RADS version 4.2.1 User Manual

Remko Scharroo

22 March 2016

This document was typeset with LATEX $2_{\mathcal{E}}.$ The layout was designed by Remko Scharroo © 1993–2015

Contents

1	Introduction						
2	RAI	DS softwa	are installation	3			
	2.1	Prerequi	isites	3			
	2.2	Downloa	ad the source code	3			
		2.2.1 D	Download the bundle from GitHub	4			
		2.2.2 S	oftware synchronisation with git	4			
	2.3 Software configuration						
	2.4	2.4 Software compilation					
	2.5		ion	6			
3	RAI	ADS data mirroring 7					
4	RAI	ADS utilities 8					
5	RAI	ADS library					
	5.1	5.1 Module rads					
		5.1.1 ra	ads	9			
		5.1.2 ra	ads_init	11			
		5.1.3 ra	ads_end	12			
		5.1.4 ra	ads_get_var	13			
		5.1.5 ra	ads_stat	13			
		5.1.6 ra	ads_set_options	14			
		5.1.7 ra	ads_open_pass	14			
		5.1.8 ra	ads_close_pass	15			
		5.1.9 ra	ads_read_xml	15			
		5.1.10 ra	ads_set_alias	16			
		5.1.11 ra	ads_set_limits	16			
		5.1.12 ra	ads_set_region	17			

iv	Con		
	5.1.13	3 rads_set_format	17
Index			19

Chapter 1

Introduction

This document describes the layout and use of the Radar Altimeter Database System (RADS), Version 4. RADS was first developed at Delft University of Technology's Department of Aerospace Engineering, and remains a joint development with NOAA Laboratory for Satellite Altimetry and EUMETSAT.

The Radar Altimeter Database System is composed of three elements:

- A few hundred gigabytes of altimeter data files from missions stretching from Geosat to whatever altimeter data was made available in the last few days;
- A set of software tools (object library and executables);
- Configuration files.

So apart from the actual altimeter data, RADS provides a suite of applications and subroutines that simplify the reading, editing, handling and analysing of data from numerous radar altimeters. Although the actual content and layout of the underlying data products do not have to be identical for all altimeters, the user interface is. Also, the data base is easily expandable with additional data and/or additional corrections without impact to the user interface, or to the software in general. In fact, only in very few cases the core software will need to be adjusted and recompiled, in even fewer cases adjustments to the actual tools will be required. Most changes can be covered by changes in the configuration file.

The data base consists of netCDF files, one for each satellite pass (half a revolution starting and ending close to the poles). Ascending passes have odd numbers, descending passes even numbers. The pass numbering increases consecutively within a repeat cycle.

In case of exact repeat missions the satellite returns to the same ground track every repeat cycle. For Jason-2, for example, this is after 254 passes, when the pass number starts over at 1. Which pass is number 1 is based on the longitude of the equator crossing (ascending node). Thus all passes with the same pass number are collinear.

For non-repeat missions or those with very long repeat cycles (like CryoSat-2 or the Jason-1 Extended Mission), we created "sub-cycles" of a manageable length. There too passes with the same pass number are nearly collinear. Note that the length of the "sub-cycle" may change for cycle to cycle in a kind of dance-step manner.

Each netCDF data file contains the actual (binary) data as well as the meta data that describe the contents (data type, units, creation history, etc.) The naming convention for the files is SSPPPPPcCCC.nc, where SS is an abbreviation for the satellite (altimeter), PPPP is the pass

2 Introduction

number, CCC is the cycle number, and no is the extension, a standard convention for netCDF data files.

The data files are grouped in one directory for each cycle, named cCCC. These cycle directories are then grouped into one directory for each mission phase, which are finally part of one directory per satellite. For example, the data file for pass 801 of cycle 150 in ERS-1's tandem mission is \$RADSDATAROOT/e1/g/c150/e1p0801c150.nc, where \$RADSDATAROOT is the root directory of the RADS data base.

To read and manipulate the data, you can use standard netCDF tools, like ncdump (that comes with the netCDF package), GMT (Generic Mapping Tools), nco (NetCDF Operators). But more suitable is the use of the RADS subroutine library and programs. The library is the basis for all data utilities provided with RADS and can also be used to create other programs to the user's convenience. For a description on each of the subroutines in the library and on how to create your own program see Appendix 5. In addition, a number of handy utilities are provided to do some of the most essential jobs (Chapter 4).

