

WRF Application in COAWST

Hurricane Sandy – Static Nest Oct 2012

Domain 02

COAWST User Manual

We use H Sandy application as an example for Chapter 8.

WRF Application: Hurricane Sandy

Main Steps:

- 1) Build WRF
- 2) Build WPS
- 3) Geogrid
- 4) Ungrib
- 5) Metgrid
- 6) Real.exe
- 7) Run wrf.exe [coawst.exe]
- 8) Visualize Output

1) Build WRF - sandy.h

- Determine an application name, let's use SANDY
- Therefore, the header file needs to be named: sandy.h
- Create a file called sandy.h and add #define WRF_MODEL.
- save the file in a folder, let's use Projects/Sandy

1) Build WRF - coawst.bash

very complicated to allow flexibility, but just need to change a few key things.

1) Build WRF - coawst.bash

very complicated to allow flexibility, but just need to change a few key things.

1) Build WRF – command prompt

cd to where the coawst bash file is located.

at the command prompt type: /coawst.bash

follow the WRF prompts....

3 – pick what is on your system! When coupled: Always use dmpar (=distributed mem parallel).

1 – basic nesting

1) Build WRF - coawstM = wrf.exe

```
jcwarner@nemo: /raid1/jcwarner/Projects/help_cases/COAWST_train
 cd run ; /bin/rm -f tc.exe ; ln -s ../main/tc.exe . )
 cd run ; /bin/rm -f ndown.exe ; ln -s ../main/ndown.exe . )
 cd run ; /bin/rm -f nup.exe ; ln -s ../main/nup.exe . )
 cd run ; if test -f namelist.input ; then \
 /bin/cp -f namelist.input namelist.input.backup ; fi ; \
 /bin/rm -f namelist.input ; ln -s ../test/em real/namelist.input . )
build started: Tue Jul 10 11:31:45 EDT 2012
build completed: Tue Jul 10 13:59:59 EDT 2012
make[1]: Leaving directory `/raid1/jcwarner/Projects/help cases/COAWST train/WRF'
 ---- Finished compiling WRF ------
ln -sf WRF/main/wrf.exe coawstM;
echo "";
makefile:231: INCLUDING FILE ./Build/make macros.mk WHICH CONTAINS APPLICATION-DEPENDENT MAKE
make: 'Build' is up to date.
jcwarner@nemo:/raid1/jcwarner/Projects/help cases/COAWST train$ xemacs /raid2/jcwarner/Projec
ts/SouthCar/sim105/inputs/south car.h&
cwarner@nemo:/raid1/jcwarner/Projects/help cases/COAWST train$ Warning: Missing charsets in
String to FontSet conversion
[2]+ Done
 xemacs /raid2/jcwarner/Projects/SouthCar/sim105/inputs/south ca
r.h
jcwarner@nemo:/raid1/jcwarner/Projects/help cases/COAWST train$ ls -ltr
total 2340
-rwxr-xr-x 1 jcwarner jcwarner
 198 2009-02-01 10:20 run pikmin
-rwxr-xr-x 1 jcwarner jcwarner 1498368 2009-02-24 15:58 RRTM DATA DBL
-rwxr-xr-x 1 jcwarner jcwarner 749248 2009-02-24 15:58 RRTM DATA
-rwxr-xr-x 1 jcwarner jcwarner 11511 2009-08-07 21:14 VEGPARM.TBL
-rwxr-xr-x 1 jcwarner jcwarner 4417 2009-08-07 21:14 SOILPARM.TBL
-rwxr-xr-x 1 jcwarner jcwarner 15022 2009-08-07 21:14 LANDUSE.TBL
drwxr-xr-x 16 jcwarner jcwarner 4096 2010-05-11 22:55 ROMS
drwxr-xr-x 4 jcwarner jcwarner 30 2010-05-11 22:55 Tools
drwxr-xr-x 4 jcwarner jcwarner 31 2010-05-11 22:55 SWAN
 17 2010-05-11 22:55 Data
drwxrwxr-x 3 jcwarner jcwarner
drwxrwxr-x 7 jcwarner jcwarner 4096 2011-03-07 16:11 WPS
-rwxrwxr-x 1 jcwarner jcwarner
 8528 2011-05-17 15:25 URBPARM.TBL
-rwxrwxr-x 1 icwarner icwarner
 261 2011-05-17 15:25 GENPARM.TBL
-rwxrwxr-x 1 jcwarner jcwarner 622 2011-07-15 09:15 run nemo~
-rwxrwxr-x 1 jcwarner jcwarner 16138 2011-12-16 10:54 coawst.bash~
-rwxrwxr-x 1 jcwarner jcwarner
 622 2011-12-16 10:54 run nemo
drwxr-xr-x 2 jcwarner jcwarner
 4096 2012-03-27 11:23 Master
-rwxrwxr-x 1 jcwarner jcwarner 20981 2012-05-03 16:35 makefile
drwxr-xr-x 2 jcwarner jcwarner
 4096 2012-07-10 11:04 Compilers
 4096 2012-07-10 11:09 Projects
drwxrwxr-x 13 jcwarner jcwarner
-rwxrwxr-x 1 jcwarner jcwarner 16157 2012-07-10 11:26 coawst.bash
drwxrwxr-x 2 jcwarner jcwarner
 81 2012-07-10 11:31 Build
drwxr-xr-x 16 jcwarner jcwarner
 4096 2012-07-10 13:51 WRF
lrwxrwxrwx 1 jcwarner jcwarner
 16 2012-07-10 13:59 coawstM -> WRF/main/wrf.exe
jcwarner@nemo:/raid1/jcwarner/Projects/help cases/COAWST train$
```

