Pengantar Analisis NetCDF

menggunakan **xarray**

SANDY HARDIAN SUSANTO HERHO¹

16 Pebruari 2020

¹https://sandyherho.github.io/

Untuk Guru - Guru saya: **Edi Riawan** dan

M.R. Syahputra

Daftar Isi

1	Pen	gaturan Lingkungan Komputasi	3
2	Tutorial		5
	2.1	Membuka dataset	5
	2.2	Mengakses data	7
	2.3	Mengakses data berdasarkan selang ruang dan waktu	8
	2.4	Visualisasi data	13
	2.5	Operasi aritmatika sederhana	20
	2.6	Pengelompokan dan pensampelan ulang data	25
	2.7	Masking	32
	2.8	Membuka dataset dalam jumlah banyak	36
	2.9	Menyimpan data dalam format NetCDF	39
3	Studi Kasus		41
	3.1	Visualisasi tren spasial curah hujan di Benua Maritim	41
	3.2	Perhitungan indeks Niño 3.4	49

Kata Pengantar

xarray¹ merupakan pustaka Python yang bersifat sumber terbuka dan ditujukan untuk pengolahan data multidimensi secara efisien. *Array* multidimensi memainkan peranan penting di dalam bidang keilmuan geosains, terutama untuk melakukan manipulasi data dalam format NetCDF². Pustaka pengolahan data populer seperti NumPy dan pandas, walaupun sangat powerful, mempunyai keterbatasan guna melakukan manipulasi data dalam format multidimensi seperti NetCDF, maka dari itu para praktisi di bidang keilmuan geosains, utamanya sains atmosfer dan oseanografi cenderung memanfaatkan xarray jika berurusan dengan data multidimensi.

xarray awalnya diperkenalkan oleh Stephan Hoyer, Alex Kleeman, dan Eugene Brevdo, yang kala itu bekerja sebagai peneliti di **The Climate Corporation**³, untuk mempermudah analisis data agroklimatologi, pada awal tahun 2017 silam⁴. Saat ini xarray telah memasuki versi stabil 0.15.0 dan akan terus dikembangkan oleh komunitas komputasi ilmiah Python.

Tutorial ini sendiri dimaksudkan untuk membantu pembaca untuk memahami dasar - dasar penggunaan xarray untuk melakukan manipulasi statistik sederhana terhadap data NetCDF yang biasa dihadapi oleh mahasiswa Strata-1 tahun ketiga di seluruh jurusan geosains perguruan tinggi di Indonesia pada praktikum matakuliah Analisis Data. Diharapkan tutorial ini dapat dijadikan alternatif penyelesaian tugas praktikum yang umumnya menggunakan piranti lunak berbayar yang tidak fleksibel, seperti Matlab, IDL, ArcGIS, dll. Untuk memahami tutorial ini, pembaca diharapkan telah terbiasa dengan sintaks - sintaks dalam bahasa pemrograman Python dan mengenal dasar - dasar pustaka komputasi ilmiah di lingkungan Python, seperti NumPy, matplotlib, SciPy, dan pandas.

Saya memohon maaf jika tutorial ini punya banyak sekali kekurangan, karena pada hakikatnya saya bukan seorang peneliti sains atmosfer profesional yang bekerja di lembaga riset, yang menggunakan Python sebagai menu utama dalam rutinitas hariannya. Pada dasarnya tutorial ini hanya

¹https://xarray.pydata.org/en/stable/

²https://www.unidata.ucar.edu/software/netcdf/

³https://climate.com/

⁴Hoyer, S dan Hamman, J J 2017 xarray: N-D labeled Arrays and Datasets in Python. Journal of Open Research Software, 5: 10, DOI: https://doi.org/10.5334/jors.148

2 DAFTAR ISI

merupakan catatan - catatan pembelajaran yang saya himpun dari berbagai sumber, utamanya dari dokumentasi resmi⁵, sehingga tentunya jika ada yang tidak jelas dalam tutorial ini atau ingin memperdalam bagian tertentu, pembaca dapat mengunjungi laman tersebut.

Tutorial ini juga bersifat sumber terbuka, karena dituliskan dengan menggunakan IATEX dan berlisensi milik publik (copy-left), sehingga para pembaca dapat menyalin dan mengubahnya, bahkan untuk kepentingan komersil sekalipun, secara cuma - cuma di https://github.com/sandyherho/tutorial_xarray dan https://osf.io/gvf37/.

Akhir kata, semoga tutorial singkat dapat membantu dan saya menanti dengan tangan terbuka kolaborasi pembelajaran berbasis kode terbuka di laman GitHub dan OSF saya.

Sandy H.S. Herho

⁵https://xarray.pydata.org/en/stable/

1

Pengaturan Lingkungan Komputasi

Pada bagian ini kita akan membahas proses penyesuaian lingkungan komputasi yang dibutuhkan untuk melakukan manipulasi data dengan menggunakan xarray. Kita memulainya dengan melakukan instalasi xarray.

Untuk pengguna Python standar kita dapat menggunakan pip installer dengan menjalankan perintah berikut di Terminal (GNU/Linux, keluarga BSD, dan MacOS) atau PowerShell (MS Windows) (disarankan untuk terlebih dahulu melakukan instalasi matplotlib, NumPy, dan pandas):

```
pip install xarray
```

Namun saya sangat menyarankan agar kita menggunakan distribusi Anaconda yang akan berguna bagi para geosaintis kedepannya. Distribusi ini dapat diunduh secara gratis di https://www.anaconda.com/distribution/. Distribusi ini memuat hampir seluruh pustaka yang dibutuhkan untuk melakukan komputasi ilmiah. Untuk melakukan instalasi di lingkungan Anaconda, jalankan perintah berikut:

```
conda install -c conda-forge xarray cartopy pynio pseudonetcdf
```

Pembaca juga disarankan untuk melakukan instalasi jupyter notebook atau konsol ipython karena tutorial ini mengasumsikan pembaca menjalankan perintah - perintah Python di lingkungan interaktif. Untuk mempermudah pembaca (tidak perlu melakukan perintah - perintah sebelumnya, kecuali instalasi Anaconda), saya telah membuatkan file tutorial_xarray.yml di repositori GitHub saya¹ dengan perintah berikut ini:

```
conda env create -f tutorial_xarray.yml
```

Untuk mengaktifkan lingkungan virtual tersebut, pembaca dapat menjalankan perintah:

https://github.com/sandyherho/tutorial_xarray

conda activate tutorial_xarray

Sedangkan untuk menonaktifkannya, jalankan perintah sebagai berikut:

conda deactivate

Selain instalasi xarray, kita juga membutuhkan data yang digunakan untuk mengikuti tutorial ini. Data yang digunakan merupakan data model iklim global ACCESS-1.3² dalam eksperimen historis di proyek Coupled Model Intercomparison Project Phase 5 (CMIP5)³ yang dapat diunduh secara gratis dari situs Earth System Grid Federation (ESGF)⁴. Terdapat dua buah parameter yang akan kita gunakan sebagai bahan latihan di dalam tutorial ini, yakni data temperatur udara dekat permukaan (nearsurface air temperature), temperatur udara pada seluruh level ketinggian (air temperature), fraksionasi wilayah daratan (land area fractionation), curah hujan (precipitation flux), dan temperatur permukaan laut(sea surface temperature) dengan rentang waktu dari tahun 1850 hingga 2005. Untuk memudahkan pembaca, saya telah menyimpan kedua data tersebut pada folder Data di situs berikut ini: https://osf.io/gvf37/files/. Pembaca juga dapat menggunakan data NetCDF lain untuk mengikuti tutorial ini, karena alasan pemilihan penggunaan data tersebut lebih disebabkan oleh familiaritas pribadi saya terhadap data luaran model iklim global historis yang pernah saya gunakan pada penelitian terdahulu⁵ dan tidak ada kaitannya sama sekali dengan teknis pengolahan data dengan pustaka xarray.

 $^{^2 \}texttt{https://researchdata.ands.org.au/access1-3-climate-r1i1p1-ensemble/472307}$

³https://pcmdi.llnl.gov/mips/cmip5/index.html

⁴https://esgf.llnl.gov/

⁵Herho, S.H.S., M. R. Syahputra, R. Suwarman, 2018, A Preliminary Study of Meteorological Drought Influences to Social Events over the Maritime Continent during The Last Millennium, Extended Abstract 16th History Symposium, 98th American Meteorological Society's Annual Meeting, Austin, TX. https://ams.confex.com/ams/98Annual/webprogram/Manuscript/Paper325242/1_5.pdf

Tutorial

2.1 Membuka dataset

Suatu dataset di dalam lingkungan xarray merupakan kontainer dari data itu sendiri beserta metadata yang menyertainya, termasuk dalam hal ini label koordinat. Untuk menjalankan xarray, jalankan perintah berikut ini:

```
import xarray as xr
```

Kita dapat membuka file temperatur udara dekat permukaan (tas) bulanan dan menyimpannya dalam format xarray.DataSet ¹ dengan menjalankan perintah sebagai berikut:

```
ds = xr.open_dataset('tas_Amon_ACCESS1-3
_historical_r1i1p1_185001-200512.nc')

# pastikan jika file ini berada pada folder yang sama, jika
tidak gunakan PATH
```

Sekarang kita telah menyimpan metadata dari dataset tersebut ke dalam variabel ds. Untuk mengetahui isi dari metadata tersebut, kita dapat menjalankan perintah:

```
print(ds)
```

Hasilnya adalah:

¹ https://xarray.pydata.org/en/stable/data-structures.html#dataset

```
Data variables:
 (time, bnds) datetime64[ns] ...
 time_bnds
 lat_bnds
 (lat, bnds) float64 ...
 (lon, bnds) float64 ...
 lon_bnds
 (time, lat, lon) float32
 tas
Attributes:
 CSIRO (Commonwealth Scientific and
 institution:
 Industrial Res...
 CSIRO-BOM
 institute_id:
 experiment_id:
 historical
 source:
 ACCESS1-3 2011. Atmosphere: AGCM v1
 .0 (N96 grid-p...
 model_id:
 ACCESS1.3
 forcing:
 GHG, Oz, SA, S1, V1, BC, OC, (GHG =
 CO2, N2O, CH4...
 piControl
 parent_experiment_id:
 parent_experiment_rip:
 r1i1p1
 branch_time:
 90945.0
 The ACCESS wiki: http://wiki.csiro.
 contact:
 au/confluence/...
 Fri Apr 13 09:38:12 2012: ncatted -a
 history:
 forcing, glob...
 references:
 See http://wiki.csiro.au/confluence/
 display/ACCES...
 initialization\_method:
 physics_version:
 tracking_id:
 7f51888d - 7daa - 45b3 - b568 - 9ce3288b333d
 version number:
 v20120413
 product:
 output
 experiment:
 historical
 frequency:
 creation_date:
 2012 - 02 - 05T23:50:03Z
 Conventions:
 CF-1.4
 CMIP5
 project_id:
 table_id:
 Table Amon (27 April 2011) 9
 c851218e3842df9a62ef3 . . .
 title:
 ACCESS1-3 model output prepared for
 CMIP5 historical
 parent_experiment:
 pre-industrial control
 modeling_realm:
 atmos
 realization:
 cmor_version:
 2.8.0
```

Terdapat empat bagian yang wajib kita pahami, yakni Dimensions, Coordinates, Data variables, dan Attributes. Dimensions dapat kita bayangkan sebagai kerangka koordinat data yang mengacu pada konvensi metadata NetCDF². Sementara itu, Data variables mencantumkan semua variabel yang bukan koordinat. Dalam hal ini tiga di antaranya merupakan

²Eaton, B., Gregory, J., Drach, B., Taylor, K., Hankin, S., Blower, J., Caron, J., Signell, R., Bentley, P., Rappa, G., Höck, H., Pamment, A., Juckes, M., Raspaud, M., Horne, R. (2017). Netcdf Climate and Forecast (CF) metadata conventions. http://cfconventions.org/

variabel batas, yang menentukan nilai awal dan akhir untuk tiga koordinat. Satu-satunya variabel data yang sesungguhnya adalah tas.

2.2 Mengakses data

Perintah open_dataset() hanya bertujuan untuk membuka metadata dari suatu dataset, oleh karena itu diperlukan perintah - perintah lain untuk mengakses yang sesungguhnya. Sebelum membuka data yang sesungguhnya, kita akan terlebih dahulu melihat objek Data variables di dalam dataset tersebut melalui perintah berikut ini:

```
Print (ds.data_vars)

Hasilnya:

Data variables:

time_bnds (time, bnds) object ...
lat_bnds (lat, bnds) float64 ...
lon_bnds (lon, bnds) float64 ...
tas (time, lat, lon) float32 ...
```

Untuk mempermudah pembacaan, kita dapat menggunakan pengulanganfor menampilkan nama objek - objek tersebut:

```
for namaVar in ds:
 print(namaVar)

Hasilnya:

time_bnds
lat_bnds
lon_bnds
tas
```

Kita dapat mengakses variabel dengan menggunakan notasi ds['nama_variabel'] seperti pada DataFrame di pustaka pandas³. Berikut ini perintah yang digunakan untuk mengakses data yang sesungguhnya (tas):

```
print(ds['tas'])
 Hasilnya:
 <xarray.DataArray 'tas' (time: 1872, lat: 145, lon: 192)>
 [52116480 values with dtype=float32]
 Coordinates:
 (time) datetime64[ns] 1850-01-16T12:00:00 ...
 * time
 2005\!-\!12\!-\!16\mathrm{T}12\!:\!00\!:\!00
 (lat) float64 -90.0 -88.75 -87.5 -86.25 ... 86.25
 * lat
 87.5 88.75 90.0
 (lon) float64 0.0 1.875 3.75 5.625 7.5 ... 352.5
 * lon
 354.4 356.2 358.1
 height
 float64 ...
 Attributes:
```

³https://pandas.pydata.org/pandas-docs/stable/user_guide/indexing.html

```
standard_name: air_temperature
long_name: Near-Surface Air Temperature
units: K
cell_methods: time: mean
cell_measures: area: areacella
history: 2012-02-05T23:49:51Z altered by CMOR:
Treated scalar d...
associated_files: baseURL: http://cmip-pcmdi.llnl.gov/CMIP5
/dataLocation...
```

Seperti juga pada pandas, kita juga dapat mengakses suatu indeks di dalam dataset dengan menggunakan perintah ds.nama_variabel:

```
print(ds.tas)
```

yang akan menghasilkan luaran yang sama dengan perintah sebelumnya.

