

The wilderness weather system

Case study


Weather information


- A national weather service wishes to collect weather information from remote areas to help with weather forecasting, forecast accuracy assessment and climate change modeling.
- Currently, limited collections are made manually by people visiting remote stations every day.
 - This is expensive and time consuming
 - Some areas have no coverage because of difficulties of access (no road, heavy snowfall, etc.)
- The intention therefore is to develop remote automatic collection systems that are connected to a broader weather information system.


Overall system organization


System context for the weather station


Weather station characteristics


- Must be self-contained and completely autonomous
 - Integral power supplies and power generation
 - Satellite communications
 - Ruggedized to tolerate extreme weather
 - Self-testing
- May exist in several version for different types of deployment
 - Highland areas based on wind power
 - Desert areas based on solar power
- ♦ Remote control to support autonomous operation
- ♦ Dynamic software re-configuration

Installed instruments


- ♦ Anemometer wind speed measurement
- ♦ Barometer air pressure measurement
- ♦ Rain/precipitation gauge
- ♦ Sunshine gauge
- ♦ Visibility gauge


Essential system functionality


- Collect weather information from instruments at regular intervals
- ♦ Transmit this information, on request, to the weather information system over the satellite link
- ♦ Store information if communications are not available
- Monitor external conditions and shut down power generation/instruments if threat of damage from extreme weather
- Run regular diagnostic tests to assess overall health of system

Software architecture


System software


- Embedded software but not real-time in the sense that rapid reaction to events is required.
- ♦ Developed using an object-oriented approach
- ♦ OO approach associates objects with the physical entities in the system e.g.
 - Weather data collection instruments
 - Power supply and generation
 - Communications
- ♦ Data may be stored as objects
- ♦ No requirement for large-scale database