## Ubuntu14.04 环境下轻松安装 GAMIT10.6

由于 GNSS 数据处理的需要,几年来,笔者在不同的场合、不同的机器下若干次安装并持续使用 GAMIT/GLOBK 软件,现在也算有所心得。

第一次安装 GAMIT/GLOBK 时,参考过很多网上的教程,但作者往往对一些细节存在疏漏或错误,我在吸取他们经验的同时,也被误导过。感同身受之后,我决定写这样一个容易理解也方便操作的安装教程。

#### 一、安装 Linux 系统

GAMIT/GLOBK 是基于 Unix 操作平台的开源科研软件, Linux 是 Unix 的分支, 而如今 Linux 家族中, 最流行的莫过于 Ubuntu 了, 此教程就是基于 Ubuntu 来说明的。

很多人在装 Linux 前都是忠实的 Windows 用户,如今 Windows 下安装 Ubuntu 也变得很方便,无非就是下载 Ubuntu 系统和安装该系统,但这些都不是本教程讨论的问题所在。需要说明的是,若从稳定性和执行效率考虑,不推荐虚拟机安装和 wubi(Windows 下安装 Ubuntu 的一种精简方法)安装,还是推荐大家将 Ubuntu 的 ISO 镜像刻录到 U 盘,再从 U 盘启动安装。

#### 二、安装 GAMIT/GLOBK

进入 Ubuntu 系统并确认已连接互联网后,按以下步骤操作。

#### a) 安装依赖环境

首先打开终端(类似于 Win 下的 cmd,快捷键是 Ctrl+Alt+T),输入 \$ sudo - s

会提示你输入账户密码,输入正确之后就会获取系统的 root 权限了(类似于 Win 下的管理 员账户权限)。接下来就要安装一些支持 GAMIT 的软件包,只需依次输入以下代码,根据 网络环境耐心等待即可。(注:也可通过新得立或软件中心安装,相对直观)

- \$ apt-get install gcc
- \$ apt-get install gfortran
- \$ apt-get install csh
- \$ apt-get install tcsh
- \$ apt-get install libx11-dev

#### b) GAMIT 软件源的准备

现在以安装 GAMIT 10.6 为例, 我将软件源码放在 Home/gamit10.6 文件夹。现在需要将gamit10.6 整个文件夹移动到/opt 目录下, 在终端中输入以下命令:

\$ mv ~/gamit10.6 /opt

如果提示权限不够,那么还是按照之前的方法,输入 sudo -s 来获取权限再试一遍。然后用进入存放源码的文件夹:

\$ cd /opt/gamit10.6

将 install\_software 文件修改权限为可执行:

\$ chmod +x install\_software

#### c) 开始安装 GAMIT/GLOBK

在终端中输入:

\$./install software

GAMIT 的安装就会自动开始了。在遇到第一次询问时,直接输入Y到下一步。遇到第二次

询问时,会向你确认 X11 的路径是否配置正确。这个时候,不要关闭终端,使用快捷键 Ctrl+Alt+T 开启另一个终端,进入 libraries 目录:

\$ cd /opt/gamit10.6/libraries

然后编辑 Makefile.config 这个配置文件(注意 Makefile 的大小写):

\$ sudo gedit Makefile.config

在打开的 Makefile.config 这个文档中,共有四个地方需要用户手动修改。

第一:修改 X11 的路径所在,根据安装系统版本不同,各位显示的路径也不一定相同,下图是笔者文档中显示的内容。需要做的是将文档中 X11 的路径修改为

```
# ------#

# X11 library location - uncomment the appropriate one for your system
# Generic (will work on any system if links in place)
X11LIBPATH /usr/lib/x86_64-linux-gnu
X11INCPATH /usr/include/X11
# Specific for Sun with OpenWindows
#X11LIBPATH /usr/openwin/lib
#X11INCPATH /usr/openwin/share/include/X11
```

终端内显示的路径,在 Ubuntu 根目录(cd~)下搜索本机路径:

\$ find / -name "libX11\*"

```
# find / -name "libX11*"
/usr/share/doc/libx11-dev/i18n/compose/libX11-keys.pdf.db.gz
/usr/share/doc/libx11-dev/i18n/compose/libX11-keys.html.db
/usr/share/doc/libx11-dev/libX11
/usr/share/doc/libx11-dev/libX11
/usr/share/doc/libx11-dev/libX11/libX11.html
/usr/share/doc/libx11-dev/libX11/libX11.html.db
/usr/share/doc/libx11-dev/libX11/libX11.pdf.db.gz
/usr/share/doc/libx11-dev/libX11/libX11.pdf.db.gz
/usr/lib/x86_64-linux-gnu/libX11.a
/usr/lib/x86_64-linux-gnu/libX11.so.6.3.0
/usr/lib/x86_64-linux-gnu/libX11.so.6.3.0
/usr/lib/x86_64-linux-gnu/libX11.so.6.3.0
/usr/lib/x86_64-linux-gnu/libX11.so.6
```

\$ find / -name "Xlib.h"

```
# find / -name "Xlib.h"
/usr/include/X11, Xlib.h
#
```

**第二:** 修改 GAMIT 的一些内部参数,分别是 MAXSIT (最大测站数)、 MAXSAT (最大卫星颗数)、 MAXATM (最大天顶延迟) 和 MAXEPC (最大历元数)。这里需要改的只是将 MAXATM 改为 25,MAXEPC 改为 5760。

```
# GAMIT size dependent variables (read by script 'redim' which edits the include files)
MAXSIT 80
MAXSAT 32
MAXATM 13
MAXEPC 2880
```

第三:修改 Linux 操作系统版本号。Ctrl+F 查找 "Linux",找到如下图所示位置:

# ---- for Linux from 0.0.1 to 3.9.5.3 -- #

OS\_ID Linux 0001 3953

# ASSIGMENTS

# ASSIGMENTS

### LF95 flags ###

#FTN = 1f95

#FFLAGS = -0

再重新打开一个终端,输入命令查看自己的 Linux 版本:

\$ uname -a

笔者的终端返回值如下图所示。只需记住版本的前四位编号即可,以笔者自己为例,版本编号就是 3130。再回到打开的文档中,修改刚才找到的版本那一栏为 OS\_ID Linux 0001 3130 即可。

# uname -a Linux ubuntu 3.13.0-24-generic #46-Ubuntu SMP Thu Apr 10 19:11:08 UTC 2014 x86\_64 x86\_64 x86\_64 GNU/Linux #

**第四:** 如果你的电脑是 32 位的,那么就要将该文件中的全部 m64 改为 m32,另外/opt/10.6/gamit/solve/Makefile.generic 该文件中的所有 m64 也要改为 m32。

至此,配置文档里需要手动修改的地方全部修改完毕,保存退出即可。这时候,再回到之前停留在第二次询问的终端窗口中,遇到询问后一路输入 Y 继续安装。不出意外的话,最后就会提示 GLOBK 已经安装成功,并提醒使用者配置路径。

#### d) 配置 GAMIT 环境变量

经过这些步骤, GAMIT/GLOBK 已经安装成功,只需要配置好路径就能在机器上运行了。进入根目标(cd/root或cd~)在终端中输入:

\$ gedit ~/.bashrc # Home 文件夹, Ctrl+H 可以显示出来 打开.bashrc 文档后, 将以下代码加在在文档末尾:

# PATH for GAMIT

export PATH="\$PATH:/opt/gamit10.6/gamit/bin:/opt/gamit10.6/com:/opt/gamit10.6/kf/bin"

export HELP\_DIR=/opt/gamit10.6/help/ # export HELP\_DIR="/opt/gamit10.6/help/"

需要注意的是,这里的路径必须是用户自己安装 GAMIT 的路径,不要照搬这里的代码。然后保存退出,在 bash 下加载刚才修改的文件:

\$ source ~/.bashrc

至此, GAMIT/GLOBK 软件就能成功运行了。

#### e) 验证是否安装成功

验证安装和配置是否成功的方法是在终端内输入 GAMIT/GLOBK 的命令,如果显示命令未找到,则说明在操作中存在错误,请重新安装和配置;如果终端返回该命令的帮助说明,则说明软件已经安装,并配置成功。这里给出两个简单的 GAMIT 命令供读者验证:

\$ doy

\$ sh\_get\_rinex

其中,doy 命令回车后显示帮助文档,则说明 GAMIT 安装成功,环境变量也配置成功。若报错,输入 sh\_get\_rinex 回车后显示说明文档,则说明 GAMIT 安装成功,但环境变量未配置成功,检查 d) 步骤是否操作正确,尤其是符号的输入是否正确。

# Ubuntu 环境下轻松安装配置 GMT

Ubuntu 下安装 GMT 只需三步。

第一步, 安装 GMT。在终端中运行:

\$ sudo apt-get install GMT # 需要输入密码获取权限

第二步,配置环境变量。

进入主文件夹,Ctrl+H显示隐藏文件夹,然后打开.bashrc,在文档末尾添加如下三行,并保存退出。

# PATH for GMT

export NETCDFHOME="/usr/lib"

export GMTHOME="/usr/lib/gmt"

export PATH=" \$PATH:\$GMTHOME/bin"

第三步,加载修改后的.bashrc 文件。

在终端中运行:

\$ source ~/.bashrc

以上三步完成后,就能在 Linux 环境下使用 GMT 了。

# GAMIT/GLOBK 处理实例——从零开始,到解算结束

确认 GAMIT/GLOBK 软件安装成功之后,为了能正确处理数据和绘图,还需要做两件事情。第一,更新表文件。在 ftp 服务器上下载最新的 tables 表文件 ftp://garner.ucsd.edu/pub/gamit/tables/,然后复制到安装目录下的 tables 中,遇到相同文件选择覆盖即可;第二,安装并配置好绘图工具 GMT(The Generic Mapping Tools)。

下面的实例中, 处理的数据为 2010 年第 56 到 60 共 5 天的 3 个 IGS 跟踪站(cas1、dav1 和 mac1) 和 2 个待求站(grw1、zhn1)的数据。

## 一、处理前的准备

- a) 在主文件夹内新建 nanj 项目文件夹,项目内新建 brdc、igs、rinex 三个文件夹,分别存放当天的广播星历、精密星历和观测值文件。**注意:** 如果文件采用.z 压缩格式,则应当使用 gunzip 命令进行解压; 如果解压出的观测值文件仍采用.d 的压缩格式,则应使用 crx2rnx 命令将其转化为.o 的标准 RINEX 格式(sh\_crx2rnx -f \*.\*d 可用于.d 到.o 文件的批量转换)。
- b) 终端进入 nanj 项目文件夹内链接 tables,运行: \$ sh\_setup -yr 2010
- c) 生成 station.info 文件。将 nanj/tables 下的 station.info 文件拷贝到 rinex 文件夹下,打开 并编辑,仅保留以#或\*开头的前几行,保存并关闭。打开终端并进入 rinex 文件夹,运 行:

\$ sh\_upd\_stnfo -files \*.10o

运行成功以后 station.info 文件便存放了此项目内的开始、结束时间,站名和接收机、天线类型等信息。

- d) 建立 lfile.文件。lfile.是测站的先验坐标文件。打开终端并进入 rinex 文件夹,用批处理的方式生成 lfile.文件可以分为三步:
  - 1) 提取观测值.o 文件的先验 XYZ 坐标 \$ grep POSITION \*.10o > lfile.rnx
  - 2) 将.rmx 文件转化为.apr 文件

\$ rx2apr lfile.rnx 2010 056

3) 由.apr 文件生成 lfile.文件

\$ gapr\_to\_l lfile.rnx.apr lfile. 2010 056

将 station.info 和 lfile.两个文件拷贝到 nanj/tables 文件夹,覆盖原文件。

e) sestbl.的配置。nanj/tables 下的 sestbl.文件是测段分析策略文件,该文件内部有详细的说明。一般来说采用默认配置即可,通常需要修改的三个地方是:

Choiceof Experiment 选择处理方式

Choice of Observable 选择观测值类型和模糊度解算

Use otl.grid 选择是否使用潮汐文件

对于 Choice of Experiment,选择 BASELINE 时将固定轨道并在 GAMIT 处理中和输出 h-文件时忽略轨道参数;选择 RELAX 时将采用松弛解,合并全球 IGS h-文件时需要。要想点位置精度高用 RELAX;若目的是求基线后面平差则用 BASELINE。在此实例中采用默认的 BASELINE。

对于 Choice of Observable,选择 LC\_AUTCLN 为采用宽巷模糊度值并用伪距在 autcln 中解算;对于小于几公里的基线,用 L1 和 L2 独立载波相位观测值(L1,L2\_INDEPENDENT)或者仅用 LI(L1\_ONLY),相比用无电离层组合(LC\_HELP)可以减少噪声水平。

对于 Use otl.grid,由于这里已在 ftp 上更新 tables,有了最新的 otl.grid 文件,所以这里选择 Y。

- f) sittbl.的配置。nanj/tables 下的 sittbl.文件对各个测站的先验坐标(或钟差、大气模型等)进行约束。对高精度的已知坐标采取强约束,而对待求点采用松弛约束。如 IGS 站的坐标分量约束在较小的 1~75px,对未知点的约束可以到 5~10m。
- g) sites.defaults 和 process.defaults 的配置。

sites.defaults 文件用来控制需要参与解算的测站。在文档末尾可以根据提示编辑,来给定那些不参与解算的测站或是测站的某些天。

process.defaults 文件用来控制处理过程中的很多细节,比如 sampling interval, number of epochs, start time for processing,default globk .apr file 等等,根据需求和提示进行编辑。

在这里均使用它们的默认值。

### 二、利用 GAMIT 解算基线

用终端进入 nanj 的项目文件夹,输入批处理命令进行解算:

\$ sh\_gamit -expt nanj -s 2010 056 060 -orbitIGSF -yrext -noftp -dopt D ao c x >& sh\_gamit.log 参数说明如下:

-expt: 指定四个字符的项目名称

-d: 指定需要处理的指定日期,例如-d 2010 56 60,指的是处理 2010 年第 56 和 60 天。

-s: 指定需要处理的时间序列,例如-s 2010 56 60,指的是处理 2010 年第 56 到 60 天。

-orbit: 卫星轨道类型。

-yrext: 给日目录前添加年前缀, 例如 2010\_006。

-noftp: 处理过程中不连接 ftp 下载数据。

-copt: 数据处理完成后待压缩的文件类型, 例如-copt o q m k x。

-dopt: 数据处理完成后待删除的文件类型, 例如-dopt D ao c x。

结果文件将存放在名称为年积日的文件夹内,此例中,可供参考的结果文件为:

sh\_gamit\_2010\_006.summary 解算总结 qnanja.006 解算记录

onanja.006 解算记录的简略版,一般关注此文件

hnanja.10006 协防差矩阵、参数平差值

在上述文件中,可根据描述来判断解算结果是否符合相应的需求。其中,基线解算结果(O文件,即这里的 onanja.006)中的 postfit\_nrms 项优于 0.3 左右时最佳;如果大于 1.0,则表示此解存在问题。

#### 三、利用 GLOBK 进行平差处理

用终端进入 nanj 的项目文件夹内,运行:

\$ sh\_glred -expt nanj -s 2010 050 2010 065 -yrext -opt H G E >& sh\_glred.log 参数说明如下:

H: 运行 htoglb, 把文件转换为二进制文件

G: 运行 glred, 合并文件

E: 绘图

运行成功后,进入 gslon 文件夹,以 psbase 开头的文件即为各个站三维坐标时间序列的图形表示。

用终端进入 gsoln 目录下,依次运行:

s./glbf/h\*glx > nanj.gdl

\$ glred6 globk\_comb.prt globk\_comb.log nanj.gdl globk\_comb.cmd 生成的 globk\_comb.org 文件中就包含了解算点的三维坐标和相关参数。

至此,利用 GAMIT-GLOBK 解算 GPS 基线并进行平差的实例叙述完毕。