2.3 Mengakses data berdasarkan selang ruang dan waktu

Untuk mempermudah akses data, kita akan menyimpan ds['tas'] ke dalam variabel baru:

```
1 tas = ds['tas']
```

Data di dalam **xarray** dibangun di atas pustaka NumPy, sehingga kita dapat menjalankan beberapa operasi *array* pada **xarray**:

```
Print (tas.shape)

Hasilnya:
(1872, 145, 192)
, dan:
tas [0,:]
```

Hasilnya:

```
Coordinates:
 datetime64 [ns] 1850-01-16T12:00:00
 time
 (lat) float64 -90.0 -88.75 -87.5 -86.25 ... 86.25
  * lat
 87.5 88.75 90.0
 (lon) float64 0.0 1.875 3.75 5.625 7.5 ... 352.5
 * lon
 354.4 \ 356.2 \ 358.1
 height
 float64 ...
Attributes:
 standard_name:
 air_temperature
 long_name:
 Near-Surface Air Temperature
 units:
 cell_methods:
 time: mean
 cell_measures:
 area: areacella
 history:
 2012-02-05T23:49:51Z altered by CMOR:
 Treated scalar d...
 associated_files: baseURL: http://cmip-pcmdi.llnl.gov/CMIP5
 /dataLocation . . .
```

Dengan menyeleksi indeks pertama pada contoh di atas, kita telah meniadakan dimensi waktu pada DataArray (ditandai dengan menghilangnya tanda*), namun waktu tetap merupakan komponen integral dari sistem koordinat data sesudah operasi tersebut. Kita juga dapat menyeleksi DataArray untuk indeks waktu pertama dalam konteks ini pada bulan temperatur udara dekat permukaan global pada Januari 1850) dengan menggunakan metode isel(time=0) pada objek DataArray:

```
tas.isel(time=0)
```

yang menampilkan hasil yang sama dengan perintah sebelumnya, namun cara yang terakhir ini lebih elegan dan mudah diingat:

```
<xarray.DataArray 'tas' (lat: 145, lon: 192)>
\operatorname{array} \left( \left[ \left[ 240.83618 \, , \; 240.83618 \, , \; 240.83618 \, , \; \ldots \, , \; 240.83191 \, , \right. \right. \right.
 240.83191, 240.83191],
 [242.67894, 242.65828, 242.63867, \dots, 242.72214,
 242.71056, 242.69565],
 [243.58124, 243.52393, 243.46175, \ldots, 243.73363,
 243.69022, 243.6365 ],
 [239.76013, 239.84523, 239.93364, \ldots, 239.52486,
 239.60957, 239.68538],
 [239.02599, 239.03561, 239.04205, \ldots, 239.04428,
 239.03633, 239.02672],
 [238.45506, 238.45506, 238.45506, \dots, 238.45506,
 238.45506, 238.45506]],
 dtype=float32)
Coordinates:
 time
 datetime64 [ns] 1850-01-16T12:00:00
 lat
 (lat) float64 -90.0 -88.75 -87.5 -86.25 ... 86.25
 87.5 88.75 90.0
 (lon) float64 0.0 1.875 3.75 5.625 7.5 ... 352.5
  * lon
 354.4 \ 356.2 \ 358.1
 height
 float64 ...
Attributes:
```

```
standard_name: air_temperature
long_name: Near-Surface Air Temperature
units: K
cell_methods: time: mean
cell_measures: area: areacella
history: 2012-02-05T23:49:51Z altered by CMOR:
Treated scalar d...
associated_files: baseURL: http://cmip-pcmdi.llnl.gov/CMIP5
/dataLocation...
```

Keunggulan xarray dalam memuat data multidimensi terlihat jelas, ketika kita hendak mengekstraksi data koordinat geografis dengan menggunakan metode sel() untuk mengekstraksi wilayah pada garis lintang dan bujur tertentu. Metode ini mengikutsertakan koordinat kurang dari atau sama dengan batas atas selang koordinat. Hal ini patut diingat, karena sebagai seorang yang telah akrab dengan ekosistem Python, kita sering menganggap bahwa seluruh fungsi di Python mengabaikan nilai pada batas atas (seperti pada fungsi range()), namun metode sel() merupakan pengecualian. Berikut ini contoh ekstraksi data temperatur udara dekat permukaan sepanjang periode data di wilayah Benua Maritim⁴:

```
tas.sel(lat=slice(-20,20),lon=slice(90,160))
```

Hasilnya:

```
<xarray.DataArray 'tas' (time: 1872, lat: 33, lon: 38)>
[2347488 values with dtype=float32]
Coordinates:
 (time) datetime64[ns] 1850-01-16T12:00:00 ...
  * time
 2005 - 12 - 16T12 : 00 : 00
 (lat) float64 -20.0 -18.75 -17.5 -16.25 ... 16.25
 17.5 18.75 20.0
 (lon) float64 90.0 91.88 93.75 95.62 ... 153.8
 155.6 \ 157.5 \ 159.4
 height
 float64 ...
Attributes:
 standard\_name:
 air_temperature
 Near-Surface Air Temperature
 long_name:
 units:
 cell methods:
 time: mean
 cell measures:
 area: areacella
 2012-02-05T23:49:51Z altered by CMOR:
 history:
 Treated scalar d...
 associated_files: baseURL: http://cmip-pcmdi.llnl.gov/CMIP5
 /dataLocation...
```

Seperti pada DataFrame di pustaka pandas, kita juga dapat mengakses DataArray melalui perintah sikuensial. Misalnya, kita hendak mengakses data temperatur udara dekat permukaan di Benua Maritim pada bulan Januari 1850:

 $^{^4\}mathrm{RAMAGE,~C.S.},~1968:~\mathrm{ROLE~OF~A~TROPICAL}$ "MARITIME CONTINENT" IN THE ATMOSPHERIC CIRCULATION. Mon. Wea. Rev., 96, 365–370, https://doi.org/10.1175/1520-0493(1968)096<0365:ROATMC>2.0.C0;2

```
1 tas.isel(time=0).sel(lat=slice(-20,20),lon=slice(90,160))
```

Hasilnya:

```
<xarray.DataArray 'tas' (lat: 33, lon: 38)>
array([[296.52023, 296.09464, 295.70914, ..., 297.8963 ,
 297.81003, 297.85248],
 [296.6181 \ , \ 296.2213 \ , \ 295.99646 \, , \ \dots \, , \ 298.35715 \, ,
 298.3841 , 298.4217 ],
 [296.8351, 296.62836, 296.60205, \dots, 298.98038,
 298.99622, 299.04416],
 [297.42062, 297.81027, 298.37177, \ldots, 300.2745]
 300.20135, 300.0946],
 [296.14825, 296.86365, 296.93814, \ldots, 300.32297,
 300.33618, 300.29025,
 [294.4725, 295.6597, 293.81686, \ldots, 300.01932,
 299.9909 , 299.97464]],
 dtype=float32)
Coordinates:
 time
 datetime64[ns] 1850-01-16T12:00:00
  * lat
 (lat) float 64 - 20.0 - 18.75 - 17.5 - 16.25 \dots 16.25
 17.5 18.75 20.0
 (lon) float64 90.0 91.88 93.75 95.62 ... 153.8
 155.6 157.5 159.4
 height
 float64 ...
Attributes:
 standard_name:
 air_temperature
 Near-Surface Air Temperature
 long_name:
 K
 units:
 cell\_methods:
 time: mean
 cell_measures:
 area: areacella
 history:
 2012-02-05T23:49:51Z altered by CMOR:
 Treated scalar d...
 baseURL: http://cmip-pcmdi.llnl.gov/CMIP5
 associated files:
 /dataLocation...
```

Untuk mendapatkan hasil yang sama, kita juga dapat mengekstraksi parameter waktu secara langsung dari metode sel():

```
tas.sel(time='1850-01-16T12:00:00', lat=slice(-20,20), lon=slice(90,160))
```

dan hasilnya sama dengan perintah yang kita jalankan sebelumnya:

```
[296.14825, 296.86365, 296.93814, \ldots, 300.32297,
 300.33618, 300.29025,
 [294.4725, 295.6597, 293.81686, \dots, 300.01932,
 299.9909 , 299.97464]],
 dtype=float32)
Coordinates:
 datetime64[ns] 1850-01-16T12:00:00
 time
 (lat) float64 -20.0 -18.75 -17.5 -16.25 ... 16.25
 * lat
 17.5 18.75 20.0
 (lon) float64 90.0 91.88 93.75 95.62 ... 153.8
 155.6 157.5 159.4
 float64 ...
 height
Attributes:
 standard\_name:
 air_temperature
 long_name:
 Near-Surface Air Temperature
 units:
 K
 cell_methods:
 time: mean
 cell measures:
 area: areacella
 2012-02-05T23:49:51Z altered by CMOR:
 history:
 Treated scalar d...
 associated_files: baseURL: http://cmip-pcmdi.llnl.gov/CMIP5
 /dataLocation . . .
```

Kita dapat mengekstraksi data menurut selang waktu tertentu dengan menambahkan fungsi slice() pada argumen time di dalam metode sel(), seperti pada contoh berikut ini di mana kita mencoba mengekstraksi data di Benua Maritim selama periode Mei 1850 hingga Mei 1950:

```
tas.sel(time=slice('1850-05', '1950-05'), lon=slice(20,160), lat= slice(-80,25))
```

Hasilnya:

```
<xarray.DataArray 'tas' (time: 1201, lat: 85, lon: 75)>
[7656375 values with dtype=float32]
Coordinates:
 (time) datetime64[ns] 1850-05-16T12:00:00 ...
  * time
 1950 - 05 - 16T12 : 00 : 00
 (lat) float 64 -80.0 -78.75 -77.5 -76.25 ... 21.25
 22.5 \ 23.75 \ 25.0
 (lon) float64 20.62 22.5 24.38 26.25 ... 153.8
  * lon
 155.6 \ 157.5 \ 159.4
 height
 float64 ...
Attributes:
 standard\_name:
 air_temperature
 long_name:
 Near-Surface Air Temperature
 units:
 cell_methods:
 time: mean
 cell_measures:
 area: areacella
 2012-02-05T23:49:51Z altered by CMOR:
 history:
 Treated scalar d...
 associated_files: baseURL: http://cmip-pcmdi.llnl.gov/CMIP5
 /dataLocation.
```

Untuk mendekati data di suatu titik referensi geografis secara optimal kita dapat menambahkan argumen method='nearest' pada metode sel() seperti pada contoh berikut ini di mana kita mencoba mengestimasikan data pada koordinat Jakarta⁵:

```
tas.sel(lat = -6.21462, lon = 106.84513, method='nearest')
 Hasilnva:
 <xarray.DataArray 'tas' (time: 1872)>
 array ([300.95517, 301.05774, 301.40283, ..., 301.65997, 301.4671
 , 301.98236],
 dtvpe=float32)
 Coordinates:
 (time) datetime64[ns] 1850-01-16T12:00:00 ...
 * time
 2005\!-\!12\!-\!16\mathrm{T}12\!:\!00\!:\!00
 float 64 -6.25
 lat
 float64 106.9
 lon
 float64 ...
 height
 Attributes:
 standard_name:
 air temperature
 long name:
 Near-Surface Air Temperature
 units:
 cell methods:
 cell_measures:
 time: mean
 area: areacella
 history:
 2012-02-05T23:49:51Z altered by CMOR:
 Treated scalar d...
 associated_files: baseURL: http://cmip-pcmdi.llnl.gov/CMIP5
 /dataLocation . . .
```

2.4 Visualisasi data

xarray mempunyai metode built-in plot() yang dapat dimanfaatkan untuk melakukan visualisasi data secara sederhana. Saya menghibau para pembaca untuk melihat sendiri contoh - contoh plot yang dapat dihasilkan oleh pustaka xarray⁶, karena ada banyak aspek yang tidak dibahas di dalam tutorial singkat ini.

Bagi pengguna lingkungan pengembangan interaktif (jupyter noterbook dan jupyter qtconsole), disarankan untuk menjalankan perintah:

```
1 %matplotlib inline
```

agar tidak repot untuk menjalankan fungsi show() setiap kali hendak menampilkan gambar di layar. Selain itu untuk memperindah tampilan grafis, pembaca juga disarankan untuk menggunakan style('ggplot'), yang mana merupakan implementasi dari visual pustaka R ggplot2 di lingkungan komputasi Python⁷. Berikut ini perintahnya:

⁵https://latitudelongitude.org/id/jakarta/

⁶https://xarray.pydata.org/en/stable/plotting.html

⁷https://matplotlib.org/3.1.0/gallery/style_sheets/ggplot.html


```
import matplotlib.pyplot as plt
plt.style.use('ggplot')
```

Pada bagian ini kita akan menggunakan DataArray yang sama seperti pada bagian - bagian sebelumnya, yakni data temperatur udara dekat permukaan global bulanan pada tahun 1850 hingga 2005. Sebagai pengingat ada baiknya saya tampilkan deskripsi data-nya sekali lagi:

```
<xarray.DataArray 'tas' (time: 1872, lat: 145, lon: 192)>
[52116480 values with dtype=float32]
Coordinates:
 (time) datetime64[ns] 1850-01-16T12:00:00 ...
  * time
 2005\!-\!12\!-\!16\mathrm{T}12\!:\!00\!:\!00
 (lat) float64 -90.0 -88.75 -87.5 -86.25 ... 86.25
  * lat
 87.5 88.75 90.0
  * lon
 (lon) float64 0.0 1.875 3.75 5.625 7.5 ... 352.5
 354.4 \ 356.2 \ 358.1
 height
 float64 ...
Attributes:
 standard_name:
 air_temperature
 Near-Surface Air Temperature
 long_name:
 units:
 cell_methods:
 time: mean
 cell_measures:
 area: areacella
 2012-02-05T23:49:51Z altered by CMOR:
 history:
 Treated scalar d...
 associated_files: baseURL: http://cmip-pcmdi.llnl.gov/CMIP5
 /dataLocation..
```


Berikut ini adalah contoh perintah yang digunakan untuk menampilkan data temperatur udara dekat permukaan global pada bulan Januari 1850:

```
1 tas.isel(time=0).plot(size=8);
```


Kita juga dapat menerapkan penyeleksian data berantai untuk memvisualisasikan data pada wilayah tertentu pada suatu satuan waktu, seperti pada contoh ini, kita mencoba memvisualisasikan data di Benua Maritim pada bulan Januari 1850:

```
tas.sel(time='1850-01-16T12:00:00', lat=slice(-20,20), lon=slice(90,160)).plot(size=8);
```


Untuk menambahkan peta pada gambar jalankan perintah berikut ini⁸:

xarray akan menampilkan data sesuai dengan dimensi data yang kita
masukkan ke dalam metode plot(). Jika data yang kita masukkan berdimensi banyak, maka metode plot() akan menampilkannya sebagai histogram:


```
tas.sel(time=slice('1850-01', '1880-12'), lat=slice(-20,20),lon=slice(90,160)).plot(size=6);
```