Whether you are using the routines, or the provided utilities, you will have to know how the data handling system of RADS works. It is not essential that you understand the intrinsics of the data files, but it is highly recommended that you familiarise yourself with the way the data can be manipulated, selected and edited *on the fly* by the RADS routines. Basically, the RADS routines can take you a lot of work out of your hands, provided you have read Chapter ??.

Before going into the details of RADS, the software and the data have to be installed on your computer. Chapter 2 guides you through the process of software installation, and Chapter 3 tells you how to keep the database up to date.

Chapter 2

RADS software installation

In order to work efficiently with the RADS data base you are required to install the software (subroutine library, utilities, scripts, and configuration files). This we will tackle in this Chapter. Once you are done with that at least part of the data base needs to be copied onto your hard disk (or another mounted device), which will be described in the next Chapter.

2.1 Prerequisites

In order to install and run the RADS software you need a few things installed on your system:

- A unix platform (for example Linux or Mac OS X).
- The make command.
- A Fortran 90 compiler. RADS is known to compile with gfortran, f90, f95, xlf90, xlf95, ifort.
- The netCDF library (version 4) and module file compiled with the Fortran 90 interface. Of course, netCDF comes with its own dependencies (like HDF5 and szip). Please figure out where to find the netCDF module file netcdf.mod and the netCDF C library libnetcdf and Fortran library libnetcdff before you continue.
- Optionally, the git program.

2.2 Download the source code

The source code can be downloaded as a bundle (zip or tarball) from GitHub or can be synchronised directly with the github server with the git program. The two methods are described below in Sections 2.2.1 and 2.2.2.

You can put the source code anywhere you like. We will later configure where things will be installed. After downloading the software, continue with the configuration, compilation, and installation steps in Sections 2.3 through 2.5.

It is recommended to regularly check for updates of the RADS source code and recompile if necessary.

2.2.1 Download the bundle from GitHub

To download the latest bundle of the source code, simple go to https://github.com/remkos/rads/releases/latest. There you will find the latest release notes, and links for the downloading of the bundle, either as a zip file, or as a compressed tarball.

You can extract the software in place, or anywhere you want by running:

```
$ tar -xvzf rads-v4.2.1.tar.gz
or
$ unzip rads-v4.2.1.zip
This will create a directory called rads-v4.2.1.
```

2.2.2 Software synchronisation with git

Git is a version control system that helps to administrate software development projects on distributed systems (or at least by distributed users), avoiding problems of accidentally wiping out each others changes. Also, it is a very practical tool for distributing trees of software to others, who then can make their own changes without running the risk of accidentally overwriting them when a new update is provided. Git can merge those changes, and alerts you of that happening.

You need to have at least the executable git installed on your system to connect to the GitHub repository. This program comes installed by default on Mac OS X and most Linux and Unix systems.

First you need to 'clone' the code from the GitHub server onto your machine:

```
$ git clone https://github.com/remkos/rads
```

This downloads all the code and puts it into a directory called rads. This needs to be done only once.

Later on you can bring the source on your machine up to date by going into the rads directory and executing:

```
$ git pull -t origin master
```

although it is much simpler to just use:

```
$ make update
```

2.3 Software configuration

Now we are going to determine where the software executables, library, and data is going to be stored. For this we run the configure in the source directory (rads-v4.2.1 if you downloaded the tarball, or rads if you used git). The program configure will allow you to specify where you want things installed and also determines which Fortran compiler you have and what special options are needed for your platform.

By default, configure will install everything under the directory were it resides itself. It will create directories:

bin for the executables (both binaries and scripts)

include for the Fortran 90 module files to be used with the RADS library

lib for the RADS library

share for the system independent data: the satellite data and configuration files. This one particularly, you might want to put somewhere else, on a dedicated disk, for example.

Normally, you would need to tell configure only where you want to install the aforementioned directories. The rest, like where to find your Fortran compiler and the netCDF library, are things that configure should be able to figure out by itself, using the nf-config script, for example. Therefore, you will only have to specify the root directory for the installation (prefix) and likely the place where you want the RADS altimeter data to reside or where they are already residing (datadir). Run, for example:

```
$ configure --prefix=/usr/local --datadir=/rads/data
```

The first argument to configure specifies that the bin, include and lib directory are to be put under /usr/local. The second argument specifies the directory for the data and configuration file (which could be on a server for more systems to use). Still a directory share is created under /usr/local to contain the manuals.