finished compiling WRF

ls -ltr shows coawstM points to wrf.exe

2) Build WPS

```
- - X
jwarner@poseidon-I2:/vortexfs1/scratch/jwarner/coawst3.4_test10/WPS
[jwarner@poseidon-12 WPS]$
[jwarner@poseidon-12 WPS]$
[jwarner@poseidon-12 WPS]$
[jwarner@poseidon-12 WPS]$
[jwarner@poseidon-12 WPS]$
[jwarner@poseidon-12 WPS]$ ./configure
Will use NETCDF in dir: /vortexfs1/apps/netcdf-intel
$JASPERLIB or $JASPERINC not found in environment. Using default values for library paths...
Please select from among the following supported platforms.
  1. Linux x86_64, gfortran
 (serial)
 Linux x86_64, gfortran
 (serial_NO_GRIB2)
 Linux x86_64, gfortran
 (dmpar)
 Linux x86_64, gfortran
 (dmpar_NO_GRIB2)
 Linux x86_64, PGI compiler
 (serial)
 (serial_NO_GRIB2)
 Linux x86_64, PGI compiler
 Linux x86_64, PGI compiler
 (dmpar)
 Linux x86_64, PGI compiler
 (dmpar_NO_GRIB2)
 Linux x86_64, PGI compiler, SGI MPT
 (serial)
 Linux x86_64, PGI compiler, SGI MPT
 (serial_NO_GRIB2)
 Linux x86_64, PGI compiler, SGI MPT
 (dmpar)
 Linux x86_64, PGI compiler, SGI MPT
 (dmpar_NO_GRIB2)
 Linux x86_64, IA64 and Opteron
 (serial)
 Linux x86_64, IA64 and Opteron
 (serial_NO_GRIB2)
 Linux x86 64. IA64 and Opteron
 (dmpar)
 16. Linux x86_64, IA64 and Opteron
 (dmpar_NO_GRIB2)
 17 が視到的
 Linux x86_64, Intel compiler
 (serial)
 Linux x86_64, Intel compiler
 (serial_NO_GRIB2)
 Linux x86 64. Intel compiler
 (dmpar)
 20. Linux x86_64, Intel compiler
 (dmpar_NO_GRIB2)
 Linux x86_64, Intel compiler, SGI MPT
 (serial)
 Linux x86_64, Intel compiler, SGI MPT
 (serial_NO_GRIB2)
 (dmpar)
 Linux x86_64, Intel compiler, SGI MPT
 (dmpar_NO_GRIB2)
 Linux x86_64, Intel compiler, SGI MPT
 Linux x86_64, Intel compiler, IBM POE
 (serial)
 (serial_NO_GRIB2)
 Linux x86_64, Intel compiler, IBM POE
 Linux x86_64, Intel compiler, IBM POE
 (dmpar)
 Linux x86_64, Intel compiler, IBM POE
 (dmpar_NO_GRIB2)
 Linux x86_64 q95 compiler
 (serial)
 Linux x86_64 g95 compiler
 (serial_NO_GRIB2)
  31. Linux x86_64 q95 compiler
 (dmpar)
 32. Linux x86_64 g95 compiler
 (dmpar_NO_GRIB2)
 Cray XE/XC CLE/Linux x86_64, Cray compiler
 (serial)
 Cray XE/XC CLE/Linux x86_64, Cray compiler
 (serial_NO_GRIB2)
 Cray XE/XC CLE/Linux x86_64, Cray compiler
 (dmpar)
 Cray XE/XC CLE/Linux x86_64, Cray compiler
 (dmpar_NO_GRIB2)
 Cray XC CLE/Linux x86_64, Intel compiler
 (serial)
  38. Cray XC CLE/Linux x86_64, Intel compiler
 (serial_NO_GRIB2)
 39. Cray XC CLE/Linux x86_64, Intel compiler
 (dmpar)
 40. Cray XC CLE/Linux x86_64, Intel compiler
 (dmpar_NO_GRIB2)
Enter selection [1-40] :
```

cd to WPS ./configure

https://github.com/wrf-model/WPS

The Grib Edition 2 compression requires three libraries external to the WPS source code: zlib, png, and jasper. It is recommended that users request support from their system administrators when installing these packages. Users can compile the code without these libraries by selecting the "NO GRIB2" options in the build.

Select your compiler option

2) Build WPS

```
_ 0 X
jwarner@poseidon-I2:/vortexfs1/scratch/jwarner/coawst3.4_test10/WPS
[jwarner@poseidon-12 WPS]$
[jwarner@poseidon-12 WPS]$
[jwarner@poseidon-12 WPS]$
[jwarner@poseidon-12 WPS]$
iwarner@poseidon-12 WPS1$
[jwarner@poseidon-12 WPS]$
[jwarner@poseidon-12 WPS]$
[jwarner@poseidon-12 WPS]$
[jwarner@poseidon-12 WPS]$
[jwarner@poseidon-12 WPS]$
[jwarner@poseidon-12 WPS]$
[jwarner@poseidon-12 WPS]$ ./compile
Version 4.0
Linux poseidon-12 3.10.0-693.2.2.el7.x86_64 #1 SMP Tue Sep 12 22:26:13 UTC 2017 x86_64 x86_64 x86_64 GNU/Li
Intel(R) Fortran Intel(R) 64 Compiler for applications running on Intel(R) 64, Version 18.0.2.199 Build 201
Copyright (C) 1985-2018 Intel Corporation. All rights reserved.
```


```
CPPFLAGS="-D_UNDERSCORE -DBYTESWAP -DLINUX -DIO_NETCDF -DIO_BINARY -DIO_GRIB1 -DBIT32 -D_UTIL" )
make[1]: Entering directory `/vortexfs1/scratch/jwarner/coawst3.4_test10/WP5/util/src
make[1]: `int2nc.exe' is up to date.
make[1]: Leaving directory `/vortexfs1/scratch/jwarner/coawst3.4_test10/WPS/util/src'
if [ -h int2nc.exe ] ; then \
 /bin/rm -f int2nc.exe ; \
 -h ../int2nc.exe ] ; then \
 /bin/rm -f ../int2nc.exe; \
 -e src/int2nc.exe ] ; then \
 ln -sf src/int2nc.exe . ; \
[jwarner@poseidon-12 WPS]$
[jwarner@poseidon-12 WPS]$
jwarner@poseidon-12 WPS]$
[jwarner@poseidon-12 WPS]$ ls -ltr *.exe
rwxrwxrwx 1 jwarner domain users 23 Feb 14 10:06 geogrid.exe -> geogrid/src/geogrid.exe
lrwxrwxrwx 1 jwarner domain users 21 Feb 14 10:06 ungrib.exe -> ungrib/src/ungrib.exe
lrwxrwxrwx 1 jwarner domain users 23 Feb 14 10:06 metgrid.exe -> metgrid/src/metgrid.exe
[jwarner@poseidon-12 WPS]$|
```

./compile

When done, do an ls –ltr

And see geogrid.exe, ungrib.exe, and metgrid.exe

WPS/namelist.wps

Set the &share and &geogrid options

Get the geogrid data from this page: http://www2.mmm.ucar.edu/wrf/users/download/get_sources_wps_geog.html

We chose the geog_high_res_mandatory.tar.gz.