⁸Untuk mengetahui secara lebih mendalam tentang pemetaan menggunakan modul cartopy, pembaca disarankan untuk mengunjungi: https://scitools.org.uk/cartopy/docs/latest/

Tentunya visualisasi tersebut tidak bermanfaat bagi kita. Namun dengan melakukan reduksi spasial menjadi titik dengan metode sel(), kita dapat menampilkan data deret waktu yang (mungkin) dapat kita manfaatkan untuk interpretasi. Pada contoh berikut ini, kita mencoba mengekstraksi temperatur udara dekat permukaan selama 30 tahun (Januari 1850 - Desember 1880) di kota Jakarta:

```
tas.sel(time=slice('1850-01', '1880-12')).sel(lat= -6.21462, lon = 106.84513, method='nearest').plot(size=6, marker='o');
```


Selanjutnya kita akan mencoba membuka data temperatur udara untuk semua level tekanan di model yang sama pada rentang Januari 1850 hingga Desember 1899:

```
ds_temp = xr.open_dataset('ta_Amon_ACCESS1-3
_historical_r1i1p1_185001-189912.nc')
ds_temp
```

Berikut ini adalah rangkuman dataset-nya:

```
<xarray.Dataset>
 (bnds: 2, lat: 144, lon: 192, plev: 17, time:
Dimensions:
 600)
Coordinates:
  * time
 (time) datetime64[ns] 1850-01-16T12:00:00 ...
 1899\!-\!12\!-\!16\mathrm{T}12\!:\!00\!:\!00
 (plev) float64 1e+05 9.25e+04 8.5e+04 7e+04 ... 3
 e+03 2e+03 1e+03
 (lat) \ float64 \ -89.38 \ -88.12 \ -86.88 \ -85.62 \ \dots
  * lat
 86.88 88.12 89.38
  * lon
 (lon) \ float 64 \ 0.9375 \ 2.812 \ 4.688 \ 6.562 \ \dots \ 355.3
 357.2 359.1
Dimensions without coordinates: bnds
Data variables:
 time\_bnds
 (time, bnds) datetime64[ns] ...
 plev_bnds
 (plev, bnds) float64 ...
 lat_bnds
 (lat, bnds) float64 ...
 (lon, bnds) float64 ...
 lon_bnds
 (time, plev, lat, lon) float32 ...
 _{\mathrm{ta}}
Attributes:
 CSIRO (Commonwealth Scientific and
 institution:\\
 Industrial Res...
```

```
institute\_id:
 CSIRO-BOM
experiment_id:
 historical
 ACCESS1-3 2011. Atmosphere: AGCM v1
source:
.0 (N96 grid-p...
model_id:
 ACCESS1.3
forcing:
 \mathrm{GHG},\ \mathrm{Oz}\,,\ \mathrm{SA}\,,\ \mathrm{Sl}\,,\ \mathrm{Vl}\,,\ \mathrm{BC},\ \mathrm{OC},\ (\mathrm{GHG}=
CO2, N2O, CH4...
 piControl
parent_experiment_id:
parent_experiment_rip:
 r1i1p1
branch_time:
 90945.0
 The ACCESS wiki: http://wiki.csiro.
contact:
au/confluence/...
history:
 CMIP5 compliant file produced from
{\rm raw\ ACCESS\ mod\dots}
 See http://wiki.csiro.au/confluence/
references:
display/ACCES...
initialization_method:
 1
physics_version:
 1
 eb0cfe7a - 9e5d - 4ce0 - bb72 - 0c12b500a4d3
tracking_id:
version_number:
 v20120413
product:
 output
experiment:
 historical
frequency:
 mon
 2012\!-\!03\!-\!23\mathrm{T}01\!:\!31\!:\!12\,\mathrm{Z}
creation_date:
Conventions:
 CF - 1.4
project_id:
 CMIP5
 Table Amon (01 February 2012) 01388
table_id:
cb4507c2f05326...
 ACCESS1-3 model output prepared for
title:
CMIP5 historical
parent_experiment:
 pre-industrial control
modeling_realm:
 atmos
realization:
 1
 2.8.0
cmor_version:
```

Selanjutnya kita akan mengekstraksi DataArray dari dataset dan menyimpannya dalam variabel ta:

```
ta = ds_temp['ta']
ta
```


Berikut ini keterangan darii DataArray tersebut:

```
Attributes:
 air_temperature
 standard\_name:
 Air Temperature
 long_name:
 units:
 cell_methods:
 time: mean
 cell_measures:
 area: areacella
 2012-03-23T01:31:12Z altered by CMOR:
 history:
 replaced missing ...
 associated_files:
 baseURL: http://cmip-pcmdi.llnl.gov/CMIP5
 /dataLocation . . .
```

Sebagai penutup bagian ini, kita mencoba memvisualisasikan profil melintang temperatur udara vertikal global dari kutub ke kutub pada garis bujur koordinat Himalaya⁹ di bulan Januari 1850. Kita akan menambahkan argumen yincrease=False, karena tekanan berkurang sesuai dengan ketinggian¹⁰:

```
ta.isel(time=0).sel(lon=82, method='nearest').plot(size=6, yincrease=False);
```

Hasilnya adalah:

2.5 Operasi aritmatika sederhana

xarray dibangun di atas pustaka NumPy dan DataArray mewarisi sebagian besar metode operasi aritmatika yang dapat dikerjakan pada objek array.

 $^{^9 \}mathtt{https://www.findlatitude} \\ \texttt{andlongitude.com/?loc=Himalayas}$

 $^{^{10} {\}rm http://ww2010.atmos.uiuc.edu/(Gh)/guides/mtr/prs/hght.rxml}$

Pada bagian ini, kita akan membahas beberapa operasi aritmatika sederhana¹¹ pada objek DataArray pada data temperatur udara dekat permukaan dalam rentang waktu 1850 - 2005.

Sebagai pengingat, kita akan melihat kembali keterangan pada ${\tt DataArray}$ ${\tt tas}$:

```
<xarray.DataArray 'tas' (time: 1872, lat: 145, lon: 192)>
[52116480 values with dtype=float32]
Coordinates:
 (time) datetime64 [ns] 1850-01-16T12:00:00 ...
  * time
 2005\!-\!12\!-\!16\mathrm{T}12\!:\!00\!:\!00
 (lat) float64 -90.0 -88.75 -87.5 -86.25 ... 86.25
 87.5 88.75 90.0
 (lon) float64 0.0 1.875 3.75 5.625 7.5 ... 352.5
  * lon
 354.4 356.2 358.1
 height
 float64 ...
Attributes:
 standard\_name:
 air_temperature
 Near-Surface Air Temperature
 long_name:
 units:
 cell_measures: time: mean
 area: areacella
 2012-02-05T23:49:51Z altered by CMOR:
 history:
 Treated scalar d...
 associated_files: baseURL: http://cmip-pcmdi.llnl.gov/CMIP5
 /dataLocation . . .
```

Untuk menghitung rata - rata temperatur udara permukaan global pada seluruh periode data, kita dapat menjalankan perintah sederhana berikut ini:

```
tas.mean()
```


Hasilnya:

```
<xarray.DataArray 'tas' ()>
array(277.5926, dtype=float32)
Coordinates:
 height float64 ...
```


xarray juga memberikan keleluasaan bagi pengguna untuk menghitung rata - rata berdasarkan dimensi tertentu. Pada contoh ini, kita mencoba untuk menampilkan rata - rata temperatur udara dekat permukaan global sepanjang periode data:

```
plt.figure(figsize=(15,8))
ax = plt.axes(projection=ccrs.PlateCarree())
ax.coastlines()
tas.mean(dim='time').plot();
```

¹¹Pembahasan tentang metode komputasi lainnya dapat ditemukan di situs: https://xarray.pydata.org/en/stable/computation.html

Di bidang keilmuan klimatologi, adalah hal umum untuk menghitung rata - rata data iklim selama tiga puluh tahun¹². Hal ini dimungkinkan dengan menggunakan metode sel() pada DataArray:

Kita juga dapat menghitung anomali iklim sepanjang periode data ter-

 $^{^{12} \}rm World$ Meteorological Organization. 2017. WMO Guidelines on the calculation of climate normals. Geneva: World Meteorological Organization.

hadap acuan iklim modern¹³ dengan cara sebagai berikut:

```
tas_anom = (tas - tas_clim)
tas_anom
```

xarray akan secara otomatis memeriksa koordinat yang memiliki penamaan yang sama, sehingga dapat melakukan operasi hanya pada dimensi waktu. Berikut ini hasil perhitungannya:


```
<xarray.DataArray 'tas' (time: 1872, lat: 145, lon: 192)>
array ([[ 1.72964630e+01,
 1.72964630e+01, 1.72964630e+01,
 1.73007202e+01,
 1.73007202e+01,
 1.73007202e+01,
 1.56811066e+01,
 1.57091217e+01,
 1.57379303e+01, \ldots,
 1.56139221e+01,
 1.55756683e+01,
 1.56476593e+01,
 1.55479279e+01,
 1.55988159e+01, \ldots,
 1.54892426e+01,
 1.52837067e+01, 1.53598328e+01,
 1.54254761e+01,
 [-1.55937042e+01, -1.55449371e+01, -1.54929504e+01, \dots,
 -1.57009735e+01, -1.56634369e+01, -1.56276245e+01,
 [-1.58852386e+01, -1.58901062e+01, -1.58975525e+01, \dots,
 -1.58176727e+01, -1.58402710e+01, -1.58671875e+01,
 [-1.57813721e+01, -1.57813721e+01, -1.57813721e+01, \dots,
 -1.57813721e+01, -1.57813721e+01, -1.57813721e+01],
 [9.73437500e+00,
 9.73437500e+00,
 9.73437500e+00, \ldots,
 9.73960876e+00,
 9.73960876e+00,
 9.73960876e+00,
 8.47381592e+00, \ldots,
 8.46022034e+00,
 [8.44528198e+00,
 8.43382263e+00,
 8.40753174e+00,
 8.41888428e+00,
 7.64672852e+00,
 7.65853882e+00,
 7.67440796e+00, \ldots,
 7.63131714e+00,
 7.63415527e+00,
 7.63662720e+00,
 [-1.71459198e+01, -1.72234039e+01, -1.72892914e+01, \dots,
 -1.82436676e+01, -1.82273102e+01, -1.82099915e+01],
 [-1.98102112e+01, -1.98102112e+01, -1.98102112e+01, \dots,
 -1.98102112e+01, -1.98102112e+01, -1.98102112e+01],
 [-2.81030273e+00, -2.81030273e+00, -2.81030273e+00, \dots,
 -2.80503845e+00, -2.80503845e+00, -2.80503845e+00],
 [-1.62951660e+00, -1.62695312e+00, -1.62425232e+00, \dots,
 -1.65043640e+00, -1.64112854e+00, -1.63494873e+00,
 [-1.67668152e+00, -1.67411804e+00, -1.66809082e+00, \dots,
 -1.67835999e+00, -1.67826843e+00, -1.67810059e+00,
 [-1.34598236e+01, -1.34111786e+01, -1.33634644e+01, \dots,
 -1.35620270e+01, -1.35296478e+01, -1.35029449e+01,
 [-1.35711517e+01, -1.35783844e+01, -1.35777740e+01, \dots,
 -1.35734100e+01, -1.35773773e+01, -1.35726013e+01,
 [ \, -1.34223175\, e + 01 \, , \quad -1.34223175\, e + 01 \, , \quad -1.34223175\, e + 01 \, , \quad \ldots \, ,
 -1.34223175e+01, -1.34223175e+01, -1.34223175e+01],
 . . . ,
```

¹³http://www.bom.gov.au/climate/glossary/anomaly.shtml

```
[[-2.85758972e+00, -2.85758972e+00, -2.85758972e+00,
 -2.85961914e+00, -2.85961914e+00, -2.85961914e+00,
 [-1.19322205e+00, -1.19934082e+00, -1.20622253e+00, .
 -1.17553711e+00, -1.17979431e+00, -1.18693542e+00,
 [-1.94763184e-01, -2.35382080e-01, -2.77450562e-01, \dots,
 -9.29870605e-02, -1.222222900e-01, -1.56570435e-01,
 [-8.16192627e-02, 5.23529053e-02, 1.90399170e-01, \dots,
 -4.29809570e-01, -3.15368652e-01, -1.99523926e-01,
 [7.58972168e-02, 1.48269653e-01, 2.37060547e-01, \dots,
 -1.44454956e-01, -8.88519287e-02, -7.62939453e-04,
 [3.66500854e-01, 3.66500854e-01, 3.66500854e-01, \dots,
 3.66500854e-01,
 3.66500854e-01,
 3.66500854e - 01],
 [[1.47180634e+01,
 1.47180634e+01, \ldots,
 1.47180634e+01,
 1.47147980e+01,
 1.47147980e+01,
 1.47147980e+01,
 1.32233124e+01, \ldots,
 1.32177277e+01,
 1.32196655e+01,
 1.32041931e+01,
 1.32099152e+01,
 1.32117767e+01,
 1.31987610e+01,
 1.32500153e+01, \ldots,
 1.32250366e+01,
 1.31194611e+01,
 1.31459351e+01,
 1.31743011e+01,
 [2.49589539e+00,
 2.51516724e+00,
 2.56269836e+00, \ldots,
 2.42333984e+00,
 2.37658691e+00,
 2.45704651e+00,
 2.15078735e+00,
 2.18557739e+00, \ldots,
 2.17623901e+00,
 2.09861755e+00,
 2.11506653e+00,
 2.13304138e+00,
 1.23558044e+00,
 1.23558044e+00,
 1.23558044e+00, \ldots,
 1.23558044e+00,
 1.23558044e+00,
 1.23558044e+00],
 [2.29509125e+01,
 2.29509125e+01,
 2.29509125e+01, \ldots,
 2.29463043e+01,
 2.29463043e+01,
 2.29463043e+01,
 2.06369019e+01, \ldots,
 2.06225433e+01,
 2.06300201e+01,
 2.06056824e+01,
 2.05933228e+01,
 2.06126709e+01,
 2.04603577e+01,
 2.04730682e+01,
 2.04817047e+01, \ldots,
 2.04244690e+01,
 2.04382019e+01,
 2.04499969e+01,
 [-7.15808105e+00, -7.11807251e+00, -7.10719299e+00, \dots,
 -7.37442017e+00, -7.27648926e+00, -7.20214844e+00,
 [-7.76913452e+00, -7.73861694e+00, -7.71789551e+00, \dots,
 -7.87310791e+00, -7.83821106e+00, -7.79762268e+00,
 [\, -7.95593262\, e + 00\,, \quad -7.95593262\, e + 00\,, \quad -7.95593262\, e + 00\,,
 -7.95593262e+00, -7.95593262e+00, -7.95593262e+00]]],
 dtype=float32)
Coordinates:
 (time) datetime64 [ns] 1850-01-16T12:00:00 ...
  * time
 2005\!-\!12\!-\!16\mathrm{T}12\!:\!00\!:\!00
 (lat) float64 -90.0 -88.75 -87.5 -86.25 ... 86.25
 lat
 87.5 88.75 90.0
 (lon) float64 0.0 1.875 3.75 5.625 7.5 ... 352.5
 lon
 354.4 356.2 358.1
 height
 float64 1.5
```

Kita juga dapat mengekstraksi rata - rata anomali iklim global pada periode waktu tertentu dengan menggunakan perintah sebagai berikut:

```
tas_anom.sel(time=slice('1850-01', '1879-12')).mean(dim=('lat',' lon')).plot(size=6);
```


2.6 Pengelompokan dan pensampelan ulang data

xarray dibangun di atas pustaka pandas yang terkenal dengan keunggulannya untuk menganalisis data deret waktu (time-series) pada tipe data tabular dan objek datetime¹⁴. Oleh karena itu, xarray juga mewarisi kelebihan - kelebihan tersebut¹⁵.