If, for whatever reason, configure cannot find a Fortran compiler or the netCDF libraries on its own, you need to specify the location of the Fortran compiler and the netCDF library and include files. Here is an example:

```
$ configure FC=/sw/bin/gfortran \
 --with-netcdf-inc=/sw/lib/netcdf-gfortran/include \
 --with-netcdf-lib=/sw/lib:/sw/lib/netcdf-gfortran/lib \
 --prefix=/usr/local --datadir=/rads/data
```

The first argument to configure specifies the location of the fortran compiler, while the second identifies the directory where we can find <code>netcdf.mod</code>. The third argument specifies the two directories that contain the <code>netCDF</code> C library (<code>libnetcdf</code>) and <code>netCDF</code> Fortran library (<code>libnetcdff</code>), separated by a colon. If these two are merged, or in one directory, you can just use one directory name.

The configure program also tests if your Fortran compiler is ready for Fortran 90 and can compile with the netCDF library. If you have problems, you may need to review the options you gave to configure, and make sure that configure picked the same compiler that was used to compile the netCDF library. Finding the nf-config command on your system may be pivotal.

Run configure --help to get more info.

2.4 Software compilation

Now that your system is configured, it should be easy to compile the software. Just run in the source directory (where you also ran configure):

```
$ make
```

It will compile and link the programs in the subdirectory src, but not those in devel. The latter are only provided to you to get a feel of how the RADS altimeter database was created. You will not be able to compile or link those programs, as essential routines have been left out.

If you have problems compiling, you may need to tweak one of the makefiles, <code>config.mk</code>. Please let us know about it, so that we can change the configure program accordingly. You can do this at the issue tracker on the RADS GitHub page: https://github.com/remkos/rads/issues.

2.5 Installation

To install the software, configuration file, and manuals in the places discussed in Section 2.3, run the following command in the directory where configure resides:

```
$ make install
```

Now you can continue with the mirroring of the data files.

Chapter 3 RADS data mirroring

Chapter 4 RADS utilities

Chapter 5

RADS library

5.1 Module rads

5.1.1 rads

SUMMARY:

RADS main module

SYNOPSIS:

```
module rads
use typesizes
use rads_grid, only: grid
! Dimensions
integer(fourbyteint), parameter :: rads_var_chunk = 100, rads_varl = 40, &
 rads_naml = 160, rads_cmdl = 320, rads_strl = 1600, rads_hstl = 3200, &
 rads_cyclist1 = 50, rads_opt1 = 50, rads_max_branches = 5
! RADS4 data types
integer(fourbyteint), parameter :: rads_type_other = 0, rads_type_sla = 1, &
 rads_type_flagmasks = 2, rads_type_flagvalues = 3, rads_type_time = 11, &
 rads_type_lat = 12, rads_type_lon = 13, rads_type_dim = 14
! RADS4 data sources
integer(fourbyteint), parameter :: rads_src_none = 0, rads_src_nc_var = 10, &
 rads_src_nc_att = 11, rads_src_math = 20, rads_src_grid_lininter = 30, &
 rads_src_grid_splinter = 31, rads_src_grid_query = 32, &
 rads_src_constant = 40, rads_src_flags = 50, rads_src_tpj = 60
! RADS4 warnings
integer(fourbyteint), parameter :: rads_warn_nc_file = -3
! RADS4 errors
integer(fourbyteint), parameter :: rads_noerr = 0, &
 rads_err_nc_file = 1, rads_err_nc_parse = 2, rads_err_nc_close = 3, rads_err_memory = 4, & rads_err_var = 5, rads_err_source = 6, rads_err_nc_var = 7, rads_err_nc_get = 8, &
 rads_err_xml_parse = 9, rads_err_xml_file = 10, rads_err_alias = 11, rads_err_math = 12, &
 rads_err_cycle = 13, rads_err_nc_create = 14, rads_err_nc_put = 15
! Additional RADS4 helpers
character(len=1), parameter :: rads_linefeed = char(10), rads_noedit = '_' ! RADS3 errors or incompatibilities
integer(fourbyteint), parameter :: rads_err_incompat = 101, rads_err_noinit = 102
integer(twobyteint), parameter :: rads_nofield = -1
! Math constants
real(eightbytereal), parameter :: pi = 3.1415926535897932d0, rad = pi/180d0
! I/O parameters
integer, parameter :: stderr = 0, stdin = 5, stdout = 6
! * Variables
! I/O variables
integer(fourbyteint), save :: rads_verbose = 0
 ! Verbosity level
integer (fourbyteint), save :: rads_log_unit = stdout ! Unit number for statistics logging
! * RADS4 variable structures
 ! Information on variable used by RADS
type :: rads_varinfo
```

```
character(len=rads_varl) :: name
 ! Short name of variable used by RADS
 character(len=rads_naml) :: long_name
character(len=rads_naml) :: standard_name
 ! Long name (description) of variable ! Optional CF 'standard' name ('' if none)
 Optional data source ('' if none)
 character(len=rads_naml) :: source
 Optional link to model parameters (^{\prime\prime} if none)
 character(len=rads_naml) :: parameters
 Name associated with data (e.g. netCDF var name)
 character(len=rads_strl) :: dataname
 character(len=rads_cmdl) :: flag_meanings
 Optional meaning of flag values ('' if none)
 Quality flag(s) associated with var ('' if none)
 character(len=rads_cmdl) :: quality_flag
 Optional comment ('' if none)
Optional units of variable ('' if none)
 character(len=rads_cmdl) :: comment
 character(len=rads_varl) :: units
 character(len=rads_varl) :: format
 Fortran format for output
 character(len=rads_varl) :: gridx, gridy
 RADS variable names of the grid x and y coords
 type(grid), pointer :: grid
 Pointer to grid (if data source is grid)
 Optional default value (Inf if not set)
Lower and upper limit for editing
 real(eightbytereal) :: default
 real(eightbytereal) :: limits(2)
 real(eightbytereal) :: plot_range(2)
 Suggested range for plotting
 real(eightbytereal) :: add_offset, scale_factor
real(eightbytereal) :: xmin, xmax, mean, sum2
 Offset and scale factor in case of netCDF
 Minimum, maximum, mean, sum squared deviation
 Format starts with B, O or Z.
 logical :: boz_format
 integer(fourbyteint) :: ndims
 Number of dimensions of variable
 integer(fourbyteint) :: brid
 Branch ID (default 1)
 integer(fourbyteint) :: nctype, varid
 netCDF data type (nf90_int, etc.) and var ID
 Type of data (one of rads_type_*)
 integer(fourbyteint) :: datatype
 integer(fourbyteint) :: datasrc
 ! Retrieval source (one of rads_src_*)
 integer(fourbyteint) :: cycle, pass
 ! Last processed cycle and pass
 integer(fourbyteint) :: selected, rejected
 ! Number of selected or rejected measurements
endtype
type :: rads_var
 ! Information on variable or alias
 character(len=rads_varl), pointer :: name
character(len=rads_naml), pointer :: long_name
 ! Pointer to short name of variable (or alias)
 Pointer to long name (description) of variable
 type(rads_varinfo), pointer :: info, inf1, inf2
logical(twobyteint) :: noedit
integer(twobyteint) :: field(2)
 ! Links to structs of type(rads_varinfo)
 .true. if editing is suspended
 ! RADS3 field numbers (rads_nofield = none)
endtype
type :: rads_cyclist
 ! List of cycles
 ! Number of elements in list, additional value
 integer(fourbyteint) :: n, i
 integer(fourbyteint) :: list(rads_cyclistl)
 ! List of values
endtype
type :: rads_phase
 ! Information about altimeter mission phase
 character(len=rads_varl) :: name, mission
 ! Name (1-letter), and mission description
 integer(fourbyteint) :: cycles(2), passes
 Cycle range and maximum number of passes
 real(eightbytereal) :: start_time, end_time
 ! Start time and end time of this phase
 ! Time and lon of equator crossing of "ref. pass"
 real(eightbytereal) :: ref_time, ref_lon
 ! Cycle and pass number of "reference pass'
 integer(fourbyteint) :: ref_cycle, ref_pass
 real(eightbytereal) :: pass_seconds
real(eightbytereal) :: repeat_days
 ! Length of pass in seconds
 ! Length of repeat period in days
 real(eightbytereal) :: repeat_shift
 ! Eastward shift of track pattern for near repeats
 integer(fourbyteint) :: repeat_nodal
 ! Length of repeat period in nodal days
 integer(fourbyteint) :: repeat_passes
 ! Number of passes per repeat period
 ! Subcycle definition (if requested)
 type(rads_cyclist), pointer :: subcycles
endtype
 ! Information on altimeter mission
type :: rads sat
 character(len=rads_naml) :: userroot
 ! Root directory of current user (i.e. $HOME)
! Root directory of RADS data (i.e. $RADSDATAROOT)
 character(len=rads_naml) :: dataroot
 character(len=rads_varl) :: branch(rads_max_branches) ! Name of optional branches
character(len=rads_varl) :: spec ! Temporary holding space for satellite specs
 character(len=rads_cmdl) :: command
 ! Command line
 real(eightbytereal) :: dt1hz
 "1 Hz" sampling interval
 real(eightbytereal) :: frequency(2)
 Frequency (GHz) of primary and secondary channel
 real(eightbytereal) :: inclination
 Satellite inclination (deg)
 real(eightbytereal) :: eglonlim(0:1,2)
 Equator lon limits for asc. and desc. passes
 real(eightbytereal) :: centroid(3)
real(eightbytereal) :: xover_params(2)
 ! Lon, lat, distance (in rad) selection criteria ! Crossover parameters used in radsxoconv
 integer(fourbyteint) :: cycles(3),passes(3)
 ! Cycle and pass limits and steps
 Error code (positive = fatal, negative = warning)
Stats of rejection at start of rads_open_pass
 integer(fourbyteint) :: error
 integer(fourbyteint) :: pass_stat(7)
 integer(fourbyteint) :: total_read, total_inside
 Total nr of measurements read and inside region
 integer(fourbyteint) :: nvar, nsel
 Nr of available and selected vars and aliases
 logical :: n_hz_output
 Produce multi-Hz output
 character(len=2) :: sat
 2-Letter satellite abbreviation
 integer(twobyteint) :: satid
 ! Numerical satellite identifier
 type(rads_cyclist), pointer :: excl_cycles
 ! Excluded cycles (if requested)
```

