

Diagnostics and Exploratory Analysis Infrastructure for ACME Workflow

ORNL: **Brian Smith**, John Harney, Brian Jewell

LLNL: Jeffrey Painter, James McEnerney,

ORNL is managed by UT-Battelle for the US Department of Energy

ACME End-to-end workflow

ACME End-to-end workflow

Workflow Infrastructure Support

- Several command line tools have been developed to support workflow infrastructure tasks for diagnostics and EA
 - Climatology generation
 - Data movement and ESGF publishing
 - Individual diagnostics generation
 - Diagnostics "collections" generation (e.g. AMWG, "Tier 1A")
 - Visualization
 - Exploratory analysis support
- Primarily Python scripts utilizing CDAT

Climatology.py

- Used to generate climatology files
 - Seasonal, monthly, and annual temporal averaging of model data
- Uses CDAT to do the averaging and NetCDF data management
- Produces CF-compliant output files
- Generates subset of climatology files with subset of variables per user specifications

Diags.py

- Generates individual diagnostics plots.
- Command line tool
 - Takes path(s), package type, plot types, variables, seasons, regions, etc
 - Produces PNGs, NetCDF summary files, JSON summary files
- Typically run against climatology files

Metadiags.py

- Wrapper script around the diags.py script
- Generates a series of plots in "collections"
- Controlled by single input dictionary file
- Tries to group plots to help with IO caching effects
- Creates opportunities for exploiting trivial parallelism based on "collection" and variable within collection.

Collections Dictionary

- Used by metadiags to generate diagnostics plots
- Also used by "classic viewer" to organize diagnostics plots
- Users define "collections" which are lists of variables, the plot types associated with them, which observation sets to use, and any other parameters (e.g. seasons, regions, etc) needed
- Initial work was in recreating NCAR AMWG and LMWG diagnostics collections
- Expanding to support new collections in a "scientist-friendly" way

File format (proposed)

```
# *** Collection so (southern ocean) ***
collection['so'] = {}
collection['so']['mixed plots'] = True
collection['so']['mixed_regions'] = True
collection['so']['mixed_seasons'] = True
collection['so']['desc'] = 'Tier 1B Diagnostics (Southern Ocean)'
collection['so']['preamble'] = " # Web page text
collection['so']['seasons'] = ['ANN']
collection['so']['regions'] = ['Global']
collection['so']['packages'] = ['AMWG']
collection['so']['SHFLX'] = {'plottype': '3', 'obs': ['LARYEA_1'], 'regions':['S._Hemisphere_Land']}
collection['so']['QFLX'] = {'plottype': '5', 'obs':['LARYEA_1'], 'regions':['S. Hemisphere Land']}
collection['so']['FSNS'] = {'plottype': '7', 'obs':['LARYEA_1'] }
collection['so']['T'] = {'plottype': '4', 'obs':['ERAI_1'], 'seasons' :['DJF'] }
collection['so']['SURF WIND'] = {'plottype': '6', 'obs':['NCEP 1'], 'regions':['S. Hemisphere Land'] }
collection['so']['CLDTOT'] = {'plottype': '9', 'obs':['CLOUDSAT_1'], 'regions':['S._Hemisphere_
```

Classic View

Dataset:

cam5se

Package:

amwg

Variables:

17 selected

Times:

17 selected

Plot Dataset

Back to Atm Home

DIAG Set4 Vertical contour plots of DJF, JJA and ANN zonal means

ECMWF Reanalysis 1979-93 DJFJJAANN

U Zonal Wind plot plot plot
SHUM Specific humidity plot plot plot
RELHUM Relative humidity plot plot plot
OMEGA Pressure vertical velocity plot plot plot
T Temperature plot plot plot

JRA25 Reanalysis 1979-04 DJFJJA ANN

AIRS IR Sounder 2002-06 DJFJJA ANN

SHUM Specific humidity plot plot plot RELHUM Relative humidity plot plot plot T Temperature plot plot plot

NCEP Reanalysis 1979-98 DJFJJA ANN

Exploratory Analytics Infrastructure Support

- Goal: Provide mechanisms for the EA tools to process and display climate data quickly and efficiently
 - Side benefit: ""API"" usable by other standalone scripts
- Makes calls to diagnostics framework as needed or calls to CDAT directly
- Integrated with django EA applications
- Designed to make use of cached and/or pre-generated data whenever possible

Exploratory Analytics Infrastructure Support (cont)

- Interfaces to generate diagnostics plots and trees of available plots (tree viewer), temporal/spatial averaging for animations/region selection (geospatial view), and organization/creation of web pages (classic view)
- Interfaces to get information about a dataset (variable list, other metadata) and return JSON objects related to dataset
- More details on EA in John Harney's talk which follows this one

Diagnostics Tree Viewer

Future Work

- Finish implementing new "collections" format
- Parallelization of climatology.py and metadiags.py
- Other speedup in climatology.py and (meta)diags.py
- More functions needed by EA
 - Correlation calculations (heatmap)
 - Document and create an actual API for the interfaces?

Acknowledgements

This research is sponsored by the U.S. Department of Energy, Office of Science, Biological and Environmental Research (BER) program and performed at Oak Ridge National Laboratory (ORNL). The work was performed at the Oak Ridge National Laboratory, which is managed by UTBattelle, LLC, for the Department of Energy, under Contract No. DEAC0500OR22725. This research used resources of the Center for Computational Sciences at Oak Ridge National Laboratory, which is supported by the Office of Science of the U.S. Department of Energy under Contract No. DEAC0500OR22725.

Questions?