Untuk mengawali pembahasan, saya akan mencoba menampilkan kembali hasil perhitungan anomali temperatur udara dekat permukaan yang telah kita lakukan sebelumnya:

```
<xarray.DataArray 'tas' (time: 1872, lat: 145, lon: 192)>
\operatorname{array}([[[1.72964630e+01, 1.72964630e+01, 1.72964630e+01, \dots,
 1.73007202e+01, 1.73007202e+01, 1.73007202e+01,
 1.56811066e+01, 1.57091217e+01,
 1.57379303e+01, \ldots,
 1.56139221e+01,
 1.56476593e+01,
 1.55756683e+01,
 1.54892426e+01,
 1.55479279e+01,
 1.55988159e+01,
 1.52837067e+01,
 1.53598328e+01,
 1.54254761e+01,
 [-1.55937042e+01, -1.55449371e+01, -1.54929504e+01,
 -1.57009735e+01, -1.56634369e+01, -1.56276245e+01,
```

 $^{^{14} \}verb|https://kite.com/blog/python/pandas-time-series-analysis/$

¹⁵Untuk lebih jelasnya pembaca disarankan untuk mengunjungi situs https://xarray.pydata.org/en/stable/groupby.html dan https://xarray.pydata.org/en/stable/time-series.html

```
[-1.58852386e+01, -1.58901062e+01, -1.58975525e+01, \dots,
 -1.58176727e+01, -1.58402710e+01, -1.58671875e+01],
 [-1.57813721e+01, -1.57813721e+01, -1.57813721e+01, \dots,
  -1.57813721e+01, -1.57813721e+01, -1.57813721e+01],
[ [ 9.73437500e + 00, ]
 9.73437500e+00, \ldots,
 9.73437500e+00
 9.73960876e+00,
 9.73960876e+00,
 9.73960876e+00,
 8.47381592e+00, ...,
 8.44528198e+00,
 8.46022034e+00,
 8.40753174e+00,
 8.41888428e+00,
 8.43382263e+00,
 7.67440796e+00, \ldots,
 7.64672852e+00, 7.65853882e+00,
 7.63131714e+00,
 7.63415527e+00,
 7.63662720e+00,
 [-1.71459198e+01, -1.72234039e+01, -1.72892914e+01, \dots,
  -1.69746704e+01, -1.70062408e+01, -1.70744324e+01],
 [\,-1.81874695\,e + 01\,, \ -1.81761627\,e + 01\,, \ -1.81784058\,e + 01\,, \ \dots\,,
  -1.82436676\,\mathrm{e} + 01, \ -1.82273102\,\mathrm{e} + 01, \ -1.82099915\,\mathrm{e} + 01]\,,
 [\,-1.98102112\,\mathrm{e}\,+01,\ -1.98102112\,\mathrm{e}\,+01,\ -1.98102112\,\mathrm{e}\,+01,\ \dots\,,
  -1.98102112e+01, -1.98102112e+01, -1.98102112e+01],
[-2.81030273e+00, -2.81030273e+00, -2.81030273e+00, \dots,
  -2.80503845 e + 00, -2.80503845 e + 00, -2.80503845 e + 00],
 [-1.62951660e+00, -1.62695312e+00, -1.62425232e+00, \dots,
  -1.65043640e+00, -1.64112854e+00, -1.63494873e+00]
 [-1.67668152e+00, -1.67411804e+00, -1.66809082e+00, \dots,
  -1.67835999e+00, -1.67826843e+00, -1.67810059e+00],
 [-1.34598236e+01, -1.34111786e+01, -1.33634644e+01, \dots,
  -1.35620270e+01, -1.35296478e+01, -1.35029449e+01,
 [-1.35711517e+01, -1.35783844e+01, -1.35777740e+01, \dots,
  -1.35734100e+01, -1.35773773e+01, -1.35726013e+01,
 [-1.34223175e+01, -1.34223175e+01, -1.34223175e+01, \dots,
  -1.34223175e+01, -1.34223175e+01, -1.34223175e+01],
...,
[[-2.85758972e+00, -2.85758972e+00, -2.85758972e+00, \dots,
 -2.85961914e+00, -2.85961914e+00, -2.85961914e+00,
 [\,-1.19322205\,\mathrm{e} + 00\,, \ -1.19934082\,\mathrm{e} + 00\,, \ -1.20622253\,\mathrm{e} + 00\,, \ \dots\,,
 -1.17553711e+00, -1.17979431e+00, -1.18693542e+00],
 [\,-1.94763184\,\mathrm{e}\,-01\,,\ -2.35382080\,\mathrm{e}\,-01\,,\ -2.77450562\,\mathrm{e}\,-01\,,\ \dots\,,
 -9.29870605e-02, -1.22222900e-01, -1.56570435e-01,
 [-8.16192627e-02, 5.23529053e-02, 1.90399170e-01, \dots,
 -4.29809570e-01, -3.15368652e-01, -1.99523926e-01,
 [7.58972168e-02, 1.48269653e-01, 2.37060547e-01, \dots,
 -1.44454956e-01, -8.88519287e-02, -7.62939453e-04],
 \begin{bmatrix} 3.66500854e-01, & 3.66500854e-01, & 3.66500854e-01, & \dots, \end{bmatrix}
 3.66500854e-01, 3.66500854e-01, 3.66500854e-01],
[[1.47180634e+01,
 1.47180634e+01,
 1.47180634e+01, \ldots,
 1.47147980e+01, 1.47147980e+01,
 1.47147980e+01,
 \begin{bmatrix} 1.32177277e+01, & 1.32196655e+01, & 1.32233124e+01, & \dots, \end{bmatrix}
 1.32041931e+01, 1.32099152e+01, 1.32117767e+01,
 \begin{bmatrix} 1.31987610e+01, & 1.32250366e+01, & 1.32500153e+01, & \dots, \end{bmatrix}
```

```
1.31194611e+01,
 1.31459351e+01, 1.31743011e+01,
 2.49589539e+00,
 2.51516724e+00,
 2.56269836e+00,
 2.37658691e+00,
 2.42333984e+00,
 2.45704651e+00,
 2.15078735e+00,
 2.17623901e+00,
 2.18557739e+00, ...
 2.09861755e+00,
 2.11506653e+00,
 2.13304138e+00,
 [1.23558044e+00,
 1.23558044e+00,
 1.23558044e+00, ...
 1.23558044e+00],
 1.23558044e+00,
 1.23558044e+00,
 [ [ 2.29509125e+01, ]
 2.29509125e+01,
 2.29509125e+01, \ldots,
 2.29463043e+01,
 2.29463043e+01,
 2.29463043e+01,
 [2.06225433e+01,
 2.06300201e+01,
 2.06369019e+01, ...
 2.05933228e+01,
 2.06056824\,\mathrm{e}\!+\!01,
 2.06126709e+01,
 2.04603577e+01,
 2.04730682e+01,
 2.04817047e+01, ...,
 2.04244690e+01,
 2.04382019e+01,
 2.04499969e+01,
 [-7.15808105e+00, -7.11807251e+00, -7.10719299e+00, \dots,
 -7.95593262e+00, -7.95593262e+00, -7.95593262e+00]]],
 dtype=float32)
Coordinates:
 (time) datetime64[ns] 1850-01-16T12:00:00 ...
  * time
 2005\!-\!12\!-\!16\mathrm{T}12\!:\!00\!:\!00
 (lat) float 64 - 90.0 - 88.75 - 87.5 - 86.25 \dots 86.25
 * lat
 87.5 88.75 90.0
 (lon) float64 0.0 1.875 3.75 5.625 7.5 ... 352.5
  * lon
 354.4 356.2 358.1
 height
 float 64 1.5
```

Selanjutnya, kita mencoba memvisualisasikan rata - rata anomali temperatur udara dekat permukaan global dari Januari 1961, hingga akhir periode data:

```
tas_anom.sel(time=slice('1961-01', None)).mean(dim=('lat', 'lon'))
.plot(size=8);
```


Untuk melihat tren pemanasan global, kita dapat melakukan pensamplingan (resampling) data untuk frekuensi tahunan. Metode yang digunakan pada xarray untuk menerapkan teknik ini adalah resampling(). Berikut ini contoh penggunaanya untuk resampling anomali rata - rata tahunan (dengan menggunakan metode mean()):

```
tas_anom_tahunan = tas_anom.sel(time=slice('1961-01', None)).
resample(time='Y').mean(dim='time')
tas_anom_tahunan.dims, tas_anom_tahunan.shape
```


Berikut ini dimensi dan ukuran data resampling tahunan tersebut:

```
(('time', 'lat', 'lon'), (45, 145, 192))
```


Nampak bahwa ukuran pada dimensi waktu telah tereduksi menjadi 46.

Untuk melihat tren pemanasan global secara lebih jelas, kita dapat memvisualisasikan data anomali tahunan secara global dengan menggunakan perintah sebagai berikut:

```
tas_anom_tahunan.mean(dim=('lat', 'lon')).plot(size=8);
```


Karena data tas_anom_tahunan masih mempunyai dimensi spasial, kita dapat menggunakan metode sel() untuk menampilkan data anomali tahunan berdasarkan belahan bumi yang berbeda:

Melalui grafik tersebut kita dapat menyimpulkan secara kualitatif bahwa pada sebagian besar periode data, tren pada kedua belahan bumi tersebut hampir seragam, namun pada tahun - tahun terakhir anomali temperatur di belahan bumi utara menunjukkan peningkatan yang cukup tajam.

Kita dapat mengelompokan data berdasarkan garis lintang-nya melalui metode <code>groupby_bins()</code>. Untuk memahami prinsip kerja metode ini, kita akan mencoba menampilkan *tuple* yang memuat interval lintang, dimensi, dan ukuran objek <code>DataArray</code> yang dihasilkan melalui metode <code>groupby_bins()</code> dengan membagi garis lintang bumi menjadi lima bagian:

```
for i, d in tas_anom_tahunan.groupby_bins('lat', bins=5):
print(i, d.dims, d.shape)
```

Hasilnya adalah:

```
(-90.18, -54.0] ('time', 'lat', 'lon') (45, 29, 192)

(-54.0, -18.0] ('time', 'lat', 'lon') (45, 29, 192)


(-18.0, 18.0] ('time', 'lat', 'lon') (45, 29, 192)

(18.0, 54.0] ('time', 'lat', 'lon') (45, 29, 192)

(54.0, 90.0] ('time', 'lat', 'lon') (45, 29, 192)
```

Berikut ini perintah yang kita gunakan untuk memvisualisasikan anomali rata - rata temperatur udara dekat permukaan bulanan selama kurun waktu Januari 1961 hingga Desember 2005 melalui skema pembagian lima zona lintang:


```
tas_anom_yearly.groupby_bins('lat', bins=10).mean(dim=('lat',' lon')).plot(x='time',hue='lat_bins',size=8)
```


xarray mempunyai koordinat waktu virtual yang sangat bermanfaat bagi penelitian geosains, yakni time.season. Oleh karena itu, kita dapat mengelompokan data menurut rata - rata musimannya dengan cara yang sangat mudah. Berikut ini adalah contoh visual sederhana nilai rata - rata temperatur udara dekat permukaan musiman:

tas.groupby('time.season').mean(dim='time').plot(col='season',
col_wrap=2);

32 2. TUTORIAL

2.7 Masking

xarray menyediakan metode where() yang dapat digunakan untuk memfilter DataArray. Kita akan menggunakan DataArray tas pada bagian ini.