Copy this file to a directory and untar the file

tar -xvf geog_high_res_mandatory.tar.gz

Set the geog_data_path in the namelist.wps file to this directory.


```
Link the Geogrid Table.
> ls -ltr WPS/geogrid/*.TBL
should return
> geogrid/GEOGRID.TBL -> GEOGRID.TBL.ARW
```


3d) run geogrid >WPS ./geogrid.exe and get back a complete successful information.

Run geogrid >WPS ./geogrid.exe and get back a complete successful information.

ls –ltr should show geo_em.d01.nc and geo_em.d02.nc files. Use ncview or some other viewer to check it out. Also look in geogrid.log.

Get grib data for initial and boundary conditions. You can start here: http://www2.mmm.ucar.edu/wrf/users/download/free_data.html

NAM Data

We used NAM 12 km data

- - X iwarner@poseidon-l2:/vortexfs1/scratch/iwarner/coawst3.4 test10/ungrib data [jwarner@poseidon-12 ungrib_data]\$ [jwarner@poseidon-12 ungrib_data]\$ [jwarner@poseidon-12 ungrib_data]\$ pwd vortexfs1/scratch/jwarner/coawst3.4_test10/ungrib_data [jwarner@poseidon-12 ungrib_data]\$ ls [jwarner@poseidon-12 ungrib_data]\$ ls nam/ 20121027.nam.t00z.awphys00.grb2.tm00 20121030.nam.t00z.awphys00.grb2.tm00 20121030.nam.t06z.awphys00.grb2.tm00 20121027.nam.t06z.awphys00.grb2.tm00 20121027.nam.t12z.awphys00.grb2.tm00 20121030.nam.t12z.awphys00.grb2.tm00 0121027.nam.t18z.awphys00.grb2.tm00 20121030. nam. t18z. awphys00. grb2. tm00 20121028.nam.t00z.awphys00.grb2.tm00 20121031.nam.t00z.awphys00.grb2.tm00 20121028.nam.t06z.awphys00.grb2.tm00 20121031.nam.t06z.awphys00.grb2.tm00 20121028.nam.t12z.awphys00.grb2.tm00 20121031.nam.t12z.awphys00.grb2.tm00 20121028.nam.t18z.awphys00.grb2.tm00 20121031.nam.t18z.awphys00.grb2.tm00 20121029.nam.t00z.awphys00.grb2.tm00 20121101.nam.t00z.awphys00.grb2.tm00 20121029.nam.t06z.awphys00.grb2.tm00 20121101.nam.t06z.awphys00.grb2.tm00 20121101. nam. t12z. awphys00. grb2. tm00 20121029.nam.t12z.awphys00.grb2.tm00 20121029.nam.t18z.awphys00.grb2.tm00 20121101.nam.t18z.awphys00.grb2.tm00 iwarner@poseidon-12 ungrib_datal\$

