BUFR/PrepBUFR User's Guide

Version 1.0 Draft

Developmental Testbed Center

December, 2011

Foreword

BUFR (Binary Universal Form for the Representation of meteorological data) is Table Driven Data Representation Forms approved by the World Meteorological Organization (WMO) for the operation use since 1988. Since then, it has been used for the representation and exchange of observational data, as well as for archiving of all types of observational data in operation centers, including National Center for Environmental Prediction (NCEP).

BUFR is a self-descriptive table driven code form that offers the great advantages of flexibility and expandability compared with the traditional alphanumeric code form as well as packing to reduce message sizes.

As one of the operation centers, NCEP converts and achieves all the observation data received into BUFR tank and provides several kinds of BUFR files for its global and regional numerical weather forecast systems. These BUFR files are used by the NCEP operational data analysis system, Gridpoint Statistical Interpolation (GSI), as the standard data sources. Therefore, it is one of DTC's GSI user support tasks to provide a suitable document for community GSI users to learn basic knowledge and skills of BUFR form.

This User's Guide is designed to use many simplified examples to help readers understanding important concepts in BUFR form and mastering basic BUFR file processing skills. There are 5 Chapters to serve this purpose in difference layers:

- Chapter 1: Using two simple examples to discuss the steps of BUFR file processing and the basic concepts of BUFR form.
- Chapter 2: Using three examples to explain the structure and the functions of BUFR file processing code. Then providing other 7 examples to illustrate the BUFR/PrepBUFR files processing for GSI.
- Chapter 3: A detailed explanation and illustration of how to understand BUFR table
- Chapter 4: An introduction to the interface of GSI for ingesting observation data from various BUFR files.
- Chapter 5: Basic knowledge on NCEP observation data process procedure and NCEP BUFR files.

For more information on BUFR/PrepBUFR, please visit the BUFR User's Website at: http://www.dtcenter.org/com-GSI/BUFR/index.php

Please send questions and comments to gsi help@ucar.edu.

Contributors to this guide: Ruifang Li, Ming Hu

Acknowledgments:

We thank the HFIP project and the National Oceanic and Atmospheric Administration for their support of this work.

Table of Contents

Table of Contents	3
Chapter 1 Introduction to BUFR form and its processing	4
1.1 Basic BUFR encode and decode with a temperature observation	4
1.2 BUFR message structure and basic concepts	
1.2.1 BUFR message layouts	
1.2.2 "self-descriptive" table driven code	
1.2.3 BUFR table descriptor	
1.2.4 BUFR tables	
1.2.5 Summary of Decoding Process with BUFR tables	
1.2.6 Further exploration	13
Chapter 2 Process BUFR/PrepBUFR Files	14
2.1 Encode, Decode, Append a simple BUFR file	
2.1.1 Decoding/reading data from a simple BUFR file	
2.1.2 Encoding/writing data into a simple BUFR file	25
2.1.3 Appending data to a simple BUFR file	28
2.2 Encode, Decode, Append the PrepBUFR file	30
2.2.1 Decoding/reading data from a PrepBUFR file	30
2.2.2 Encoding/Writing surface data into a PrepBUFR file	
2.2.3 Encoding/Writing upper air data into a PrepBUFR file	35
2.2.4 Appending surface data into a PrepBUFR file	
2.2.5 Appending upper air data into a PrepBUFR file	
2.2.6 Appending retrieve data into a PrepBUFR file	
2.3 Decoding/reading radiance data	43
Chapter 3 DX BUFR table	46
3.1 Description of DX BUFR tables	
3.1.1 WMO BUFR tables and DX BUFR table sections	
3.1.2 WMO BURF table A, B, D in DX BUFR Table	50
3.1.3 DX BUFR table sections	52
3.2 Examples of the DX BUFR table's application	56
Chapter 4 GSI BUFR interface	61
4.1 GSI observation data ingest and process procedure	
4.2 The BUFR decoding in GSI read files	
Chapter 5 NCEP Observation Process and BUFR files	68
5.1 Observation Data Processing at NCEP	
5.2 NCEP BUFR/PrepBUFR	
5.3 BUFR/PrepBUFR Data Resources for Community Users	75
Reference and Useful Links:	77
Annendix	78