Kita dapat melakukan operasi masking suatu DataArray terhadap dirinya sendiri untuk rentang nilai tertentu. Misalkan pada contoh ini, kita mencoba untuk hanya menampilkan data temperatur udara permukaan pada Desember 2005 pada rentang nilai 273 K hingga 300 K:

```
\begin{array}{ll} {\rm tasDes2005 = tas.isel\,(time=-1)} \\ {\rm 2 \ tasDes2005.where\,(tasDes2005>273).where\,(tasDes2005<300).plot\,(size=8);} \end{array}
```


2.7. *MASKING* 33

Kita juga dapat melakukan operasi *masking* untuk DataArray yang sama untuk periode waktu yang berbeda, seperti pada contoh ini, kita hendak menampilkan wilayah dengan temperatur udara permukaan di bulan Desember 2005 pada rentang nilai 273 K hingga 300 K, pada bulan Januari 1850 dengan menambahkan kriteria waktu melalui metode isel():

tas.where(tasDes2005>273).where(tasDes2005<300).isel(time=0).plot(size=8);

34 2. TUTORIAL

Meskipun, pada hakikatnya tidak begitu bermanfaat, namun xarray juga dapat menggunakan koordinat lintang dan/atau bujur sebagai *mask*. Perhatikanlah contoh berikut ini, di mana saya akan menunjukkan bahwa kita dapat melakukan *masking* dengan beberapa parameter menggunakan dua buah argumen pada metode where():

```
1 fig , axes = plt.subplots(ncols=2, figsize=(12,6))
2 tasDes2005.where(tasDes2005.lat <20, 270).plot(ax=axes[0]);
3 tasDes2005.where(tasDes2005.lat <25, tas.isel(time=2)).plot(ax=axes[1]);</pre>
```


Selain itu, kita juga dapat melakukan operasi masking dengan menggu-

2.7. *MASKING* 35

nakan data NetCDF yang berbeda asalkan memiliki ukuran dan koordinat referensi yang sama. Kita akan menggunakan data sftlf_fx (fluks fraksinasi daratan) dari eksperimen model yang sama sebagai mask bagi data temperatur udara dekat permukaan pada Januari 1850, guna mendapatkan data temperatur daratan, karena nilai sftlf_fx pada laut bernilai nol¹⁶:


```
plt.figure(figsize=(15,8));
sftlf = xr.open_dataset('sftlf_fx_ACCESS1-3_historical_r0i0p0.nc')['sftlf']
ax = plt.axes(projection=ccrs.PlateCarree())
ax.coastlines()
tas.isel(time=0).where(sftlf>0).plot();
```


Dengan melakukan pemisahan antara temperatur udara laut dan daratan, kita dapat menghitung anomali temperatur udara dekat permukaan global secara terpisah:

 $^{^{16} \}rm https://carpentrieslab.github.io/python-aos-lesson/07-vectorisation/index.html$

36 2. TUTORIAL

2.8 Membuka dataset dalam jumlah banyak

Dalam banyak kasus, luaran model iklim global terkadang terbagi menjadi beberapa file berdasarkan periode waktu. Hal ini menyultikan kita dalam menggabungkan dataset tersebut untuk dijadikan bahan analisis. xarray menawarkan kemudahan untuk menggabungkan beberapa dataset tersebut dengan menggunakan fungsi open_mfdataset(). Kita akan mengawali pembahasan ini dengan menggabungkan data temperatur udara dekat permukaan harian dari Januari 1850 hingga Desember 1924 yang terbagi ke dalam tiga buah file terpisah:

Berikut adalah tampilan metadata-nya:

```
(time) datetime64[ns] 1850-01-01T12:00:00 ...
 1924-12-31T12:00:00
Dimensions without coordinates: bnds
Data variables:
 time_bnds (time, bnds) datetime64[ns] dask.array<
 concatenate, shape = (273...
 (time, lat, bnds) float64 dask.array<concatenate,
 lat bnds
 shape = (27393...
 (time, lon, bnds) float64 dask.array<concatenate,
 shape = (27393...
 (time, lat, lon) float32 dask.array<concatenate,
 shape = (27393,...
Attributes:
 institution:\\
 CSIRO (Commonwealth Scientific and
 Industrial Res...
 CSIRO-BOM
 institute_id:
 experiment_id:
 historical
 source:
 ACCESS1.3 2011. Atmosphere: AGCM v1
 .0 (N96 grid-p...
 model_id:
 ACCESS1.3
 GHG, Oz, SA, Sl, Vl, BC, OC, (GHG =
 forcing:
 CO2, N2O, CH4...
 parent_experiment_id:
 piControl
 parent_experiment_rip:
 r1i1p1
 branch_time:
 90945.0
 contact:
 The ACCESS wiki: http://wiki.csiro.
 au/confluence/...
 CMIP5 compliant file produced from
 history:
 raw ACCESS mod...
 references:
 See http://wiki.csiro.au/confluence/
 display/ACCES...
 initialization_method:
 physics_version:
 d9824016-bde8-4883-b111-9385\,b3d023cd
 tracking_id:
 version_number:
 v20130227
 product:
 output
 historical
 experiment:
 frequency:
 day
 creation_date:
 2013\!-\!02\!-\!26\mathrm{T}01\!:\!40\!:\!45\,\mathrm{Z}
 Conventions:
 CF-1.4
 project_id:
 CMIP5
 table_id:
 Table day (01 February 2012)
 b6353e9919862612c81d . . .
 title:
 ACCESS1.3 model output prepared for
 CMIP5 historical
 pre-industrial control
 parent_experiment:
 modeling_realm:
 atmos
 realization:
 2.8.0
 cmor version:
```

Untuk mengetahui ukuran data sebenarnya (dalam GigaBytes), jalankan perintah berikut:

```
print (ds. nbytes/1000**3)
```

38 2. TUTORIAL

dan hasilnya:

3.198847672

Untuk menangani gabungan dataset berukuran besar, xarray menjalankan pustaka dask di belakang layar untuk mempermudah proses komputasinya ¹⁷. dask membagi variabel dataset ke dalam beberapa file, untuk mempercepat proses komputasi data secara paralel. Namun, topik komputasi paralel berada di luar jangkauan tutorial ini.

Untuk memastikan bahwa kita telah melakukan penggabungan dataset dengan benar, kita akan mencoba mengekstraksi data temperatur udara dekat permukaan di Benua Maritim dan menampilkan visual-nya pada Januari 1850:


```
tas_bm = ds.tas.sel(lat=slice(-20,20), lon=slice(90,160))
print(tas_bm)
plt.figure(figsize=(15,8))
ax = plt.axes(projection=ccrs.PlateCarree())
ax.coastlines()
tas_bm.isel(time=0).plot();
```

Hasilnya:

```
1 < xarray. DataArray 'tas' (time: 27393, lat: 33, lon: 38)>
  dask.array<getitem, shape=(27393, 33, 38), dtype=float32,
 chunksize=(9131, 33, 38), chunktype=numpy.ndarray>
  Coordinates:
 float64 1.5
 height
 (lat) float64 -20.0 -18.75 -17.5 -16.25 ... 16.25
 * lat
 17.5\ 18.75\ 20.0
 (lon) float64 90.0 91.88 93.75 95.62 ... 153.8
 * lon
 155.6 \ 157.5 \ 159.4
 (time) datetime64[ns] 1850-01-01T12:00:00 ...
 * time
 1924\!-\!12\!-\!31\mathrm{T}12\!:\!00\!:\!00
  Attributes:
8
 standard_name:
 air_temperature
9
 long_name:
 Near-Surface Air Temperature
10
 units:
 cell_methods:
 time: mean
12
 cell_measures:
 area: areacella
13
 history:
 2013-02-26T01:40:45Z altered by CMOR:
14
 Treated scalar d...
 associated_files:
 baseURL: http://cmip-pcmdi.llnl.gov/CMIP5
 /dataLocation . . .
```

¹⁷https://xarray.pydata.org/en/stable/dask.html

```
(lon) float64 90.0 91.88 93.75 95.62 ... 153.8
 155.6 \ 157.5 \ 159.4
 (time) datetime64[ns] 1850-01-01T12:00:00 ...
 _{
m time}
 1924\!-\!12\!-\!31\mathrm{T}12\!:\!00\!:\!00
Attributes:
 standard\_name:
 air_temperature
 long_name:
 Near-Surface Air Temperature
 units:
 cell_methods:
 time: mean
 cell_measures:
 area: areacella
 2013-02-26T01:40:45Z altered by CMOR:
 history:
 Treated scalar d...
 associated_files:
 baseURL: http://cmip-pcmdi.llnl.gov/CMIP5
 /dataLocation . . .
```


2.9 Menyimpan data dalam format NetCDF

Mengawali pembahasan ini, kita akan membuka kembali data temperatur udara dekat permukaan yang berformat NetCDF dan menyimpannya dalam bentuk dataset, untuk kemudian diekstraksi menjadi DataArray:

Misalkan kita hendak mengekstraksi data klimatologi temperatur udara dekat permukaan global (Januari 1961 - Desember 1990) menjadi data berformat NetCDF, maka kita dapat melakukannya dengan perintah sebagai berikut:

```
tas_klim = tas.sel(time=slice('1961-01', '1990-12')).mean(dim=' time')
```

40 2. TUTORIAL

Untuk kembali membukanya, kita jalankan perintah sebagai berikut:

```
tas_klim = xr.open_dataset('tas_klim.nc')
print(tas_klim)
```

Berikut adalah tampilan metadata-nya:

xarray menyimpan sebagian metadata dari file ke dalam objek dictionary yang dikenal sebagai encoding, ketika membuka data NetCDF. Objek ini juga akan diwariskan ke data NetCDF yang diekstraksi dari dataset sebelumnya. Seperti pada contoh berikut ini:

```
{'source': '/home/ronggolawe/coding_repo/tes/tas_Amon_ACCESS1-3 _historical_r1i1p1_185001-200512.nc', 'original_shape': (1872, 145, 192), 'dtype': dtype('float32'), 'missing_value': 1e+20, '_FillValue': 1e+20, 'coordinates': 'height'}
```

Setiap variabel dan koordinat di dalam suatu dataset mempunyai atribut encoding - nya masing - masing. Salah satu encoding yang menarik dapat kita jumpai pada koordinat waktu. encoding ini berfungsi untuk mengubah objek array numerik pada data NetCDF menjadi objek datetime ketika kita memerintahkan pembacaan data NetCDF melalui xarray, dan melakukan hal sebaliknya ketika kita hendak menuliskan dataset ke dalam bentuk NetCDF. Berikut adalah objek encoding koordinat waktu pada variabel ds:

```
print(ds.time.encoding)

{'source': '/home/ronggolawe/coding_repo/tes/tas_Amon_ACCESS1-3
 _historical_r1i1p1_185001-200512.nc', 'original_shape':
 (1872,), 'dtype': dtype('float64'), 'units': 'days since
 0001-01-01', 'calendar': 'proleptic_gregorian'}
```

Studi Kasus

3.1 Visualisasi tren spasial curah hujan di Benua Maritim

Pada bagian ini kita akan mencoba menerapkan seluruh konsep yang telah kita pelajari sebelumnya untuk menampilkan rata -rata anomali curah hujan bulanan historis dari luaran model iklim ACCESS-1.3 selama 16 tahun terakhir dari periode data (Januari 1990 - Desember 2005).

Untuk mengawali pembahasan ini, kita wajib untuk mengimpor beberapa pustaka di lingkungan komputasi ilmiah Python:

```
import xarray as xr
import matplotlib.pyplot as plt
import cartopy.crs as ccrs
plt.style.use('ggplot')
5 %matplotlib inline
```

Kemudian, kita buka file NetCDF-nya:

```
ds = xr.open_dataset('pr_Amon_ACCESS1-3_historical_r1i1p1_185001
-200512.nc')
print(ds)
```

Berikut ini merupakan tampilan metadata dari dataset curah hujan tersebut:

```
<xarray . Dataset>
 (bnds: 2, lat: 145, lon: 192, time: 1872)
Dimensions:
Coordinates:
 (time) datetime64[ns] 1850-01-16T12:00:00 ...
  * time
 2005\!-\!12\!-\!16\mathrm{T}12\!:\!00\!:\!00
 (lat) float64 -90.0 -88.75 -87.5 -86.25 ... 86.25
 lat
 87.5 \ 88.75 \ 90.0
 (lon) float64 0.0 1.875 3.75 5.625 ... 352.5
  * lon
 354.4 356.2 358.1
Dimensions without coordinates: bnds
Data variables:
 time_bnds (time, bnds) datetime64[ns] ...
```

```
lat_bnds
 (lat, bnds) float64 ...
 (lon, bnds) float64 ...
 lon_bnds
 (time, lat, lon) float32
 pr
Attributes:
 CSIRO (Commonwealth Scientific and
 institution:
 Industrial Res...
 institute id:
 CSIRO-BOM
 experiment_id:
 historical
 source:
 ACCESS1-3 2011. Atmosphere: AGCM v1
 .0 (N96 grid-p...
 model_id:
 ACCESS1.3
 GHG, Oz, SA, Sl, Vl, BC, OC, (GHG =
 forcing:
 CO2, N2O, CH4...
 parent_experiment_id:
 piControl
 r1i1p1
 parent_experiment_rip:
 branch_time:
 90945.0
 The ACCESS wiki: http://wiki.csiro.
 contact:
 au/confluence/...
 history:
 CMIP5 compliant file produced from
 raw ACCESS mod...
 See http://wiki.csiro.au/confluence/
 references:
 display/ACCES...
 initialization_method:
 physics_version:
 tracking_id:
 26 \,\mathrm{bfc} \,8 \,\mathrm{da} - 78 \,\mathrm{ff} - 4 \,\mathrm{b} \,10 - 9 \,\mathrm{e} \,13 - 24492 \,\mathrm{c} \,09 \,\mathrm{b} \,\mathrm{b} \,59
 version_number:
 v20120413
 product:
 output
 experiment:
 historical
 frequency:
 mon
 creation_date:
 2012 - 02 - 08T06 : 45 : 54Z
 Conventions:
 CF-1.4
 project_id:
 CMIP5
 Table Amon (27 April 2011) 9
 table_id:
 c851218e3842df9a62ef3...
 title:
 ACCESS1-3 model output prepared for
 CMIP5 historical
 parent_experiment:
 pre-industrial control
 modeling_realm:
 atmos
 realization:
 cmor_version:
 2.8.0
```

Kemudian kita wajib mengekstraksikan DataArray curah hujan dari dataset tersebut:

```
1 pr = ds['pr']
2 print(pr)
```

Berikut ini merupakan tampilan metadata dari DataArray curah hujan yang baru saja kita ekstraksi:

```
<xarray.DataArray 'pr' (time: 1872, lat: 145, lon: 192)>
[52116480 values with dtype=float32]
Coordinates:
  * time (time) datetime64[ns] 1850-01-16T12:00:00 ...
 2005-12-16T12:00:00
```

3.1. VISUALISASI TREN SPASIAL CURAH HUJAN DI BENUA MARITIM43

```
(1at) float 64 -90.0 -88.75 -87.5 -86.25 ... 86.25
 87.5 88.75 90.0
 (lon) float64 0.0 1.875 3.75 5.625 7.5 ... 352.5
 * lon
 354.4 \ 356.2 \ 358.1
Attributes:
 standard\_name:
 precipitation_flux
 long name:
 Precipitation
 at surface; includes both liquid and
 comment:
 solid phases from...
 units:
 kg m-2 s-1
 cell_methods:
 time: mean
 cell_measures:
 area: areacella
 history:
 2012-02-08T06:45:54Z altered by CMOR:
 replaced missing ...
 associated_files: baseURL: http://cmip-pcmdi.llnl.gov/CMIP5
 /dataLocation...
```

Karena satuan DataArray curah hujannya masih dalam $kg.m^{-2}.s^{-1}$ ($mm.s^{-1}$), kita perlu mengubahnya menjadi $mm.bulan^{-1}$:

```
pr = pr*30*24*3600
print(pr)
```