5.1 Module rads

```
type(rads_var), pointer :: var(:)
 ! List of available variables and aliases
 type(rads_var), pointer :: sel(:)
type(rads_var), pointer :: time, lat, lon
 ! List of selected variables and aliases
 ! Pointers to time, lat, lon variables
 type(rads_phase), pointer :: phases(:)
 ! Definitions of all mission phases
 type(rads_phase), pointer :: phase
 ! Pointer to current phase
endtype
type :: rads_file
 ! Information on RADS data file
 integer(fourbyteint) :: ncid
 ! NetCDF ID of pass file
 ! Name of the netCDF pass file
 character(len=rads_cmdl) :: name
type :: rads_pass
 ! Pass structure
 ! Name of the original (GDR) pass file(s)
 character(len=rads_strl) :: original
 character(len=rads_hstl), pointer :: history
 ! File creation history
 real(eightbytereal) :: equator_time, equator_lon ! Equator time and longitude
 real(eightbytereal) :: start_time, end_time
 ! Start and end time of pass
 real(eightbytereal), pointer :: tll(:,:)
 ! Time, lat, lon matrix
 integer(twobyteint), pointer :: flags(:)
 ! Array of engineering flags
 logical :: rw
 ! NetCDF file opened for read/write
 integer(fourbyteint) :: cycle, pass
 Cycle and pass number
 ! Number of RADS3 log entries
 integer(fourbyteint) :: nlogs
 integer(fourbyteint) :: ndata
 ! Number of data points (1-Hz)
 ! Size second/third dimension (0=none)
 integer(fourbyteint) :: n_hz, n_wvf
 integer(fourbyteint) :: first_meas, last_meas
 ! Index of first and last point in region
 integer(fourbyteint) :: time_dims
 ! Dimensions of time/lat/lon stored
 integer(fourbyteint) :: trkid
 ! Numerical track identifiers
 ! Pointer to satellite/mission structure
 type (rads_sat), pointer :: S
 type (rads_pass), pointer :: next
 ! Pointer to next pass in linked list
endtype
 ! Information on command line options
type :: rads option
 ! Option (without the - or --)
 character(len=rads varl) :: opt
 character(len=rads_cmdl) :: arg
 ! Option argument
 ! Identifier in form 10*nsat + i
 integer :: id
! These command line options can be accessed by RADS programs
type(rads_option), allocatable, target, save :: &
 ! List of command line options
 rads opt(:)
integer(fourbyteint), save :: rads_nopt = 0
 ! Number of command line options saved
```

PURPOSE:

This module provides the main functionalities for the RADS4 software. To use any of the following subroutines and functions, add the following line in your Fortran 90 (or later) code:

use rads

COPYRIGHT:

Copyright (c) 2011-2016 Remko Scharroo See LICENSE.TXT file for copying and redistribution conditions.