Chapter 1 Introduction to BUFR form and its processing

BUFR file processing is not harder than any other popular data form. But World Meteorological Organization (WMO) only provided very detailed documents on the structure and definition of the BUFR and BUFR tables. It leaves to operation center to write code to implement the BUFR form in operation. NCEP NCO has provided a library called BUFRLIB to support the application of BUFR file processing. NCO also has a very good document to explain functions in the BUFRLIB but lack of training instructions and examples to help beginners to start processing BUFR files smoothly. In this chapter, we will start from two simplest examples to lead users to start use BUFR file step by step. After some practices of using BUFR file, we will introduce the structure and several basic concepts of BUFR form to help users better understand BUFR.

As a data form, BUFR file is used to save and exchange meteorological data, there are mainly three actions of processing BUFR file:

- 1) write the observations into a new BUFR file, which also called encode because we do need to follow WMO defined BUFR format to save the data;
- 2) read the observations from a BUFR file, which also called decode;
- 3) append the observations to an existing BUFR file.

Now let's start from the most commonly used example for computer language learning:

"Hello Temperature"

1.1 Basic BUFR encode and decode with a temperature observation

This example is to write one temperature observation value into a new BUFR file, the fortran code to achieve this purpose is only 15 lines as below:

```
Line 01:
 program bufr encode temperature
Line 02:
 implicit none
Line 03:
 real(8) :: obs
Line 04:
 integer :: iret
Line 05:
 obs=10.15
Line 06:! encode
Line 07: open(20,file='bufrtable.txt')
Line 08: open(10,file='t.bufr',action='write',form='unformatted')
Line 09: call openbf(10,'OUT',20)
Line 10: call openmb(10, 'ADPUPA', 08120100)
Line 11: call ufbint(10,obs,1,1,iret,'TOB')
Line 12: call writsb(10)
Line 12:
 call writsb(10)
Line 13:
 call closmg(10)
 call closbf(10)
Line 14:
Line 15:
 end program
```

Based on our fortran code knowledge, we can see these 15 lines are to open a binary file called "t.bufr" and write a temperature observation value 10.15 into it. But here we didn't see standard fortran write command. Instead, a set of functions are called to fulfill the write function to a BUFR file: openbf, openmb, ufbint, writsb, closemg, and closbf. We will explain the usage of these functions in detail in Chapter 2. Here, we only need to know that these functions are from library BUFRLIB to "write/encode" some information into a BUFR file.

After type (or copy) the code into a file (let's call it *encode_temperature.f90*), the compile and link steps are same as other fortran code:

```
$ ifort -c encode_temperature.f90
$ ifort -o encodeT.exe encode temperature.o -L../lib -lbufr
```

Please note the link step needs a BUFR library. If you have successfully compiled a release version GSI, you have got this BUFR library under subdirectory ./lib. But for the release version 3, the BUFR library is named as "libbufr_i4r8.a", which has integer and real variable accuracy tags. Basically, the only difference of compiling a BUFR fortran code from the normal fortran code is that you have to link to NCEP BUFRLIB library that has been compiled with the sample compiler.

Before run the executable *encodeT.exe*, we need to prepare a BUFR table and put it in the same directory with the *encodeT.exe*. BUFR is the table driven code that requires a table outside the code (and data file) to help define the values inside the BUFR data file. We will explain what is "table driven" later in this Chapter and will explain how to read the NCEP BUFR table in great details in Chapter 3 because understanding BUFR table is the key to process a BUFR file. Here is a simplified NCEP BUFR table for the purpose of running our first simple example:

	USER DEFINITIONS FOR TABLE-A TABLE-B TABLE D
	NUMBER DESCRIPTION
ADPUPA	A48102 UPPER-AIR (RAOB, PIBAL, RECCO, DROPS) REPORTS 012245 TEMPERATURE OBSERVATION
MNEMONIC	ı
ADPUPA	•
	SCAL REFERENCE BIT UNITS
1	1 -2732 14 DEG C

The BUFR table is a text file. Please copy these content into a text file called "bufrtable.txt" or download this BUFR table from our BUFR user's page. When you successfully get the encode executable and the BUFR table in the same directory, you can run the executable as:

\$ encodeT.exe

and you will find a new file called "t.bufr" in the same directory. The file "t.bufr" is a BUFR file that includes only one temperature observation but steps of creating this file are same for all BUFR encoding.