Hasilnya adalah sebagai berikut:

```
<xarray.DataArray 'pr' (time: 1872, lat: 145, lon: 192)>
array([[ 9972244.47294138, 9972244.47294138,
 9972244.47294138, \ldots,
 9968538.51084597, 9968538.51084597,
 9968538.51084597],
 [12997152.77901851\,,\ 12904844.38184649\,,
 12712583.46782997, ...
 12559140.44450037, 12749926.4589278,
 12755151.62106603],
 [16683529.49107066, 16999856.11718148,
 17511141.40218124, \ldots,
 15274677.29570344, 15777598.96055795,
 16223015.58125764,
 [47712761.87337935, 47352947.47771695,
 47888491.08014256, ...,
 47106630.84452972, 47228224.89682585,
 47222251.97358057,
 [40539849.32368621\,,\ 40602597.09740058\,,
 40450930.67502603, ...,
 39993041.18519649, 40274327.6800029 ,
 40362601.68068111],
 [35372467.19794348, 35372467.19794348,
 35372467.19794348, ...
 35372467.19794348, 35372467.19794348,
 35372467.19794348]],
 [[15765477.43985429, 15765477.43985429,
 15765477.43985429, ...,
 15764178.97827923\,,\  \  15764178.97827923\,,
 15764178.97827923],
```

```
[12538239.03214652, 12313008.65113735,
12117958.33613724, \ldots,
 13278118.47743578, 12984796.00762948,
12752275.91057774,
 [10178303.45069524, 9738562.63468042,
9338995.45599706, ...
 11568405.09711765, 11098266.53182972,
10607232.66459536,
 [37618188.57165053, 35968995.72154507,
34429826.86730102, ...
 41677072.52316177, 40503504.62039933,
39264152.07143873,
 [32863714.17157352, 32467008.19116086,
32047094.88339722, ...
 32890303.60942706, 32749144.03259754,
32728909.41845253,
 [16911111.61513254, 16911111.61513254,
16911111.61513254, \dots
 16911111.61513254, 16911111.61513254,
16911111.61513254],
 [[11669375.76059718, 11669375.76059718,
11669375.76059718, \ldots,
 11668389.69360106\,,\ 11668389.69360106\,,
11668389.69360106],
 [16203712.80424297, 16155877.47981772,
16145718.92749518, \ldots,
 16419436.15511991, 16354390.86821862,
16308976.79273039,
 [21202889.16234858, 21002961.2146318,
20679848.98108989, ...,
 21546439.18108195, 21453296.71329819,
21281073.35278764,
 [22259978.95142063, 22482516.93416387,
22607720.70963867\,,\ \ldots\,,
 22625659.3381986 , 22535876.06688961 ,
22499048.64141718],
 [19393954.98647355, 19038763.11401837,
18903729.22061943, ...
 20362237.64182068, 20058681.76720105,
19714247.26699479,
 [21202085.6437739, 21202085.6437739, 21202085.6437739]
 21202085.6437739 \ , \ 21202085.6437739 \ , \ 21202085.6437739
]],
 [[10385059.01489407, 10385059.01489407,
10385059.01489407, ...,
 10385854.89545949, 10385854.89545949,
10385854.89545949,
```

```
[13380168.39162447, 13325674.25072193,
13252143.13552715, \dots
 13486518.50502938, 13439081.88468777,
13402957.15606771,
 [16489177.29011737, 16355784.04110856,
16149933.58100764, \dots
 16554880.97341731, 16620552.57707834,
16598468.03708933],
 [52850789.60191458, 55634648.44599366,
57659979.64516282, ...
 47354129.84155118, 49111522.73090556,
50760113.70588094,
 [64274116.82344973, 64619214.3028602]
65401065.37286192, ...
 63084554.92928624, 63275492.94009805,
63243651.60707384],
 [62822290.13275355, 62822290.13275355,
62822290.13275355, \ldots
 62822290.13275355, 62822290.13275355,
62822290.13275355],
 [[17331185.32109074, 17331185.32109074,
17331185.32109074, \ldots,
 17320701.38957351, 17320701.38957351,
17320701.38957351,
 [15471524.0704827, 15346457.77917467,
15627586.93099022, ...
 15943268.90911907, 15743243.19488369,
15679369.57860366],
 [16980313.50667588, 16860016.38835296,
16813971.41329944, ...,
 17523452.34551467, 17030658.68094563,
17039874.70292486,
 [91745011.49822026, 91251528.88521552,
90534136.50300354, \ldots,
 94346969.62404996, 94393867.00093746,
92597456.10505342,
 [86219088.99676055, 85681758.10016692,
84742973.43660146, ...
 88392835.88156104, 87694954.03021574,
87045436.05353683],
 [69958647.17010409, 69958647.17010409,
69958647.17010409, ...
 69958647.17010409, 69958647.17010409,
69958647.17010409]],
 [9347095.56482267, 9347095.56482267,
9347095.56482267, \ldots,
 9344911.09417286,
 9344911.09417286,
9344911.09417286],
 [6043097.83730423,
 6054329.91182897,
6069176.67423841, \ldots,
```

```
6074991.87259236,
 6038992.02542379,
 6004887.16835389],
 \begin{bmatrix} 6163002.74385139, \end{bmatrix}
 6092734.96811511,
 5988925.25659176, ...
 6265302.42094304\,,
 6229572.577402
 6229823.10410589],
 [66317394.28918809, 64711890.8520788]
 63606139.30597901, \ldots
 65125314.90717083, 66816351.82723403,
 67544852.93012112,
 [49903312.37856299, 50660034.39808264,
 51353855.88370264, ...
 48003565.32773003, 48843947.9903318,
 49570756.51036575],
 [44999435.46205759, 44999435.46205759,
 44999435.46205759, \ldots,
 44999435.46205759, 44999435.46205759,
 44999435.46205759]]])
Coordinates:
 (time) datetime64[ns] 1850-01-16T12:00:00 ...
 2005\!-\!12\!-\!16\mathrm{T}12\!:\!00\!:\!00
  * lat
 (lat) float 64 - 90.0 - 88.75 - 87.5 - 86.25 \dots 86.25
 87.5 88.75 90.0
 (lon) float64 0.0 1.875 3.75 5.625 7.5 ... 352.5
  * lon
 354.4 \ 356.2 \ 358.1
```

Selanjutnya, kita mengekstraksi DataArray pada koordinat Benua Maritim:

```
pr_bm = pr.sel(lat=slice(-20,20),lon=slice(90,160))

print(pr_bm)
```

Hasilnya:

```
<xarray.DataArray 'pr' (time: 1872, lat: 33, lon: 38)>
\operatorname{array} \left( \left[ \left[ 3.27974161\,\mathrm{e}\!+\!01,\ 2.69479198\,\mathrm{e}\!+\!01,\ 2.16606988\,\mathrm{e}\!+\!01,\ \dots \right. \right. \right. \right.
 5.30489683e+01, 5.80844767e+01, 5.05003862e+01,
 [\,3.24819498\,e+01,\ \ 2.55849736\,e+01,\ \ 1.82543624\,e+01,\ \ \dots\,,
 9.48242726e+01, 6.59841397e+01, 5.27378137e+01,
 [2.01826262e+01, 1.87158432e+01, 1.94405346e+01, \dots,
 7.91689373e+01, 7.33096648e+01, 5.76325235e+01,
 [1.83752139\,\mathrm{e} + 01,\ 2.84630439\,\mathrm{e} + 01,\ 3.01624444\,\mathrm{e} + 01,\ \dots,
 3.92409940\,\mathrm{e}{+01},\ \ 3.07302714\,\mathrm{e}{+01},\ \ 3.00869577\,\mathrm{e}{+01}]\,,
 [\, 1.69064518\, e + 01, \  \, 1.62390949\, e + 01, \  \, 1.06508562\, e + 01, \  \, \ldots \, ,
 7.68419423\,\mathrm{e} + 01, \ \ 5.44062802\,\mathrm{e} + 01, \ \ 4.40820067\,\mathrm{e} + 01]\,,
 [\, 1.65910020\, e + 01, \  \, 1.61794701\, e + 01, \  \, 1.26975999\, e + 01,
 6.68837887e+01, 6.08938969e+01, 6.21407594e+01],
 [3.01312794e+01, 2.43283372e+01, 1.72953161e+01, \dots,
 4.98849606e+01, 5.27583514e+01, 3.98192290e+01,
 [2.43714778e+01, 2.34348151e+01, 2.56363345e+01, \ldots,
 4.42819151e+01, 4.97231244e+01, 5.84556227e+01,
 [2.34119270e+01, 2.33271757e+01, 2.49248893e+01, \dots,
```

```
6.36581726e+01, 8.99394262e+01, 1.09775525e+02],
 [8.71310327e+00, 3.22348921e+00, 1.24815400e+00, \dots,
  8.10774872e+01, 9.47482791e+01, 1.01101075e+02,
 [1.10434145e+01, 6.26409760e+00, 8.48107259e-02, \dots,
  6.36822606e+01, 6.40597008e+01, 7.55018866e+01,
 [5.55906809e+00, 6.04082373e+00, 2.10051369e-01, \dots,
  5.78729935e+01, 4.16069569e+01, 3.44678912e+01],
[4.14911043e+01, 2.78626751e+01, 2.48405294e+01, \ldots,
  3.82862829e+01, 5.02943249e+01, 6.20464819e+01,
 [\,2.89406929\,e+01\,,\ \ 2.52717162\,e+01\,,\ \ 2.30385698\,e+01\,,\ \ \dots\,,
  3.97911475e+01, 5.46255382e+01, 6.36811337e+01,
 [2.61719452e+01, 3.03813205e+01, 3.91469592e+01, \dots,
  4.76275093e+01, 5.18427474e+01, 5.19740929e+01],
 [8.15364561e+00, 9.70090532e+00, 2.58854727e+00, \dots,
1.03732983e+02, 9.85868879e+01, 9.49117702e+01],
...,
[4.59701744e+01, 4.76911405e+01, 4.54319305e+01, \dots,
  2.14848030e+01, 2.07870756e+01, 2.22414728e+01,
 [5.13943680\,e+01,\ 4.26593001\,e+01,\ 4.14484729\,e+01,\ \dots,
  2.23991576e+01, 1.95551861e+01, 2.43836067e+01,
 [5.26504952e+01, 5.02504064e+01, 4.22745001e+01, \dots,
 3.53254557e+01, 2.98879192e+01, 2.49001436e+01,
 [4.24207906e+02, 3.09004265e+02, 1.65305757e+02, \dots,
  1.26857876e+02, 9.84617943e+01, 8.22557963e+01],
 [3.64153615\,e+02,\ 2.44217048\,e+02,\ 1.33914897\,e+02,\ \dots,
  1.63156119e + 02, 1.46704045e + 02, 1.11266134e + 02,
 [1.84446797\,e+02,\ 1.16533126\,e+02,\ 9.61965588\,e+01,\ \dots,
  1.57720214e+02, 8.29196996e+01, 9.93205329e+01],
[[4.21528860\,e+01,\ 3.92910606\,e+01,\ 3.88421602\,e+01,\ \dots,
  3.13487380e+01, 2.98476971e+01, 2.43801272e+01,
 [4.26347265e+01, 4.30019073e+01, 4.24465344e+01, \dots,
  3.16284047e+01, 3.35953241e+01, 3.27928875e+01,
 [4.13478445e+01, 3.53408567e+01, 3.43819706e+01, \dots,
  3.46018416e+01, 3.45193699e+01, 3.44043590e+01,
 [9.73465412e+01, 1.70275272e+02, 1.33757554e+02, \dots,
  2.67322191e+01, 2.35591449e+01, 2.58952866e+01,
 [1.23357499e+02, 2.35845903e+02, 1.47469082e+02, \dots,
  7.42893715\,e+01,\ \ 6.77664597\,e+01,\ \ 6.41992925\,e+01]\,,
 [8.13584622e+01, 1.26756413e+02, 1.41154391e+02, \dots,
  9.30234846e+01, 7.26195848e+01, 6.44770426e+01],
[4.05248490e+01, 3.47790245e+01, 3.06977227e+01, \dots,
```

```
4.44322188e+01, 3.76007362e+01, 2.46168866e+01,
 [4.14995062e+01, 3.65583742e+01, 4.06294096e+01,
 2.70747343e+01, 2.99497565e+01, 3.19751349e+01,
 [3.90298949e+01, 4.07663846e+01, 2.82636140e+01, \dots,
 3.37559604e+01, 3.76480518e+01, 3.54408109e+01,
 [8.72914250e+00, 4.73530613e+00, 1.33957614e+00, \dots,
 4.89995692e+01, 5.44041963e+01, 5.44323437e+01,
 [5.74322780e+00, 3.38408749e+00, 2.61762534e+00, \dots,
 4.57096099e+01, 5.21575984e+01, 5.55414676e+01,
 [8.41005052e+00, 1.61640712e+00, 1.00369438e+00, \dots,
 5.76550509e+01, 4.64409163e+01, 4.70227817e+01]])
Coordinates:
 (time) datetime64 [ns] 1850-01-16T12:00:00 ...
  * time
 2005\!-\!12\!-\!16\mathrm{T}12\!:\!00\!:\!00
 (lat) float 64 - 20.0 - 18.75 - 17.5 - 16.25 \dots 16.25
 lat
 17.5 18.75 20.0
 (lon) float64 90.0 91.88 93.75 95.62 ... 153.8
 lon
 155.6 157.5 159.4
```


Data curah hujan sepanjang Januari 1961 - Desember 1990 kita jadikan patokan untuk mengukur anomali curah hujan modern di Benua Maritim:

```
pr_bm_klim = pr_bm.sel(time=slice('1961-01', '1990-12')).mean(dim = 'time')
pr_bm_anom = pr_bm - pr_bm_klim
```

Untuk kemudian kita ekstraksi hanya pada periode Januari 1990 - Desember 2005:

```
pr_bm_anom_mod = pr_bm_anom.sel(time=slice('1990-01', None))
```

Selanjutnya, dengan menggunakan metode groupby(), kita kelompokan berdasarkan rata - rata anomali curah hujan bulanannya dan kita tampilkan dalam bentuk visual:

3.2 Perhitungan indeks Niño 3.4

Pada bagian ini kita akan mencoba melakukan perhitungan indeks Niño 3.4, yang mana merupakan salah satu indikator El Niño yang cukup populer di kalangan geosaintis, dengan menggunakan data historis temperatur permukaan laut yang kita peroleh dari model yang telah kita bahas pada bagian - bagian sebelumnya.

Indeks Niño 3.4 dapat didefinisikan sebagai anomali rata - rata temperatur permukaan laut di Pasifik ekuator mulai dari wilayah batas penanggalan internasional, hingga lepas pantai Amerika Selatan (5° LU - 5° LS, 170° BB - 120° BB) 1 . Indeks Niño 3.4 umumnya didefinisikan sebagai rata - rata bergerak lima bulanan (5-month running mean) dan fenomena El Niño dan La

https://www.cpc.ncep.noaa.gov/products/analysis_monitoring/ensostuff/ nino_regions.shtml

Niña didefinisikan ketika terjadi perubahan sebesar $\pm 0,4$ °C untuk periode enam bulan atau lebih².

