

A User's Perspective on Acquisition and Management of CMIP5 Data

Jennifer Miletta Adams
George Mason University / COLA

ESGF2F, December 2014

COLA's CMIP5 Data Collection

COLA's CMIP5 Data Collection

Workflow Requirements

• No (, (), (), et al.

- Script-Based
- Flexible
- Automated
- Runs in a UNIX environment

Workflow Elements

1. Create list of desired data:

```
"All available models and ensembles
for a subset of experiments, realms,
frequencies, and variables"
```

- 2. Keep track of what has already been acquired
- 3. Identify what data are available
- 4. Get needed data
- 5. Make data user-friendly

Programmatic View of Workflow

```
while(1) {
  list(acquired);
  for(desired) {
 search(available);
 for(available) {
 if(!acquired) needed;
 download(needed);
```

Keep Track of Acquired Data

11 keywords are required:

```
cmip5
 /data
 /Experiment
 /Realm
 /Frequency
 /MIP-Table
 /Variable
 /Institute.Model
 /Ensemble
 /Version
 /datafiles.nc
```

Discovery of Available Data

Build a Dataset search URL:

```
http://pcmdi9.llnl.gov/esg-search/search?type=Dataset
&latest=true
&replica=false
&facets=id
&limit=0
&project=CMIP5
&experiment=piControl
&realm=atmos
&time frequency=mon
&cmor table=Amon
&variable=clt&variable=hfls....&variable=vas
```

Download Needed Data

- 1. Build a *file search URL* to determine number of files for each data set
- Build a wget URL to download wget scripts; then give them unique names
- 3. Keep authentication certificates up-to-date
- 4. Monitor execution of wget scripts in a staging area
- 5. Put files in place under local directory structure

Make Data User-Friendly

Create GrADS descriptor files

- ✓ Aggregate files over time dimension
- Make use of ensemble dimension when appropriate
- ✓ Identify missing or overlapping time periods
- Assign non-standard dimensions (e.g. basin averages)
- √ Handle 365-day calendars

Interpolate data on non-rectilinear grids

- ✓ For ocean and sea ice realms
- ESMF's RegridWeightGen generates the interpolation weights
- ✓ Rotate vector fields from grid-relative to Earth-relative coordinates before interpolation

Complications

Solutions

Version number not with data	Retained during wget script acquisition
1000 File limit per wget script	Please minimize file granularity!
User authentication	Automated with MyProxyClient
Errors from wget	Never mind why, just keep trying. Failure <i>is</i> an option.
Some data nodes are friendlier than others	Data node blacklist
Missing or overlapping data	DO NOT hide missing data with a non-linear time axis!
Rotation of grid-relative vectors	Please publish gridspec files!
Data on wacky grids	ESMF's RegridWeightGen

Special thanks to:

Luca Cinquini, Estani Gonzalez, Gavin Bell, Lawson Hanson, and the CMIP5 Helpdesk!