So far, we have known how to encode data into a BUFR file. The following example will show the steps to decode/read data from a BUFR file. The example below is also very sample, which only includes 14 lines:

```
program bufr_decode_temperature
Line 01:
 implicit none
Line 02:
Line 03:
 real(8) :: obs
Line 04:
 character(8) subset
Line 05: integer :: idate,iret
Line 06:! decode
Line 07: open(10,file=' t.bufr',action='read',form='unformatted')
 call openbf(10,'IN',10)
Line 08:
Line 08: call openbf(10,'IN',10)
Line 09: call readmg(10, subset, idate, iret)
Line 10: call ireadsb(10, iret)
Line 11: call ufbint(10, obs, 1, 10, iret, 'T
Line 12: write(*,*) obs
Line 13: call closbf(10)
 call ufbint(10,obs,1,10,iret,'TOB')
Line 14: end program
```

After type or copy these code into a file called "decode_temperature.f90", we can use the same ways as the encode example before to compile and link the code to get executable:

```
$ ifort -c decode_temperature.f90
$ ifort -o decodeT.exe decode temperature.o -L../lib -lbufr
```

Unlike the encode process that requires a BUFR table to run, the decode process can get the BUFR table from the BUFR file and read the data from BUFR file without any existing of BUFR table. So we can run the executable:

```
$ decodeT.exe
```

and the temperature observation in the BUFR file "t.bufr" will show up in screen:

```
10.1000000000000
```

After first taste of BUFR file encoding and decoding from these examples, we hope users can know general steps of dealing with the BUFR files and the computer environmental requirement of working with BUFR files. The successful practice of above examples means the users are read to learn more details of BUFR basic structure and concepts (if you have a day or two to know BUFR) or to learn how to

use the functions in BUFRLIB to solve BUFR file processing problem in real work (if you need to report results to your boss next day).

1.2 BUFR message structure and basic concepts

In this section, we will introduce BUFR message structure and some basic concepts related to BUFR. The content of this section is for users who want to learn BUFR form more than practice (process BUFR files). This section will certainly help users to better understand BUFR processing method and BUFR table but skip this section will not impact readers to use NCEP BUFRLIB functions in Chapter 2 and NCEP BUFR tables (Chapter 3) to process BUFR files from NCEP.

1.2.1 BUFR message layouts

A BUFR file consists of one or many messages. The term "message" refers to BUFR being used as a data transmission format. Each BUFR message consists of a continuous binary stream comprising six sections.

		С	ONT	INUOUSBII	NARYSTRE	A M		
Section Secti		on 1	Section 2	Section 3	Section 4	Section 5		
Section Number	Name	Name		Contents				
0		Indicator Section		R", length of mes	sage, BUFR edit	ion number		
1	Identification Section		Length of section, identification of the message					
2	Optional Section			h of section and a	any additional ite	ms for local use l	by data	
3	Data Description Section		compi	ression flag, and	ber of data subso a collection of da dividual data elem	ita descriptors wh		
4	Data Se	a Section Length of section and binary data						
5	End Sed	ction	"7777	"				

As a general user, we do not need to know the detailed contents in each section of one BUFR message. We even do not need to remember the names of these six sections. But a little knowledge of the message layout can help us understand the concept of 'self-description'. Right now, we can see that a BUFR message starts from 4 characters "BUFR" and ends as 4 characters "7777". When NCEP BUFRLIB function reads in a BUFR message, it will check if first 4 characters in the message are

"BUFR". If the first 4 characters are not "BUFR", the code will stop and give you an error information. In most of the case, this error happens when we use a big endian BUFR file in a little endian machine and forgot to covert byte-order.