Berikut merupakan langkah - langkah yang akan kita lakukan untuk menghitung indeks Niño 3.4:

- 1. Menghitung rata rata spasial dari temperatur permukaan laut di wilayah Niño 3.4 sepanjang periode data.
- 2. Menghitung rata rata spasial klimatologi (30 tahunan) dari temperatur permukaan laut di wilayah Niño 3.4.
- 3. Menghitung anomali rata rata spasial temperatur permukaan laut dengan mengurangi data dari hasil perhitungan 1 ke data yang dijadikan acuan klimatologi pada perhitungan 2.
- 4. Menghaluskan (*smoothing*) hasil perhitungan no. 3 dengan menggunakan rata rata bergerak lima bulanan.
- 5. Menormalisasi hasil perhitungan no. 4 terhadap standar deviasi sepanjang periode iklim yang dijadikan acuan.

Langkah awal yang hendak kita lakukan adalah mengimpor beberapa pustaka yang digunakan di dalam perhitungan:

```
import xarray as xr
import matplotlib.pyplot as plt
import cartopy.crs as ccrs
plt.style.use('ggplot')
5 %matplotlib inline
```

Kita kemudian membuka dataset temperatur permukaan laut global bulanan dari file NetCDF:

```
ds = xr.open_dataset('tos_Omon_ACCESS1-3
 _historical_r1i1p1_185001 -200512.nc')
print(ds)
```

dan memeriksa metadata di dalamnya:

```
<xarray.Dataset>
 (bnds: 2, i: 360, j: 300, time: 1872, vertices
Dimensions:
 : 4)
Coordinates:
  * time
 (time) datetime64 [ns] 1850-01-16T12:00:00
 2005 - 12 - 16T12 : 00 : 00
 (j) int32 0 1 2 3 4 5 6 7 ... 292 293 294 295
 296 297 298 299
 (i) int32 0 1 2 3 4 5 6 7 ... 352 353 354 355
 i
 356 \ 357 \ 358 \ 359
 (j, i) float32 ...
 lat
 (j, i) float32 ...
```

 $^{^2}$ https://climatedataguide.ucar.edu/climate-data/nino-sst-indices-nino-12-3-34-4-oni-and-tni

```
Dimensions without coordinates: bnds, vertices
Data variables:
 (time, bnds) datetime64[ns] ...
 time_bnds
 (j, i, vertices) float32 ...
 lat_vertices
 {\tt lon\_vertices}
 (j, i, vertices) float32 ...
 (time, j, i) float 32 \dots
 tos
Attributes:
 CSIRO (Commonwealth Scientific and
 institution:
 Industrial Res...
 institute_id:
 CSIRO-BOM
 experiment_id:
 historical
 ACCESS1-3 2011. Atmosphere: ACCM v1
 source:
 .0 (N96 grid-p...
 model_id:
 ACCESS1.3
 forcing:
 GHG, Oz, SA, Sl, Vl, BC, OC, (GHG =
 CO2, N2O, CH4...
 parent_experiment_id:
 piControl
 parent_experiment_rip:
 r1i1p1
 90945.0
 branch_time:
 The ACCESS wiki: http://wiki.csiro.
 contact:
 au/confluence/...
 CMIP5 compliant file produced from
 history:
 raw ACCESS mod...
 See http://wiki.csiro.au/confluence/
 references:
 display/ACCES...
 initialization\_method:
 1
 physics_version:
 133724da-4e35-4a17-811a-36891ab0d95d
 tracking_id:
 version_number:
 v20120413
 product:
 output
 experiment:
 historical
 frequency:
 creation_date:
 2012 - 02 - 06T01:20:17Z
 CF-1.4
 Conventions:
 project_id:
 CMIP5
 Table Omon (27 April 2011) 694
 table_id:
 b38a3f68f18e58ba802...
 title:
 ACCESS1-3 model output prepared for
 CMIP5 historical
 parent_experiment:
 pre-industrial control
 modeling_realm:
 ocean
 {\tt realization}:
 cmor_version:
 2.8.0
```

Kemudian kita melakukan ekstraksi data tos global untuk periode Januari 1961 hingga akhir periode data:

```
tos = ds['tos'].sel(time=slice('1961-01', None))
print(tos)
```

Berikut adalah tampilan metadata-nya:

```
1 <xarray.DataArray 'tos' (time: 540, j: 300, i: 360)>
2 [58320000 values with dtype=float32]
3 Coordinates:
```


```
(time) datetime64[ns] 1961-01-16T12:00:00 ...
 2005\!-\!12\!-\!16\mathrm{T}12\!:\!00\!:\!00
 (\texttt{j}) \  \, \text{int} \\ 32 \  \, 0 \  \, 1 \  \, 2 \  \, 3 \  \, 4 \  \, 5 \  \, 6 \  \, 7 \  \, 8 \  \, \dots \  \, 291 \  \, 292 \  \, 293 \  \, 294 \  \, 295 \\ 
 297 298 299
 296
 (i) int32 0 1 2 3 4 5 6 7 8 ... 351 \ 352 \ 353 \ 354 \ 355
 i
 356 357 358 359
 lat
 (j, i) float32 ...
 lon
 (j, i) float32 ...
 8
 Attributes:
 standard_name:
 sea_surface_temperature
10
11
 long_name:
 Sea Surface Temperature
 "this may differ from ""surface
12
 comment:
 temperature"" in regio...
13
 units:
 Κ
 time: mean
14
 cell_methods:
 cell\_measures:
 area: areacello
 2012-02-06T01:20:16Z altered by CMOR:
 history:
 replaced missing...
 associated_files:
 baseURL: http://cmip-pcmdi.llnl.gov/CMIP5
17
 /dataLocation . . .
```

Karena temperatur permukaan laut masih dalam satuan Kelvin, kita dapat mengubahnya menjadi °C:

```
1 \text{ tas} = \text{tas} - 273.15
```

Untuk memeriksa validitas data secara kualitatif, ada baiknya kita memvisualisasikan data pada *timestamp* pertama:

```
1 \text{ plot } 1 = \text{tos.isel}(\text{time=0}).\text{ plot}(\text{size=8});
```


Komponen oseanik di dalam model ACCESS 1-3 dibangun di atas MOM5³. MOM5 sendiri mempunyai sistem tripolar grid (seperti pada gambar di halaman selanjutnya)⁴. Dengan demikian, berarti terdapat tiga buah kutub (satu kutub di selatan dan dua buah kutub di utara) yang digunakan dalam konfigurasi koordinat model ini. Dengan demikian, terdapat dua komponen sistem koordinat tambahan di luar lat dan lon, yakni i dan j di dalam konfigurasi model ini. Sistem koordinat tambahan itu baru berpengaruh jika kita hendak mengekstraksi data di atas lintang 60°, yang mana dalam kasus ini kita tidak begitu terpengaruh, namun dengan adanya koordinat tripolar grid ini, kita harus mengekstraksi DataArray dengan cara yang sedikit berbeda.

Terdapat tiga cara yang dapat kita lakukan untuk mengekstraksi DataArray pada wilayah yang kita kehendaki:

1. Ekstraksi dengan menggunakan metode sel() untuk seluruh komponen di dalam koordinat *tripolar grid*.

³Collier M, Uhe P (2012) CMIP5 datasets from the ACCESS1.0 and ACCESS1.3 coupled climate models. CAWCR Technical Report No. 059. The Centre for Australian Weather and Climate Research. https://cawcr.gov.au/technical-reports/CTR_059.pdf

⁴Griffies, S., 2012: Elements of the Modular Ocean Model (MOM). NOAA GFDL Ocean Group Tech. Rep. 7, 618 pp.http://www.mom-ocean.org/web/docs/project/MOM5_elements.pdf

2. Membuang koordinat i dan j dan mendefinisikan sistem koordinat ulang.

3. Menggunakan operator logika di dalam metode where() untuk menyeleksi wilayah yang kita kehendaki.

Dari ketiga cara tersebut, cara no. 3 merupakan cara yang paling mudah. Oleh karena itu kita akan menggunakan cara ini:

```
tos_nino34 = tos.where((tos['lat'] < 5) & (tos['lat'] > -5) & (
tos['lon'] > 190) & (tos['lon'] < 240), drop=True)
print(tos_nino34)
```

```
<xarray.DataArray 'tos' (time: 540, j: 30, i: 50)>
array([[28.205902, 28.077667, 27.951202, ..., 24.75177],
 24.604523,
 24.379639],
 [27.9234, 27.809052, 27.714508, \dots, 24.43805]
 24.30252 ,
 24.150177,
 [27.67038, 27.586761, 27.519623, \dots, 24.212036,
 24.117676,
 24.029785],
 [27.347443, 27.319305, 27.243011, \ldots, 26.490051,
 26.680817,
 26.876953],
 [27.411865, 27.381226, 27.314392, \dots, 27.118835,
 27.048767,
 27.073029],
 [27.51065, 27.473969, 27.43573, \dots, 27.686188,
 27.612732,
 27.519012]],
 [27.671814, 27.688416, 27.74231, \dots, 25.570496,
 25.589874,
 25.619598],
 [27.52945, 27.578827, 27.641266, \dots, 25.59787,
 25.637878,
 25.671722],
 [27.410645, 27.463379, 27.519714, \ldots, 25.645813,
 25.690826,
 25.723236],
 [26.956543, 26.786163, 26.581757, \ldots, 27.481384,
 27.492828,
 27.445496],
 [27.123901, 27.010681, 26.823761, \dots, 27.6008]
 27.61148
 27.572113,
 [27.245148, 27.203278, 27.088898, \dots, 27.661835,
 27.675293,
 27.647522]],
```

```
[[27.445587, 27.109985, 26.818237, \dots, 26.897858,
26.876404,
 26.858765],
 [27.096619, 26.74881, 26.471527, \dots, 26.960663,
26.944153,
 26.930328],
 [26.825592, 26.529816, 26.340668, \ldots, 27.009613,
26.998718,
 26.989563],
 [27.122559, 27.156342, 27.144073, \dots, 27.460388,
27.368408,
 27.256561,
 [27.186646, 27.235046, 27.24759, \ldots, 27.468933,
27.383331,
 27.281647,
 [27.28122, 27.308228, 27.325012, \dots, 27.472656,
27.390625,
 27.299347]],
 [[29.720764, 29.717865, 29.71579, \ldots, 25.338654,
25.194519,
 25.066559],
 [29.583344, 29.582214, 29.57196, \ldots, 25.222412,
25.098694,
 24.978455],
 [29.426453, 29.421875, 29.404205, \dots, 25.137573,
25.009705,
 24.891693],
 \left[ 29.245605 \,,\ 29.22821 \ ,\ 29.236267 \,,\ \dots \,,\ 28.039062 \,, \right.
27.8508
 27.679413],
 [29.559937, 29.519623, 29.509827, \ldots, 28.381256,
28.241943,
 28.102142],
 [29.867462, 29.82721, 29.803192, \dots, 28.645355,
28.557281,
 28.457214]],
 [[29.643158\,,\ 29.662842\,,\ 29.672394\,,\ \dots,\ 25.450317\,,
25.397095,
 25.281067],
 [29.526093, 29.525574, 29.481262, \ldots, 25.25055]
25.215363,
 25.117035],
 [29.362488, 29.3031, 29.19632, \dots, 25.073395,
25.057251,
 24.972595],
 [29.277496, 29.254974, 29.219849, \ldots, 28.198975,
28.135284,
```

```
[29.488312, 29.460846, 29.427032, \ldots, 28.522186,
 28.477234,
 28.487823],
 [29.67221, 29.658936, 29.640228, \dots, 28.747833,
 28.7247
 28.733246]],
 [29.43628, 29.400604, 29.324066, \ldots, 25.582611,
 25.461945,
 25.3667 ],
 [29.188446, 29.11142, 29.024078, \ldots, 25.397247,
 25.288483,
 25.210907],
 [28.913757, 28.819336, 28.725677, \ldots, 25.251007,
 25.163116,
 25.101929],
 [28.63678, 28.599548, 28.54776, \ldots, 28.473145,
 28.459747,
 28.354675],
 [28.836548, 28.832336, 28.823853, \ldots, 28.73877]
 28.749268,
 28.692078],
 [28.956085, 28.962463, 28.978882, \ldots, 28.893646,
 28.90738 .
 28.882751]]], dtype=float32)
Coordinates:
 (time) datetime64 [ns] 1961-01-16T12:00:00 ...
  * time
 2005-12-16T12:00:00
 (j) int32 122 123 124 125 126 127 128 ... 146 147
 148 149 150 151
 (i) int32 110 111 112 113 114 115 116 ... 154 155
  * i
 156\ 157\ 158\ 159
 (j, i) float32 -4.8328757 -4.8328757 ... 4.8328757
 lat
 4.8328757
 (j, i) float32 190.5 191.5 192.5 193.5 ... 236.5
 lon
 237.5 \ \ 238.5 \ \ 239.5
```