This program is free software: you can redistribute it and/or modify it under the terms of the GNU Lesser General Public License as published by the Free Software Foundation, either version 3 of the License, or (at your option) any later version.

This program is distributed in the hope that it will be useful, but WITHOUT ANY WARRANTY; without even the implied warranty of MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the GNU Lesser General Public License for more details.

5.1.2 rads_init

SUMMARY:

Initialize RADS4

SYNTAX:

```
subroutine rads_init (S, sat, xml)
type(rads_sat), intent(inout) :: S <or> S(:)
character(len=*), intent(in), optional :: sat <or> sat(:)
character(len=*), intent(in), optional :: xml(:)
```

PURPOSE:

This routine initializes the <S> struct with the information pertaining to given satellite/mission phase <sat>, which is to be formed as 'el', or 'elg', or 'el/g'. If no phase is specified, all mission phases will be queried.

The <S> and <sat> arguments can either a single element or an array. In the latter case, one <S> struct will be initialized for each <sat>.

To parse command line options after this, use rads_parse_cmd.

Only if the <sat> argument is omitted, then the routine will parse the command line for arguments in the form:
--sat=<sat> --cycle=<lo>, <hi>, <step> --pass=<lo>, <hi>, <step> --lim:<var>=<lo>, <hi>--lat=<lo>, <hi>--lon=<lo>, <hi>--alias:<var>=<var>--opt:<value>=<value> --opt=<value>, ... --fmt:<var>=<value> or their equivalents without the = or : separators after the long name, or their equivalents without the initial --, or the short options -S, -C, -P, -L, -F

The routine will read the satellite/mission specific setup XML files and store all the information in the stuct <S>. The XML files polled are: \$RADSDATAROOT/conf/rads.xml
-/.rads/rads.xml

rads.xml
<xml> (from the optional array of file names)

If more than one -S option is given, then all further options following this argument until the next -S option, plus all options prior to the first -S option will pertain to this mission.

Execution will be halted when the dimension of <S> is insufficient to store information of multiple missions, or when required XML files are missing.

The verbosity level can be controlled by setting rads_verbose before calling this routine (default = 0). The output unit for log info can be controlled by setting rads_log_unit up front (default = stdout).

ARGUMENTS:

```
S : Satellite/mission dependent structure
sat : (optional) Satellite/mission abbreviation
xml : (optional) Array of names of additional XML files to be loaded
```

5.1.3 rads_end

SUMMARY:

End RADS4

SYNTAX:

```
subroutine rads_end (S)
type(rads_sat), intent(inout) :: S <or> S(:)
```

PURPOSE:

This routine ends RADS by freeing up all $\ensuremath{\mbox{\sc space}}$ and other allocated global arrays.

ARGUMENT:

S : Satellite/mission dependent struct or array of structs

5.1 Module rads

5.1.4 rads_get_var

SUMMARY:

Read variable (data) from RADS4 file

SYNTAX:

```
recursive subroutine rads_get_var (S, P, var, data, noedit)
type(rads_sat), intent(inout) :: S
type(rads_pass), intent(inout) :: P
character(len=*) :: var
<or> integer(fourbyteint) :: var
<or> type(rads_var), intent(in) :: var
real(eightbytereal), intent(out) :: data(:)
logical, intent(in), optional :: noedit
```

PURPOSE:

This routine loads the data from a single variable <var> into the buffer <data>. This command must be preceded by <rads_open_pass>. The variable <var> can be addressed as a variable name, a RADS3-type field number or a varlist item.

The array <data> must be at the correct size to contain the entire pass of data, i.e., it must have the dimension P%ndata. If no data are available and no default value and no secondary aliases then NaN is returned in the array <data>.

ARGUMENTS:

ERROR CODE:

```
S%error : rads_noerr, rads_err_var, rads_err_memory, rads_err_source
```

5.1.5 rads_stat

SUMMARY:

Print the RADS statistics for a given satellite

SYNTAX:

```
subroutine rads_stat (S)
type(rads_sat), intent(in) :: S <or> S(:)
integer(fourbyteint), intent(in), optional :: unit
```

PURPOSE:

This routine prints out the statistics of all variables that were processed per mission (indicated by scalar or array <S>), to the output on unit <rads_log_unit>.

ARGUMENTS:

```
: Satellite/mission dependent structure
```

5.1.6 rads_set_options

SUMMARY:

```
Specify the list of command specific options SYNPOSIS
```

PURPOSE:

Add the command specific options to the list of common RADS options. The argument <optlist> needs to have the same format as in the routine <getopt> in the <rads_misc> module. The short options will be placed before the common ones, the long options will be placed after them.

ARGUMENT:

```
optlist : (optional) list of command specific short and long options
```

5.1.7 rads_open_pass

SUMMARY:

Open RADS pass file

SYNOPSIS:

```
subroutine rads_open_pass (S, P, cycle, pass, rw)
use netcdf
use rads_netcdf
use rads_time
use rads_misc
use rads_geo
type(rads_sat), intent(inout) :: S
type(rads_pass), intent(inout) :: P
integer(fourbyteint), intent(in) :: cycle, pass
logical, intent(in), optional :: rw
```

PURPOSE:

This routine opens a netCDF file for access to the RADS machinery. However, prior to opening the file, three tests are performed to speed up data selection:

- (1) All passes outside the preset cycle and pass limits are rejected.
- (2) Based on the time of the reference pass, the length of the repeat cycle and the number of passes per cycle, a rough estimate is made of the temporal extent of the pass. If this is outside the selected time window, then the pass is rejected.
- (3) Based on the equator longitude and the pass number of the reference pass, the length of the repeat cycle and the number of passes in the repeat cycle, an estimate is made of the equator longitude of the current pass. If this is outside the limits set in S%eqlonlim then the pass is rejected.

If the pass is rejected based on the above critetia or when no netCDF file exists, S%error returns the warning value rads_warn_nc_file. If the file cannot be read properly, rads_err_nc_parse is returned. Also, in both cases, P%ndata will be set to zero.

By default the file is opened for reading only. Specify perm=nf90_write to open for reading and writing.

The file opened with this routine should be closed by using rads_close_pass.

ARGUMENTS:

```
S : Satellite/mission dependent structure
P : Pass structure
cycle : Cycle number
pass : Pass number
rw : (optional) Set read/write permission (def: read only)
```

5.1 Module rads

ERROR CODE:

```
S%error : rads_noerr, rads_warn_nc_file, rads_err_nc_parse
```

5.1.8 rads_close_pass

SUMMARY:

Close RADS pass file

SYNOPSIS:

```
subroutine rads_close_pass (S, P, keep)
use netcdf
use rads_netcdf
type(rads_sat), intent(inout) :: S
type(rads_pass), intent(inout) :: P
logical, intent(in), optional :: keep
```

PURPOSE:

```
This routine closes a netCDF file previously opened by rads_open_pass. The routine will reset the ncid element of the <P> structure to indicate that the passfile is closed.

If <keep> is set to .true., then the time, lat, lon and flags elements of the <P> structure are kept. Otherwise, they are deallocated along with the log entries.

A second call to rads_close_pass without the keep argment can subsequently deallocate the time, lat and lon elements of the <P> structure.
```

ARGUMENTS:

```
S : Satellite/mission dependent structure
P : Pass structure
keep : Keep the P%tll matrix (destroy by default)
```

ERROR CODE:

```
S%error : rads_noerr, rads_err_nc_close
```

5.1.9 rads_read_xml

SUMMARY:

Read RADS4 XML file

SYNOPSIS:

```
subroutine rads_read_xml (S, filename)
use netcdf
use xmlparse
use rads_time
use rads_misc
type(rads_sat), intent(inout) :: S
character(len=*), intent(in) :: filename
```

PURPOSE:

This routine parses a RADS4 XML file and fills the <S> struct with information pertaining to the given satellite and all variable info encountered in that file.

The execution terminates on any error, and also on any warning if fatal = .true.

ARGUMENTS:

```
: Satellite/mission dependent structure
filename : XML file name
 : If .true., then all warnings are fatal.
fatal
```

ERROR CODE:

```
S%error : rads_noerr, rads_err_xml_parse, rads_err_xml_file
```

5.1.10 rads set alias

SUMMARY:

Set alias to an already defined variable

SYNOPSIS:

```
subroutine rads_set_alias (S, alias, varname, field)
use rads_misc
type(rads_sat), intent(inout) :: S
\texttt{character(len=*), intent(in) :: alias, varname}
integer(twobyteint), intent(in), optional :: field(2)
```

PURPOSE:

This routine defines an alias to an existing variable, or up to three variables. When more than one variable is given as target, they will be addressed one after the other. If alias is already defined as an alias or variable, it will be overruled. The alias will need to point to an already existing variable or alias. Up to three variables can be specified, separated by spaces or commas.