NAM Data

Put the grib data in a folder

```
- - X
iwarner@poseidon-I2:/vortexfs1/scratch/iwarner/coawst3.4 test10/WPS
 4319 Feb 14 10:03 configure.wps
 w-rw-r-- 1 jwarner domain users
drwxrwxr-x 4 jwarner domain users
 4096 Feb 14 10:06 geogrid
rwxrwxrwx 1 jwarner domain users
 23 Feb 14 10:06 geogrid.exe -> geogrid/src/geogrid.exe
 21 Feb 14 10:06 ungrib.exe -> ungrib/src/ungrib.exe
 rwxrwxrwx 1 iwarner domain users
drwxrwxr-x 3 jwarner domain users
 4096 Feb 14 10:06 metarid
 23 Feb 14 10:06 metgrid.exe -> metgrid/src/metgrid.exe
rwxrwxrwx 1 iwarner domain users
drwxrwxr-x 4 iwarner domain users
 4096 Feb 14 10:06 ungrib
 rwxrwxr-x 3 jwarner domain users
 4096 Feb 14 10:06 util
rwxrwxrwx 1 iwarner domain users
 55 Feb 14 16:17 GRIBFILE.AAA -> ../ungrib_data/nam/20121027.nam.t00z.awphys00.grb2.tm00
 55 Feb 14 16:17 GRIBFILE.AAB -> ../ungrib_data/nam/20121027.nam.t06z.awphys00.grb2.tm00
rwxrwxrwx 1 jwarner domain users
 55 Feb 14 16:17 GRIBFILE.AAC -> ../ungrib_data/nam/20121027.nam.t12z.awphys00.grb2.tm00  
55 Feb 14 16:17 GRIBFILE.AAD -> ../ungrib_data/nam/20121027.nam.t18z.awphys00.grb2.tm00
 rwxrwxrwx 1 jwarner domain users
rwxrwxrwx 1 iwarner domain users
rwxrwxrwx 1 iwarner domain users
 55 Feb 14 16:17 GRIBFILE.AAE -> ../ungrib_data/nam/20121028.nam.t00z.awphys00.grb2.tm00
 55 Feb 14 16:17 GRIBFILE.AAF -> ../ungrib_data/nam/20121028.nam.t06z.awphys00.grb2.tm00
rwxrwxrwx 1 jwarner domain users
 55 Feb 14 16:17 GRIBFILE.AAG -> ../ungrib_data/nam/20121028.nam.t12z.awphys00.grb2.tm00
 55 Feb 14 16:17 GRIBFILE.AAH -> ../ungrib_data/nam/20121028.nam.t18z.awphys00.grb2.tm00
rwxrwxrwx 1 iwarner domain users
 55 Feb 14 16:17 GRIBFILE.AAI -> ../ungrib_data/nam/20121029.nam.t00z.awphys00.grb2.tm00
rwxrwxrwx 1 iwarner domain users
 55 Feb 14 16:17 GRIBFILE.AAJ -> ../ungrib_data/nam/20121029.nam.t06z.awphys00.grb2.tm00
 rwxrwxrwx 1 jwarner domain users
 55 Feb 14 16:17 GRIBFILE.AAK -> ../ungrib_data/nam/20121029.nam.t12z.awphys00.grb2.tm00
 55 Feb 14 16:17 GRIBFILE.AAL -> ../ungrib_data/nam/20121029.nam.t18z.awphys00.grb2.tm00
rwxrwxrwx 1 jwarner domain users
rwxrwxrwx 1 jwarner domain users
 55 Feb 14 16:17 GRIBFILE.AAM -> ../ungrib_data/nam/20121030.nam.t00z.awphys00.grb2.tm00
 55 Feb 14 16:17 GRIBFILE.AAN -> ../ungrib_data/nam/20121030.nam.t06z.awphys00.grb2.tm00 55 Feb 14 16:17 GRIBFILE.AAO -> ../ungrib_data/nam/20121030.nam.t12z.awphys00.grb2.tm00
 rwxrwxrwx 1 jwarner domain users
rwxrwxrwx 1 iwarner domain users
rwxrwxrwx 1 iwarner domain users
 55 Feb 14 16:17 GRIBFILE.AAP -> ../ungrib_data/nam/20121030.nam.t18z.awphys00.grb2.tm00
 55 Feb 14 16:17 GRIBFILE.AAQ -> ../ungrib_data/nam/20121031.nam.t00z.awphys00.grb2.tm00
rwxrwxrwx 1 jwarner domain users
 55 Feb 14 16:17 GRIBFILE.AAR -> ../ungrib_data/nam/20121031.nam.t06z.awphys00.grb2.tm00
 55 Feb 14 16:17 GRIBFILE.AAS -> ../ungrib_data/nam/20121031.nam.t12z.awphys00.grb2.tm00
rwxrwxrwx 1 iwarner domain users
 55 Feb 14 16:17 GRIBFILE.AAT -> .../ungrib_data/nam/20121031.nam.t18z.awphys00.grb2.tm00
 55 Feb 14 16:17 GRIBFILE.AAU -> ../ungrib_data/nam/20121101.nam.t00z.awphys00.grb2.tm00
rwxrwxrwx 1 iwarner domain users
 55 Feb 14 16:17 GRIBFILE.AAV -> ../ungrib_data/nam/20121101.nam.t06z.awphys00.grb2.tm00
rwxrwxrwx 1 jwarner domain users
 55 Feb 14 16:17 GRIBFILE.AAW -> ../ungrib_data/nam/20121101.nam.t12z.awphys00.grb2.tm00
rwxrwxrwx 1 jwarner domain users
rwxrwxrwx 1 jwarner domain users
 55 Feb 14 16:17 GRIBFILE.AAX -> .../ungrib_data/nam/20121101.nam.t18z.awphys00.grb2.tm00
iwarner@poseidon-12 WPS1$
```

cd WPS

link the NAM files to common names that WPS will recognize.

> ./link_grid.csh /WPS/path_the _files_are_in/2012*.tm00

Do an ls -ltr and see all the GRIBFILE.AAA etclinking to all the nam data files

NAM Data

```
jwarner@poseidon-l2:/vortexfs1/scratch/jwarner/coawst3.4_test10/WPS

[jwarner@poseidon-l2 WPS]$

liwxrwxrwx 1 jwarner domain users 33 Jan 31 08:49 Vtable -> ungrib/Variable_Tables/Vtable.NAM
[jwarner@poseidon-l2 WPS]$
```

link a Vtable to the NAM data with: >ln –sf ungrib/Variable_Tables/Vtable.NAM Vtable

```
- - X
iwarner@poseidon-I2:/vortexfs1/scratch/iwarner/coawst3.4 test10/WPS
jwarner@poseidon-12 WPS]$ ls -ltr
total 5051520
rwxrwxr-x 1 jwarner domain users
 6338 Jan 2 09:28 README
rwxrwxr-x 1 jwarner domain users
 11514 Jan 2 09:28 configure
 4796 Jan 2 09:28 compile
rwxrwxr-x 1 jwarner domain users
 1765 Jan 2 09:28 clean
rwxrwxr-x 1 jwarner domain users
 654 Jan 2 09:28 namelist.wps.nmm
 rwxrwxr-x 1 jwarner domain users
 rwxrwxr-x 1 jwarner domain users
 1637 Jan 2 09:28 namelist.wps.global
 2077 Jan 2 09:28 namelist.wps.fire
 rwxrwxr-x 1 jwarner domain users
rwxrwxr-x 1 jwarner domain users
 2749 Jan 2 09:28 namelist.wps.all_options
rwxrwxr-x 1 jwarner domain users
 1331 Jan 2 09:28 link_grib.csh
 rwxrwxr-x 2 jwarner domain users
 4096 Jan 10 10:25 arch
 22736 Jan 16 13:44 geogrid.log
 rw-rw-r-- 1 jwarner domain users
rw-rw-r-- 1 jwarner domain users
 47 Jan 16 16:22 ungrib.out
rwxrwxr-x 1 jwarner domain users
 1331 Jan 17 10:11 namelist.wps~
 652 Jan 17 10:11 ungrib.log
 rw-rw-r-- 1 jwarner domain users
 rwxrwx--- 1 jwarner domain users
 37325032 Jan 24 16:14 RTG:2012-10-31_00
 rwxrwx--- 1 jwarner domain users
 37325032 Jan 24 16:14 RTG:2012-10-30_12
 37325032 Jan 24 16:14 RTG:2012-10-30_06
rwxrwx--- 1 jwarner domain users
 rwxrwx--- 1 jwarner domain users
 37325032 Jan 24 16:14 RTG:2012-10-30_00
rwxrwx--- 1 jwarner domain users
 37325032 Jan 24 16:14 RTG:2012-10-29 18
 rwxrwx--- 1 jwarner domain users
 37325032 Jan 24 16:14 RTG:2012-10-29_12
 37325032 Jan 24 16:14 RTG:2012-10-29_06
 rwxrwx--- 1 jwarner domain users
 rwxrwx--- 1 jwarner domain users
 37325032 Jan 24 16:14 RTG:2012-10-29_00
 rwxrwx--- 1 jwarner domain users
 37325032 Jan 24 16:14 RTG:2012-10-28_18
 rwxrwx--- 1 jwarner domain users
 37325032 Jan 24 16:14 RTG:2012-10-28_12
rwxrwx--- 1 jwarner domain users
 37325032 Jan 24 16:14 RTG:2012-10-28_06
 37325032 Jan 24 16:14 RTG:2012-10-28_00
 rwxrwx--- 1 jwarner domain users
 rwxrwx--- 1 jwarner domain users
 37325032 Jan 24 16:14 RTG:2012-10-30 18
 rwxrwx--- 1 jwarner domain users
 227104992 Jan 24 16:18 NAM:2012-10-29_00
 227104992 Jan 24 16:18 NAM:2012-10-28_18
 rwxrwx--- 1 iwarner domain users
 rwxrwx--- 1 jwarner domain users 227104992 Jan 24 16:18 NAM:2012-10-28_12
 rwxrwx--- 1 jwarner domain users 227104992 Jan 24 16:18 NAM:2012-10-30_00
 rwxrwx--- 1 jwarner domain users 227104992 Jan 24 16:18 NAM:2012-10-29_18
rwxrwx--- 1 jwarner domain users 227104992 Jan 24 16:18 NAM:2012-10-29_12
 rwxrwx--- 1 jwarner domain users 227104992 Jan 24 16:18 NAM:2012-10-29_06
rwxrwx--- 1 jwarner domain users 227104992 Jan 24 16:18 NAM:2012-10-30_12
rwxrwx--- 1 jwarner domain users 227104992 Jan 24 16:18 NAM:2012-10-30_06
 33 Jan 31 08:49 Vtable -> ungrib/Variable_Tables/Vtable.NAM
 rwxrwxrwx 1 jwarner domain users
 rw-rw-r-- 1 jwarner domain users 2529198080 Jan 31 09:19 gribs.ta
```