Kemudian kita harus menentukan periode yang dijadikan *baseline* untuk analisis klimatologi (dalam kasus ini Januari 1961 - Desember 1990). Sesudah itu, kita cari nilai rata - rata bulanannya:

```
baseline = tos_nino34.sel(time=slice('1961', '1990'))
rata2baseline = baseline.groupby('time.month').mean(dim='time')
print(rata2baseline)

<xarray.DataArray 'tos' (month: 12, j: 30, i: 50)>
array([[[28.734009, 28.683922, 28.62647, ..., 25.633846, 25.560766, 25.505913], [28.576729, 28.524076, 28.46182, ..., 25.484318, 25.437967, 25.407549],
```

```
[28.425814, 28.37262, 28.308289, \dots, 25.385897,
25.361462,
 25.346092],
 [27.48979, 27.473026, 27.45908, \dots, 28.11144]
28.147196,
 28.171959],
 [27.553219, 27.53573, 27.525557, \dots, 28.252934,
28.28584 ,
 28.314861],
 [27.665508, 27.641302, 27.62802, \dots, 28.303043,
28.337564,
 28.367184]],
 [[28.49192, 28.448612, 28.40968, ..., 26.495714,
26.490767,
 26.487186],
 [28.267859, 28.223877, 28.175428, \ldots, 26.463076,
26.469034,
 26.475443],
 [28.053047, 28.006193, 27.952213, \ldots, 26.435997,
26.451412,
 26.463696],
 [27.270794, 27.236818, 27.2098, \ldots, 28.014517,
28.044697,
 28.03987 ],
 [27.30439, 27.274403, 27.243286, ..., 28.042082,
28.074564,
 28.078747,
 [27.353737, 27.327518, 27.299482, \dots, 28.041264,
28.070065,
 28.081427]],
 [[28.35741, 28.313318, 28.285612, ..., 27.56149]
27.557959,
 27.557096],
 [28.079899, 28.035074, 27.998657, \dots, 27.505672,
27.512825,
 \begin{array}{c} 27.522272]\,,\\ [27.823366\,,\ 27.77669\ ,\ 27.734003\,,\ \dots\,,\ 27.42212\ , \end{array}
27.435675,
 27.450008],
 [27.260975, 27.248318, 27.247316, \ldots, 27.572004,
27.468994,
 27.356806],
 [27.280397, 27.254683, 27.246477, \dots, 27.693424,
27.600391,
 27.48981 ],
 [27.320148, 27.289473, 27.27437, \ldots, 27.797075,
27.719921,
 27.618322]],
```

```
[[29.158228, 29.124153, 29.091772, \dots, 25.212542,
25.075972,
 24.925365],
 [29.044361\,,\ 29.00575\ ,\ 28.97107\ ,\ \dots,\ 25.058813\,,
24.917833,
 24.771566],
 [28.910295, 28.866804, 28.827108, \ldots, 24.942371,
24.802662,
 24.665318],
 [28.936438, 28.884153, 28.839474, \ldots, 27.425236,
27.392876,
 27.386747],
 [29.160221, 29.114998, 29.070171, \dots, 27.723528,
27.680798,
 27.666609],
 [29.348507, 29.318783, 29.282091, \dots, 27.964365,
27.914953,
 27.888805]],
 [[29.20702 \ , \ 29.168806 \, , \ 29.137304 \, , \ \dots \, , \ 25.153288 \, , \\
25.028482,
 24.90346 ],
 [29.095377, 29.055855, 29.01818, \ldots, 24.980122,
24.863914,
 24.752176],
 [28.966837, 28.922815, 28.879068, \ldots, 24.84746]
24.740788,
 24.63791 ],
 [28.518717, 28.497175, 28.471231, \ldots, 27.737078,
27.745733,
 27.753435],
 [28.702515, 28.676994, 28.653309, \ldots, 28.031832,
28.038935,
 28.051718],
 [28.90528 \ , \ 28.881613 \, , \ 28.858175 \, , \ \dots \, , \ 28.274109 \, ,
28.272009,
 28.278088]],
 [[29.058659, 29.012215, 28.96853, \ldots, 25.34714]
25.254887,
 25.156189],
 [28.922184, 28.872046, 28.826347, \ldots, 25.169653,
25.08826
 25.003773],
 [28.779469, 28.732035, 28.684599, \dots, 25.027555,
24.956394,
 24.880808],
 [28.037878, 27.99222, 27.951193, \ldots, 28.109655,
28.250061,
```

```
28.340595],
 [28.161133, 28.122433, 28.084764, \ldots, 28.393042,
 28.502478,
 28.570055],
 [28.311052, 28.277315, 28.245228, \ldots, 28.582253,
 28.652594.
 28.697721]]], dtype=float32)
Coordinates:
 (j) int32 122 123 124 125 126 127 128 ... 146 147
  * j
 148 149 150 151
 (i) int32 110 111 112 113 114 115 116 ... 154 155
  * i
 156 157 158 159
 (j\,,\ i)\ float 32\ -4.8328757\ -4.8328757\ \dots\ 4.8328757
 lat
 4.8328757
 (j, i) float 32 190.5 191.5 192.5 193.5 ... 236.5
 lon
 237.5 238.5 239.5
 (month) int64 1 2 3 4 5 6 7 8 9 10 11 12
```

Kemudian kita hitung anomali temperatur permukaan laut rata - rata bulanan sepanjang 1961 - 2005 dengan mengacu pada *baseline* klimatologi(1961 - 1990):

```
anomali = tos_nino34.groupby('time.month') - rata2baseline
print(anomali)
```

```
<xarray.DataArray 'tos' (time: 540, j: 30, i: 50)>
 \operatorname{array} \left( \left[ \left[ \left[ -5.28106689\,\mathrm{e} - 01, \right. \right. \right. \right. -6.06254578\,\mathrm{e} - 01, \right. \right. \\ \left. -6.75268173\,\mathrm{e} - 01, \right. \right. \\ \left. \ldots, \right. \\ \left. -6.75268173\,\mathrm{e} - 01, \right. \\ \left. \ldots, \right. \\ \left. -6.75268173\,\mathrm{e} - 01, \right. \\ \left. \ldots, \right. \\ \left. -6.75268173\,\mathrm{e} - 01, \right. \\ \left. \ldots, \right. \\ \left. -6.75268173\,\mathrm{e} - 01, \right. \\ \left. \ldots, \right. \\ \left. -6.75268173\,\mathrm{e} - 01, \right. \\ \left. \ldots, \right. \\ \left. -6.75268173\,\mathrm{e} - 01, \right. \\ \left. \ldots, \right. \\ \left. -6.75268173\,\mathrm{e} - 01, \right. \\ \left. \ldots, \right. \\ \left. -6.75268173\,\mathrm{e} - 01, \right. \\ \left. \ldots, \right. \\ \left. -6.75268173\,\mathrm{e} - 01, \right. \\ \left. \ldots, \right. \\ \left. -6.75268173\,\mathrm{e} - 01, \right. \\ \left. \ldots, \right. \\ \left. -6.75268173\,\mathrm{e} - 01, \right. \\ \left. \ldots, \right. \\ \left. -6.75268173\,\mathrm{e} - 01, \right. \\ \left. \ldots, \right. \\ \left. -6.75268173\,\mathrm{e} - 01, \right. \\ \left. \ldots, \right. \\ \left. -6.75268173\,\mathrm{e} - 01, \right. \\ \left. \ldots, \right. \\ \left. -6.75268173\,\mathrm{e} - 01, \right. \\ \left. \ldots, \right. \\ \left. -6.75268173\,\mathrm{e} - 01, \right. \\ \left. \ldots, \right. \\ \left. -6.75268173\,\mathrm{e} - 01, \right. \\ \left. \ldots, \right. \\ \left. -6.75268173\,\mathrm{e} - 01, \right. \\ \left. \ldots, \right. \\ \left. \ldots, \right. \\ \left. -6.75268173\,\mathrm{e} - 01, \right. \\ \left. \ldots, \right. \\ \left. 
 -8.82076263e-01, -9.56243515e-01, -1.12627411e+00],
 [-6.53327942e-01, -7.15024948e-01, -7.47312546e-01, \dots,
 -1.04626846e+00, -1.13544655e+00, -1.25737190e+00],
 [-7.55434036e-01, -7.85858154e-01, -7.88665771e-01, \dots,
 -1.17386055e+00, -1.24378586e+00, -1.31630707e+00],
 [-1.42347336e-01, -1.53720856e-01, -2.16068268e-01, \dots,
 -1.62138939e+00, -1.46637917e+00, -1.29500580e+00],
 [-1.41353607e-01, -1.54504776e-01, -2.11164474e-01, \dots,
 -1.13409805e+00, -1.23707199e+00, -1.24183273e+00,
 [-1.54857635e-01, -1.67333603e-01, -1.92289352e-01, \dots,
 -6.16855621e-01, -7.24832535e-01, -8.48171234e-01],
 [[-8.20106506\,\mathrm{e}\,-01,\ -7.60196686\,\mathrm{e}\,-01,\ -6.67369843\,\mathrm{e}\,-01,\ \dots,
 -9.25218582e-01, -9.00892258e-01, -8.67588043e-01,
 [\, -7.38409042 \, \mathrm{e} \, -01 \, , \quad -6.45050049 \, \mathrm{e} \, -01 \, , \quad -5.34162521 \, \mathrm{e} \, -01 \, , \quad \ldots \, ,
 -8.65205765e-01, -8.31155777e-01, -8.03720474e-01],
 [-6.42402649e-01, -5.42814255e-01, -4.32498932e-01, \dots,
 -7.90184021e-01, -7.60585785e-01, -7.40459442e-01,
 [-3.14250946\,\mathrm{e}\,-01,\ -4.50654984\,\mathrm{e}\,-01,\ -6.28044128\,\mathrm{e}\,-01,\ \dots,
 -5.33132553e-01, -5.51868439e-01, -5.94373703e-01],
 [ \, -1.80488586 \, \mathrm{e} \, -01 \, , \quad -2.63721466 \, \mathrm{e} \, -01 \, , \quad -4.19525146 \, \mathrm{e} \, -01 \, , \quad .
 -4.41282272e-01, -4.63083267e-01, -5.06633759e-01,
 [-1.08589172e-01, -1.24240875e-01, -2.10584641e-01, \dots,
 -3.79428864e-01, -3.94771576e-01, -4.33904648e-01],
```

```
[-9.11823273e-01, -1.20333290e+00, -1.46737480e+00, \dots,
  -6.63631439e-01, -6.81554794e-01, -6.98331833e-01,
 [-9.83280182e-01, -1.28626442e+00, -1.52713013e+00, \dots,
  -5.45009613e-01, -5.68672180e-01, -5.91943741e-01,
 [-9.97774124e-01, -1.24687386e+00, -1.39333534e+00, \dots,
  -4.12506104e-01, -4.36956406e-01, -4.60445404e-01,
 [-1.38416290e-01, -9.19761658e-02, -1.03242874e-01, \dots,
  -1.11616135e-01, -1.00585938e-01, -1.00244522e-01,
 [-9.37519073e-02, -1.96361542e-02, 1.11198425e-03, \dots,
  -2.24491119e-01, -2.17060089e-01, -2.08164215e-01,
 [-3.89289856e-02, 1.87549591e-02, 5.06420135e-02, \dots,
  -3.24419022e-01, -3.29296112e-01, -3.18975449e-01],
[5.62536240e-01,
 6.24017715e-01, ...,
 5.93711853e - 01,
 1.41193390e - 01,
 1.26111984e-01,
 1.18547440e-01,
  5.38982391e-01,
 6.00891113e-01, ...,
 5.76463699e - 01,
 1.63599014e-01,
 1.80860519e - 01,
 2.06888199e - 01,
 5.77096939e-01, ...,
  5.16157150e-01,
 5.55070877e - 01,
 1.95201874e - 01,
 2.07042694e-01,
 2.26375580e - 01,
 [3.09167862e-01,
 3.44057083e - 01,
 3.96793365e-01, \ldots,
 6.13826752e - 01,
 4.57923889e - 01,
 2.92665482e - 01,
  3.99715424e-01,
 4.04624939e-01,
 4.39655304e-01, ...,
 6.57728195e-01,
 5.61145782e-01,
 4.35533524e - 01,
 5.21100998e - 01, \ldots,
 [5.18955231e-01,
 5.08426666e-01,
 6.80990219e-01,
 6.42328262e-01,
 5.68408966e - 01],
[ [ 4.36138153e - 01, ]
 4.94035721e-01,
 5.35089493e-01, ...,
 3.77607346e-01,
 2.97029495e-01,
 3.68612289e - 01,
 [4.30715561e-01,
 4.69718933e-01,
 4.63081360e-01, ...,
 2.70427704e-01,
 3.51448059e - 01,
 3.64858627e - 01,
  3.95650864e-01,
 3.80285263e-01,
 3.17251205e-01, ...,
 3.16463470 e - 01,
 2.25934982e-01,
 3.34684372e - 01,
 [7.58779526e-01,
 7.57799149e - 01,
 7.48617172e - 01, \ldots,
 4.61896896e-01,
 3.89551163e-01,
 3.95765305e - 01,
  7.85797119e-01,
 7.83851624e-01,
 7.73723602e-01, ...,
 4.90354538e - 01,
 4.38299179e - 01,
 4.36105728e - 01,
 7.66931534e-01,
 7.77322769e-01,
 7.82052994e-01,
 4.73724365e-01,
 4.52692032e-01,
 4.55158234e - 01],
[ [ 3.77620697e - 01, ]
 3.88389587e - 01,
 3.55535507e - 01, ...,
 2.07057953e-01,
 2.35471725e-01,
 2.10510254e - 01,
 2.66262054e-01,
 2.39374161e - 01,
 1.97731018e - 01, \ldots,
 2.00222015e-01,
 2.27594376e-01,
 2.07134247e - 01,
 [1.34288788e - 01,
 4.10785675e-02, ...,
 8.73012543e - 02,
 2.23451614e-01,
 2.06722260e-01,
 2.21120834e - 01,
 [5.98901749e-01,
 6.07328415e-01,
 5.96567154e - 01, \ldots,
 3.63489151e - 01,
 2.09686279e-01, 1.40800476e-02,
 [6.75415039e-01, 7.09903717e-01, 7.39088058e-01, \dots,
```

```
3.45727921e-01, 2.46789932e-01, 1.22022629e-01,
 6.45032883e-01, 6.85148239e-01,
 7.33654022e-01,
 3.11393738e-01, 2.54785538e-01, 1.85029984e-01]],
 dtype=float32)
Coordinates:
 (j, i) float 32 - 4.8328757 - 4.8328757 \dots 4.8328757
 lat
 4.8328757
 (\texttt{j} \;,\; \texttt{i} \;) \;\; \texttt{float} \; 32 \;\; 190.5 \;\; 191.5 \;\; 192.5 \;\; 193.5 \;\; \dots \;\; 236.5
 lon
 237.5 \ 238.5 \ 239.5
 (i) int32 110 111 112 113 114 115 116 ... 154 155
 156 157 158 159
 (j) int32 122 123 124 125 126 127 128 ... 146 147
 j
 148 149 150 151
 (time) datetime64[ns] 1961-01-16T12:00:00 ...
  * time
 2005\!-\!12\!-\!16\mathrm{T}12\!:\!00\!:\!00
 month
 (time) int64 1 2 3 4 5 6 7 8 9 10 11 ... 2 3 4 5 6
 7 8 9 10 11 12
```

Untuk mengetahui indeks Niño 3.4, hasil anomali yang telah kita hitung harus dirata-ratakan secara spasial:

```
indeks_nino34 = anomali.mean(dim=('i', 'j'))
```

Setelah itu kita perlu mencari standar deviasi temperatur permukaan laut di wilayah Niño 3.4 di seluruh periode waktu, untuk kemudian menjadi faktor pembagi dari rata-rata bergerak lima bulanan dari indeks Niño 3.4,

```
std = tos_nino34.groupby('time.month').std(dim=('i','j'))
(indeks_nino34.rolling(time=5).mean()/ std).plot(size=10);
```

sehingga kita dapat menghasilkan visualisasi deret waktu sebagai berikut:

