-CCLM4-8-17 | CCLM4-8-17
 cordex | CNRM-ALADIN52 | ALADIN52
 cordex | CNRM-ARPEGE52 | ARPEGE52
 cordex | CRP-GL-WRF331A | WRF331A
 cordex | CUNI-RegCM4-2 | RegCM4-2
 cordex | DHMZ-RegCM4-2 | RegCM4-2
 cordex | DMI-HIRHAM5 | HIRHAM5
 cordex | ENEA-RegCM4-3 | RegCM4-3
 cordex| HMS-ALADIN52| ALADIN52
 cordex | ICTP-RegCM4-3 | RegCM4-3
 cordex | IDL-WRF331D | WRF331D
 cordex | IPSL-INERIS-WRF331F | WRF331F
 cordex | KNMI-RACMO21P | RACMO21P
 cordex | KNMI-RACM022T | RACM022T
 cordex | MIUB-WRF331A | WRF331A
 cordex | MOHC-HadGEM3-RA | HadGEM3-RA
 cordex | MOHC-HadRM3P | HadRM3P
 cordex| MPI-CSC-REM02009| REM02009
 cordex | NUIM-WRF331F | WRF331F
 cordex | SMHI-RCA4 | RCA4
 cordex | SMHI-RCA4-SN | RCA4-SN
 cordex | SMHI-RCAO | RCAO
 cordex | SMHI-RCAO-SN | RCAO-SN
 cordex | UCAN-WRF331G | WRF331G
 cordex| UCAN-WRF3501| WRF3501
 cordex| UCLM-PROMES| PROMES
 cordex | UHOH-WRF331H | WRF331H
 cordex | UQAM-CRCM5 | CRCM5
```

10 Acknowledgments

Many people have contributed to this document, pointing out errors and suggesting improvements. Thanks in particular to Katharina Berger and Stephanie Legutke of the DKRZ and Stephen Pascoe of the BADC for their suggestions. Together, we hope to make the task of datanode administration a bit less of a hopeless task, with this reference manual!

References

- [1] Martin Juckes. CORDEX: ESGF Search Facet Mappings. URL: https://github.com/snic-nsc/datanode-mgr-doc/raw/master/ro/cordexSearchFacets_v5_20140210.doc.
- [2] Martin Juckes. Trieste Meeting Notes. URL: https://docs.google.com/document/d/1rRXn4py01b95K9mYqxpxoZrIlc9X1Wxn4HA.
- [3] O.B. Christensen et al. <u>CORDEX Archive Design</u>. URL: https://verc.enes.org/data/projects/documents/cordex-archive-design.