Run ungrib

> ./ungrib.exe >& ungrib.out &

Edit the .out file and see if there were any problems.

do an ls and see files:

NAM:2012-10-29_00

. 10

NAM:2012-10-30_06

SST Data

```
| jwarner@poseidon-l2:/vortexfs1/scratch/jwarner/coawst3.4_test10/ungrib_data/rtg
| jwarner@poseidon-l2 rtg]$
| jwarner@poseidon-l2 rtg]$ pwd
| /vortexfs1/scratch/jwarner/coawst3.4_test10/ungrib_data/rtg
| jwarner@poseidon-l2 rtg]$ ls -ltr
| total 903360
| -rwxrwx--- 1 jwarner domain users 470061804 Jan 31 08:58 rtg_sst_grb_hr_0.083.201210
| -rwxrwx--- 1 jwarner domain users 454898520 Jan 31 08:59 rtg_sst_grb_hr_0.083.201211
| jwarner@poseidon-l2 rtg]$ |
```

```
SST 7"-9
```

Go here for SST data: ftp://polar.ncep.noaa.gov/pub/history/sst for the times that you want, and put into a folder. We used: rtg_high_res/ rtg_sst_grb_hr_0.083.201210.gz and rtg_sst_grb_hr_0.083.201211.gz

```
このデータセットはサービス終了。
ghrfst も利用する
```

```
_ D X
iwarner@poseidon-I2:/vortexfs1/scratch/jwarner/coawst3.4 test10/WPS
 578665 Jan 31 09:43 metgrid.log
 4319 Feb 14 10:03 configure.wps
 w-rw-r-- 1 iwarner domain users
rwxrwxr-x 4 jwarner domain users
 4096 Feb 14 10:06 geogrid
 rwxrwxrwx 1 iwarner domain users
 23 Feb 14 10:06 geogrid.exe -> geogrid/src/geogrid.exe
 rwxrwxrwx 1 jwarner domain users
 21 Feb 14 10:06 ungrib.exe -> ungrib/src/ungrib.exe
 rwxrwxr-x 3 jwarner domain users
 4096 Feb 14 10:06 metar
 rwxrwxrwx 1 jwarner domain users
 23 Feb 14 10:06 metgrid.exe -> metgrid/src/metgrid.exe
 wxrwxr-x 4 jwarner domain users
 4096 Feb 14 10:06 ungrib
 rwxrwxr-x 3 jwarner domain users
 4096 Feb 14 10:06 util
 wxrwxrwx 1 jwarner domain users
 46 Feb 14 16:40 GRIBFILE.AAA -> ../ungrib_data/rtg/rtg_sst_grb_hr_0.083.201210
 wxrwxrwx 1 jwarner domain users
 46 Feb 14 16:40 GRIBFILE.AAB -> ../ungrib_data/rtg/rtg_sst_grb_hr_0.083.201211
 warner@poseidon-12 WPS]$
```

cd WPS
remove links to nam gribfiles using rm GRIBFILE*

Then link to the sst data using ./link_grib.csh path_the_files_are_in/rtg_sst_grb_hr*

SST Data

```
| jwarner@poseidon-l2:/vortexfs1/scratch/jwarner/coawst3.4_test10/WPS
| jwarner@poseidon-l2 WPS]$
| jwarner@poseidon-l2 WPS]$ | s -ltr Vt*
| lrwxrwxrwx 1 jwarner domain users 33 Feb 14 16:43 Vtable -> ungrib/Variable_Tables/Vtable.SST
| jwarner@poseidon-l2 WPS]$ |
```

link a Vtable using ln -sf ungrib/Variable_Tables/Vtable.SST Vtable

WPS/namelist.wps and change &ungrib

prefix = 'NAM'

to

prefix = 'RTG'

```
jwarner@poseidon-l2:/vortexfs1/scratch/jwarner/coawst3.4_test10/WPS
 6338 Jan 2 09:28 README
11514 Jan 2 09:28 configure
4796 Jan 2 09:28 compile
1765 Jan 2 09:28 clean
654 Jan 2 09:28 clean
1637 Jan 2 09:28 namelist.wps.nmm
1637 Jan 2 09:28 namelist.wps.global
2077 Jan 2 09:28 namelist.wps.fire
2749 Jan 2 09:28 namelist.wps.fire
2749 Jan 2 09:28 namelist.wps.all_options
1331 Jan 2 09:28 Jink,grib.csh
4096 Jan 10 10:25 arch
2736 Jan 16 13:44 decorrid.log
rwxrwxr-x 1 jwarner domain users
rwxrwxr-x 2 jwarner domain users
rw-rw-r-- 1 jwarner domain users
 22736 Jan 16 13:44 geogrid.log
 47 Jan 16 16:22 ungrib.out
1331 Jan 17 10:11 namelist.wps-
 wxrwxr-x 1 jwarner domain users
 652 Jan 17 10:11 ungrib.log
 37325032 Jan 24 16:14 RTG:2012-10-31_00
37325032 Jan 24 16:14 RTG:2012-10-30_12
 wxrwx--- 1 jwarner domain users
rwxrwx--- 1 jwarner domain users
rwxrwx--- 1 jwarner domain users
rwxrwx--- 1 jwarner domain users
 37325032 Jan 24 16:14 RTG:2012-10-30_00
37325032 Jan 24 16:14 RTG:2012-10-29_18
 37325032 Jan 24 16:14 RTG:2012-10-29_12
37325032 Jan 24 16:14 RTG:2012-10-29_06
37325032 Jan 24 16:14 RTG:2012-10-29_00
 wxrwx--- 1 jwarner domain users
 37325032 Jan 24 16:14 RTG:2012-10-28_18
37325032 Jan 24 16:14 RTG:2012-10-28_12
37325032 Jan 24 16:14 RTG:2012-10-28_12
37325032 Jan 24 16:14 RTG:2012-10-28_06
rwxrwx--- 1 iwarner domain users
 37325032 Jan 24 16:14 RTG:2012-10-28_00
37325032 Jan 24 16:14 RTG:2012-10-30_18
rwxrwx--- 1 jwarner domain users
rwxrwx--- 1 jwarner domain users 227104992 Jan 24 16:18 NAM:2012-10-28_18
rwxrwx--- 1 jwarner domain users 227104992 Jan 24 16:18 NAM:2012-10-28_12
 1 jwarner domain users 227104992 Jan 24 16:18 NAM:2012-10-30_00
rwxrwx--- 1 iwarner domain users 227104992 Jan 24 16:18 NAM:2012-10-29 18
rwxrwx--- 1 jwarner domain users 227104992 Jan 24 16:18 NAM:2012-10-29_12
rwxrwx-- 1 jwarner domain users 227104992 Jan 24 16:18 NAM:2012-10-29_06
rwxrwxr-- 1 jwarner domain users 227104992 Jan 24 16:18 NAM:2012-10-30_12
 wxrwx--- 1 jwarner domain users 227104992 Jan 24 16:18 NAM:2012-10-30_00
```

Run ungrib for the SST data ./ungrib.exe >& ungrib_sst.out & edit the .out file and see that all went well. do an ls and see files: RTG:2012-10-28_00 up to RTG:2012-10-31_00

5) Metgrid: interp met data to grid

```
[jwarner@poseidon-12 WPS]$
[jwarner@poseidon-12 WPS]$ ls -ltr metgrid
total 464
-rwxrwxr-x 1 jwarner domain users 17012 Jan 2 09:28 METGRID.TBL.NMM.rap
-rwxrwxr-x 1 jwarner domain users 15896 Jan 2 09:28 METGRID.TBL.NMM
-rwxrwxr-x 1 jwarner domain users 17117 Jan 2 09:28 METGRID.TBL.ARW.ruc
-rwxrwxr-x 1 jwarner domain users 23671 Jan 2 09:28 METGRID.TBL.ARW.rap
-rwxrwxr-x 1 jwarner domain users 34892 Jan 2 09:28 METGRID.TBL.ARW
-rwxrwxr-x 1 jwarner domain users 25668 Jan 2 09:28 METGRID.TBL.ARW
lrwxrwxrx 1 jwarner domain users 15 Jan 2 09:28 METGRID.TBL.-> METGRID.TBL.ARW
-rwxrwxr-x 1 jwarner domain users 1434 Jan 2 09:28 Makefile
-rwxrwxr-x 1 jwarner domain users 54446 Jan 2 09:28 gribmap.txt
drwxrwxr-x 2 jwarner domain users 8192 Jan 31 09:30 src
[jwarner@poseidon-12 WPS]$
```

> ls –ltr WPS/metgrid should show METGRID.TBL -> METGRID.TBL.ARW

edit
WPS/namelist.wps and change the fg_name to
fg_name = 'NAM', 'RTG'

_ D X jwarner@poseidon-I2:/vortexfs1/scratch/jwarner/coawst3.4_test10/WPS rw-rw-r-- 1 jwarner domain users 5482649 Jan 31 09:42 met_em.d01.2012-10-28_18:00:00.nc rw-rw-r-- 1 jwarner domain users 5455517 Jan 31 09:42 met_em.d01.2012-10-29_00:00:00.nc 5445426 Jan 31 09:42 met_em.d01.2012-10-29_06:00:00.nc w-rw-r-- 1 jwarner domain users 5439143 Jan 31 09:42 met_em.d01.2012-10-29_12:00:00.nc w-rw-r-- 1 jwarner domain users rw-r-- 1 jwarner domain users 5428123 Jan 31 09:42 met_em.d01.2012-10-29_18:00:00.nc 5424969 Jan 31 09:42 met_em.d01.2012-10-30_00:00:00.nc w-rw-r-- 1 jwarner domain users w-rw-r-- 1 jwarner domain users 5439075 Jan 31 09:42 met_em.d01.2012-10-30_06:00:00.nc rw-r-- 1 jwarner domain users 5467706 Jan 31 09:42 met_em.d01.2012-10-30_12:00:00.nc 6183468 Jan 31 09:42 met_em.d02.2012-10-28_12:00:00.nc rw-rw-r-- 1 jwarner domain users w-rw-r-- 1 jwarner domain users 6134697 Jan 31 09:42 met_em.d02.2012-10-28_18:00:00.nc w-rw-r-- 1 jwarner domain users 6072153 Jan 31 09:42 met_em.d02.2012-10-29_00:00:00.nc rw-rw-r-- 1 jwarner domain users 6017282 Jan 31 09:42 met_em.d02.2012-10-29_06:00:00.nc 5974633 Jan 31 09:42 met_em.d02.2012-10-29_12:00:00.nc 5884156 Jan 31 09:42 met_em.d02.2012-10-29_18:00:00.nc w-rw-r-- 1 jwarner domain users w-rw-r-- 1 jwarner domain users rw-rw-r-- 1 jwarner domain users 5870145 Jan 31 09:42 met_em.d02.2012-10-30_00:00:00.nc w-rw-r-- 1 jwarner domain users 5928454 Jan 31 09:43 met_em.d02.2012-10-30_06:00:00.nc rw-rw-r-- 1 jwarner domain users 5964261 Jan 31 09:43 met_em.d02.2012-10-30_12:00:00.nc rw-rw-r-- 1 jwarner domain users 578665 Jan 31 09:43 metgrid.log rw-rw-r-- 1 jwarner domain users 4319 Feb 14 10:03 configure.wps lrwxrwxr-x 4 jwarner domain users 4096 Feb 14 10:06 geogrid rwxrwxrwx 1 jwarner domain users 23 Feb 14 10:06 geogrid.exe -> geogrid/src/geogrid.exe rwxrwxrwx 1 jwarner domain users 21 Feb 14 10:06 ungrib.exe -> ungrib/src/ungrib.exe rwxrwxr-x 3 jwarner domain users 4096 Feb 14 10:06 metgrid 23 Feb 14 10:06 metgrid.exe -> metgrid/src/metgrid.exe rwxrwxrwx 1 jwarner domain users lrwxrwxr-x 4 jwarner domain users 4096 Feb 14 10:06 ungrib lrwxrwxr-x 3 jwarner domain users 4096 Feb 14 10:06 util 46 Feb 14 16:40 GRIBFILE.AAA -> ../ungrib_data/rtg/rtg_sst_grb_hr_0.083.201210 rwxrwxrwx 1 jwarner domain users 46 Feb 14 16:40 GRIBFILE.AAB -> ../ungrib_data/rtg/rtg_sst_grb_hr_0.083.201211 rwxrwxrwx 1 jwarner domain users rwxrwxrwx 1 jwarner domain users 33 Feb 14 16:43 Vtable -> ungrib/Variable_Tables/Vtable.SST [jwarner@poseidon-12 WPS]\$ |

run metgrid
in WPS/ run ./metgrid.exe
As it runs you see processing NAM, RTG, ...
When done check that the met files were made.
Do an ls –ltr and see the met_em.d01** files.
met_em.d01.2012-10-28_12:00:00.nc ...
met_em.d01.2012-10-30_12:00:00.nc

met_em.d02.2012-10-28_12:00:00.nc ... met_em.d02.2012-10-30_12:00:00.nc

6) real.exe to create Init and BC files.

cd WRF/test/em_real edit the namelist.input _ 编集 13

6) real.exe to create Init and BC files.

cd WRF/test/em_real edit the namelist.input

6) real.exe to create Init and BC files.

```
- - X
iwarner@poseidon-12:/vortexfs1/scratch/jwarner/coawst3.4 test10/WRF/test/em real
[jwarner@poseidon-12 em_real]$ ls -ltr *.nc
 rwxrwxrwx 1 jwarner domain users 46 Jan 31 09:51 met_em.d01.2012-10-28_12:00:00.nc -> ../../../WP5/met_em.d01.2012-10-28_12:00:00.nc
rwxrwxrwx 1 jwarner domain users 46 Jan 31 09:51 met_em.d01.2012-10-28_18:00:00.nc -> ../../../WP5/met_em.d01.2012-10-28_18:00:00.nc
rwxrwxrwx 1 jwarner domain users 46 Jan 31 09:51 met_em.d01.2012-10-29_00:00:00.nc -> ../.././WP5/met_em.d01.2012-10-29_00:00:00.nc
rwxrwxrwx 1 jwarner domain users 46 Jan 31 09:51 met_em.d01.2012-10-29_06:00:00.nc -> ../.././WP5/met_em.d01.2012-10-29_06:00:00.nc
rwxrwxrwx 1 jwarner domain users 46 Jan 31 09:51 met_em.d01.2012-10-29_12:00:00.nc -> ../../../WP5/met_em.d01.2012-10-29_12:00:00.nc
 rwxrwxrwx 1 iwarner domain users 46 Jan 31 09:51 met_em.d01.2012-10-29_18:00:00.nc -> ../../../WPS/met_em.d01.2012-10-29_18:00:00.nc
 rwxrwxrwx 1 jwarner domain users 46 Jan 31 09:51 met_em.d01.2012-10-30_00:00:00.nc -> ../../../WP5/met_em.d01.2012-10-30_00:00.nc
rwxrwxrwx 1 jwarner domain users 46 Jan 31 09:51 met_em.d01.2012-10-30_06:00:00.nc -> ../../../WP5/met_em.d01.2012-10-30_06:00:00.nc
rwxrwxrwx 1 jwarner domain users 46 Jan 31 09:51 met_em.d01.2012-10-30_12:00:00.nc -> ../.././WP5/met_em.d01.2012-10-30_12:00:00.nc
rwxrwxrwx 1 jwarner domain users 46 Jan 31 09:51 met_em.d02.2012-10-28_12:00:00.nc -> ../../../WP5/met_em.d02.2012-10-28_12:00:00.nc
rwxrwxrwx 1 jwarner domain users 46 Jan 31 09:51 met_em.d02.2012-10-28_18:00:00.nc -> ../../../WP5/met_em.d02.2012-10-28_18:00:00.nc
rwxrwxrwx 1 jwarner domain users 46 Jan 31 09:51 met_em.d02.2012-10-29_00:00:00.nc -> ../../../WP5/met_em.d02.2012-10-29_00:00:00.nc
rwxrwxrwx 1 jwarner domain users 46 Jan 31 09:51 met_em.d02.2012-10-29_06:00:00.nc -> ../.././WP5/met_em.d02.2012-10-29_06:00:00.nc
 rwxrwxrwx 1 jwarner domain users 46 Jan 31 09:51 met_em.d02.2012-10-29_12:00:00.nc -> ../../../WP5/met_em.d02.2012-10-29_12:00:00.nc
 rwxrwxrwx 1 jwarner domain users 46 Jan 31 09:51 met_em.d02.2012-10-29_18:00:00.nc -> ../.././WP5/met_em.d02.2012-10-29_18:00:00.nc
rwxrwxrwx 1 jwarner domain users 46 Jan 31 09:51 met_em.d02.2012-10-30_00:00:00.nc -> ../../../WP5/met_em.d02.2012-10-30_00:00:00.nc
lrwxrwxrwx 1 jwarner domain users 46 Jan 31 09:51 met_em.d02.2012-10-30_06:00:00.nc -> ../../../WPS/met_em.d02.2012-10-30_06:00:00.nc
rwxrwxrwx 1 jwarner domain users 46 Jan 31 09:51 met_em.d02.2012-10-30_12:00:00.nc -> ../../../WP5/met_em.d02.2012-10-30_12:00:00.nc
 jwarner@poseidon-12 em_real]$ |
```


cd to WRF/test/em real and link the met files to here. > ln -sf /raid1/jcwarner/Models/WRF/WPS/met_em.d01.2003-09*.

run the real program run ./real.exe

When done, check to see that it made

wrfinput _d01\(d02\), wrfbdy _d01\, and wrflowinp _d01 _d02\ netcdf\ files.

wrfinput d01

wrflowinp d01

Noview 2.1.7 David W. Pierce 29 March 2016

Now we are ready to run WRF. We already compiled wrf back in step 1. coawstM points to wrf.exe

This is the only time you will get a wrf.exe. All other builds I don't let wrf.exe to be created. But you always should get a coawstM .

Always point to coawstM.

place all of your files at the root dir (upper level dir). The files are:

- namelist.input
- wrfbdy_d01
- wrfinput_d01
- wrflowinp_d02
- wrfinput_d02

- wrflowinp_d01

edit namelist.input and set tiling:

nproc_x = ____

nproc_y = ____

- set your run time commands
- a) point to ./coawstM
- b) np = nproc_x*nproc_y from last slide
- at command prompt we use./run_nemo

8) Output

PSFC

SST

You should get these 2 files

WRF Moving nest

2:00~

The last example we compiled WRF application for a parent and a static nest. We now look at creating a moving nest.

The moving nest will start at the same location as the static nest. This may or may not be the best choice for your application.

But this is just a test case to demonstrate the procedure.

Build WRF – command prompt

```
- - X
jwarner@poseidon-l1:/vortexfs1/scratch/jwarner/coawst3.4_test10
/bin/rm: No match.
mechanisms/radm2sorg
/bin/rm: No match.
mechanisms/saprc99
/bin/rm: No match.
mechanisms/saprc99_mosaic_4bin_vbs2
mechanisms/saprc99_mosaic_8bin_vbs2_aq
/bin/rm: No match.
mechanisms/t1_mozcart
/bin/rm: No match.
rm: No match.
endif
if ( -e hydro/Makefile.comm ) then
checking for per15... no
checking for perl... found /usr/bin/perl (perl)
Will use NETCDF in dir: /vortexfs1/apps/netcdf-intel
HDF5 not set in environment. Will configure WRF for use without.
PHDF5 not set in environment. Will configure WRF for use without.
Will use 'time' to report timing information
$JASPERLIB or $JASPERINC not found in environment, configuring to build without grib2 I/O...
Please select from among the following Linux x86_64 options:

 (serial)

 (smpar)

 (dmpar)

 (dm+sm)
 PGI (pgf90/gcc)
 5. (serial)
 (smpar)
 7. (dmpar)
 (dm+sm)
 PGI (pgf90/pgcc): SGI MPT
 (serial) 10. (smpar)
 11. (dmpar)
 12. (dm+sm)
 PGI (pgf90/gcc): PGI accelerator
13. (serial) 14. (smpar)
 16. (dm+sm)
 INTEL (ifort/icc)
 (dm+sm)
 INTEL (ifort/icc): Xeon Phi (MIC architecture)
 INTEL (ifort/icc): Xeon (SNB with AVX mods)
 (serial) 19. (smpar)
 21. (dm+sm)
 (serial) 23. (smpar)
 INTEL (ifort/icc): SGI MPT
 (dmpar)
 25. (dm+sm)
 INTEL (ifort/icc): IBM POE
 (serial) 27. (smpar)
 29. (dm+sm)
 (dmpar)
 PATHSCALE (pathf90/pathcc)
 (serial)
 35. (dm+sm)
 GNU (gfortran/gcc)
 (dm+sm)
 IBM (x1f90_r/cc_r)
 (serial)
 37. (smpar)
 (dm+sm)
 PGI (ftn/gcc): Cray XC CLE
 45.
 (smpar)
 (dm+sm)
 CRAY CCE (ftn $(NOOMP)/cc): Cray XE and XC
 INTEL (ftn/icc): Cray XC
 PGI (pgf90/pgcc)
 (dm+sm)
 (smpar)
 58.
 PGI (pgf90/gcc): -f90=pgf90
 62.
 63.
 (dm+sm)
 PGI (pgf90/pgcc): -f90=pgf90
 (dm+sm)
 INTEL (ifort/icc): HSW/BDW
 65.
 (smpar)
 (dmpar)
 INTEL (ifort/icc): KNL MIC
 FUJITSU (frtpx/fccpx): FX10/FX100 SPARC64 IXfx/Xlfx
Enter selection [1-75] : 15
 ompile for nesting? (1=basic, 2=preset moves, 3=vortex following) [default 1]: 3
```

cd to where the coawst.bash file is located.

at the command prompt type: ./coawst.bash

follow the WRF prompts....

15 – pick what is on your system! Always use dmpar (=distributed mem parallel). Do not use smpar (= shapred mem parallel).

3 – vortex following

vortex-following 11 hurricane of vortex を自動的に follow する

Edit namelist.input

run wrf and output

Run wrf as before (point to coawstM)

Output for d02 should now move!!

Static nest

Moving nest