ARGUMENTS:

```
: Satellite/mission dependent structure
alias
 : New alias for (an) existing variable(s)
varname
 : Existing variable name(s)
```

field : (optional) new field numbers to associate with alias

ERROR CODE:

```
S%error : rads_noerr, rads_err_alias, rads_err_var
```

5.1.11 rads_set_limits

SUMMARY:

Set limits on given variable

SYNOPSIS:

```
subroutine rads_set_limits (S, varname, lo, hi, string, iostat)
use rads_misc
type(rads_sat), intent(inout) :: S
character(len=*), intent(in) :: varname
real(eightbytereal), intent(in), optional :: lo, hi
character(len=*), intent(in), optional :: string
integer(fourbyteint), intent(out), optional :: iostat
```

PURPOSE:

```
This routine set the lower and upper limits for a given variable in
RADS.
  The limits can either be set by giving the lower and upper limits % \left( \frac{1}{2}\right) =\frac{1}{2}\left( \frac{1}{2}\right) =\frac{1}{2}\left(
  as double floats <lo> and <hi> or as a character string <string> which
 contains the two numbers separated by whitespace, a comma or a slash.
```

In case only one number is given, only the lower or higher bound

5.1 Module rads

(following the separator) is set, the other value is left unchanged.

ARGUMENTS:

S : Satellite/mission dependent structure

varname : Variable name

lo, hi : Lower and upper limit

string : String of up to two values, with separating whitespace

or comma or slash.

iostat : (optional) iostat code from reading string

ERROR CODE:

```
S%error : rads_noerr, rads_err_var
```

5.1.12 rads_set_region

SUMMARY:

Set latitude/longitude limits or distance to point

SYNOPSIS:

```
subroutine rads_set_region (S, string)
use rads_misc
type(rads_sat), intent(inout) :: S
character(len=*), intent(in) :: string
```

PURPOSE:

This routine set the region for data selection (after the -R option). The region can either be specified as a box by four values $\mbox{"W/E/S/N"}$, or as a circular region by three values $\mbox{"E/N/radius"}$. Separators can be commas, slashes, or whitespace.

In case of a circular region, longitude and latitude limits are set accordingly for a rectangular box surrounding the circle. However, when reading pass data, the distance to the centroid is used as well to edit out data.

ARGUMENTS:

```
S : Satellite/mission dependent structure
string : String of three or four values with separating whitespace.
For rectangular region: W/E/S/N.
For circular region: E/N/radius (radius in degrees).
```

ERROR CODE:

```
S%error : rads_noerr, rads_err_var
```

5.1.13 rads set format

SUMMARY:

Set print format for ASCII output of given variable

SYNOPSIS:

```
subroutine rads_set_format (S, varname, format)
type(rads_sat), intent(inout) :: S
character(len=*), intent(in) :: varname, format
```

PURPOSE:

This routine set the FORTRAN format specifier of output of a given

variable in RADS.

ARGUMENTS:

S : Satellite/mission dependent structure varname : Variable name format : FORTRAN format specifier (e.g. 'f10.3')

ERROR CODE:

S%error : rads_noerr, rads_err_var

Index

rads_close_pass, 15 rads_end, 12 rads_get_var, 13 rads_init, 11 rads_open_pass, 14 rads_read_xml, 15 rads_set_alias, 16 rads_set_format, 17 rads_set_limits, 16 rads_set_options, 14 rads_set_region, 17 rads_stat, 13	rads_read_xml, 15 rads_set_alias, 16 rads_set_format, 17 rads_set_limits, 16 rads_set_options, 1 rads_set_region, 17 rads_stat, 13
Modules	
rads, 9	
programs configure, 4–6 f90, 3 f95, 3 gfortran, 3 Git, 4 git, iii, 3, 4 GitHub, 3 github, 3 GMT, 2 ifort, 3 make, 3 nco, 2 nf-config, 5 xlf90, 3 xlf95, 3	
unsorted rads, 9 rads_close_pass, 15 rads_end, 12 rads_get_var, 13 rads_init, 11 rads_open_pass, 14	