1.2.2 "self-descriptive" table driven code

From message layouts, we can see there are two important sections in a message: section 3, data description section, and section 4, data section, which is a reflection of the concept "self-descriptive" table driven code. In a BUFR message, section 3 (Data Description Section) contains a sequence of data descriptors, which describe the type of data contained in the section 4 (Data Section) and the order in which data appear in the section 4. To make the data description section efficient, the descriptors in this section are like a set of "pointers" towards elements in predefined and international agreed tables (stored in the official WMO Manual on Codes). So, the term "self- descriptive" means that the form and content of the data contained within a BUFR message are described within the BUFR message itself.

From the example of this Chapter, the BUFR table is a predefined table

	USER	DEFINITIONS FOR TABLE-A TABLE-B TABLE D
	NUMBER	DESCRIPTION
ADPUPA	A48102	UPPER-AIR (RAOB, PIBAL, RECCO, DROPS) REPORTS TEMPERATURE OBSERVATION
MNEMONIC	~	
ADPUPA		
•		 EFERENCE
'	1	

In this table, we can see number 012245 is a descriptor that points to a set of information about temperature observation, such as MNEMONIC, SCALE, REFRENCE, BIT and UNITS. When encode this temperature value into the BUFR file "t.bufr", the data description information (012245) is written into section 3 and observation value (10.1) is written into section 4:

Section 3 (Data Description): 012245

Section 4 (Data): 101

When decode the BUFR file "t.bufr", both data descriptor (012245) and data (101) are read in memory and the BUFR function will find the REFRENCE, BIT and UNITS associated with descriptor 012245 in the predefined table and then decode the data value 101 based on these table information as temperature observation 10.1 Celsius degree.

Please note, the BUFR table we used here as an example is NCEP BUFR table. The NCEP BUFR is built upon standard WOM BUFR table but includes a new column named as MNEMONIC, which is anther easy remember name for WMO descriptor. From above example, we can see one of WMO descriptors for temperature observation is 012245, which is very hard to remember it is actually a pointer to a temperature observation definition in the BUFR table. While in NCEP BUFR table, 012245 is given a MNEMONIC name "TOB", which is easy to remember. Understanding the NCEP BUFR table is the key to master NCEP BUFR file process because the functions in the NCEP BUFR library are using MNEMONIC as pointer to link both the WMO descriptor and the table definition (as bold lines in example BUFR table above). Before discuss the NCEP BUFR table in detail in Chapter 3, we will briefly introduce WMO BUFR table and its descriptor to help users better understand the NCEP BUFR table later.

1.2.3 BUFR table descriptor

BUFR Descriptors

A BUFR descriptor is a set of 16 bits, or two octets. The 16 bits are not to be treated as a 16 bit numeric value, but rather as 16 bits divided into 3 parts F, X, and Y, where the parts (F, X and Y) themselves are 2, 6 and 8 bits, respectively. It is the F X Y descriptors in BUFR Section 3 that refer to data represented in Section 4.

Schematically, a BUFR descriptor can be visualized as follows:

F denotes the type of descriptor. With 2 bits, there are 4 possible values for F: 0, 1, 2 and 3. The four values have the following meanings:

F = 0 \Rightarrow Element descriptor (Table B entry)

F = 1 \rightarrow Replication operator

F = 2 \rightarrow Operator descriptor (Table C entry)

F = 3 Sequence descriptor (Table D entry)

X (6 bits: 00-63) indicates the class or category of descriptor.

Y (8 bits: range from 00-255) indicates the entry within a class X.

In the example before, 012245 is a temperature descriptor, which can be treated as:

-	F	 X		Y	- 1
-	0	 12	1	245	-

This tells us that it is 245 entry in class 12 (temperature class) of BUFR table B

1.2.4 BUFR tables

BUFR employs 3 types of tables: content definition tables, code tables and flag tables. The BUFR content definition tables contain information to describe, classify and define the contents of a BUFR message. There are 4 such tables defined: Tables A, B, C and D.

All these tables are available on-line from WMO website:

http://www.wmo.int/pages/prog/www/WMOCodes/TDCFtables.html#TDCFtables

Here we will introduce these tables briefly:

Table A subdivides data into a number of discrete categories (e.g. Surface data – land, Surface data - sea, Vertical soundings (other than satellite), Vertical soundings (satellite), etc.). While not technically essential for BUFR encoding/decoding systems, the data categories in Table A are useful for telecommunications purposes and for storage of data in and retrieval of data from a data base.

Table B describes how individual parameters, or elements, are to be encoded and decoded in BUFR. For each element, the table lists the reference number (or element descriptor number, which is used in the description section of the code like a "pointer", as explained earlier), the element name, and the information needed to encode or decode the element. The data items transmitted in a report will have their descriptor numbers listed in the Data Description Section. As an example, extracts of BUFR Table B for Temperature is given below.

Class 12 - Temperature

RI	TABL EFERE	_	TABLE ELEMENT NAME	BUFR			
				UNIT	SCALE	REFERENC E VALUE	DATA WIDTH (Bits)
F	X	Y					
0	12	001	Temperature/dry-bulb temperature	K	1	0	12
0	12	002	Wet-bulb temperature	K	1	0	12
0	12	003	Dew-point temperature	K	1	0	12
0	12	004	Dry-bulb temperature at 2 m	K	1	0	12
0	12	005	Wet-bulb temperature at 2 m	K	1	0	12
0	12	006	Dew-point temperature at 2 m	K	1	0	12
0	12	007	Virtual temperature	K	1	0	12
0	12	011	Maximum temperature, at height and over period specified	K	1	0	12
0	12	012	Minimum temperature, at height and over period specified	K	1	0	12

Table B is fundamental to encoding and decoding in BUFR.

TABLE C defines a number of operations that can be applied to the elements. Each such operation is assigned an operator descriptor.

TABLE D defines groups of elements that are always transmitted together (like a regular SYNOP or TEMP report) in what is called a common sequence. By using a common sequence descriptor, the individual element descriptors will not need to be listed each time in the data description section. This will reduce the amount of space required for a BUFR message. An example of BUFR Table D is shown below.

Sequence descriptors, although not essential for BUFR encoding and decoding, are useful in decreasing the space requirements for BUFR messages.

Table D example: the descriptor 3 01 025 expands to 3 01 023, 0 04 003 and 3 01 012. However, 3 01 023 itself expands to 0 05 002 and 0 06 002, and 3 01 012 expands to 0 04 004 and 0 04 005. Thus, the single Table D descriptor 3 01 025 expands to a total of 5 separate Table B entries.

The order of the data in Section 4 would then be according to the following sequence of Table B entries: 0 05 002, 0 06 002, 0 04 003, 0 04 004, and 0 04 005

Code and Flag Tables: An element based on a code (e.g., Cloud Type) or a set of conditions defined by flags (bits set to 0 or 1) will have an associated Code Table or Flag Table. In this case, "Code Table" or "Flag Table" will appear in the Unit column of Table B. An example of a Code Table and a Flag Table is listed below:

BUFR table B:

Class 20 - Observed phenomena

RI	TABL EFERE		TABLE ELEMENT NAME]	BUFR	
				UNIT	SCALE	REFERENC E VALUE	DATA WIDTH (Bits)
F	X	Y					
0	20	024	Intensity of phenomena	Code table	0	0	3

Code table: 0 20 024 Intensity of phenomena

No phenomena
Light
Moderate
Heavy
Violent
Reserved
Missing value

1.2.5 Summary of Decoding Process with BUFR tables

BUFR decoding software needs to keep the Tables in memory. The decoding process is depicted in figure 1 and summarized below:

- The decoder identifies the successive descriptors in the Data Description Section. If a descriptor is an element descriptor, the decoder looks up the characteristics of the element (units, scale, reference value, data width) in Table B. If a descriptor is a sequence descriptor, the decoder looks up the sequence in Table D. If the sequence in Table D contains only element descriptors, the decoder looks up the characteristics of the elements in Table B and proceeds on to the next descriptor in the Data Description Section. However, if the sequence in Table D contains other sequence descriptors, it looks these up in Table D, repeating this process until only element descriptors remain. The decoder them looks up the characteristics of these elements in Table B and proceeds on to the next descriptor in the Data Description Section. Once the decoder has found the characteristics of all the elements referred to in the Data Description Section, it can decode the values from the Data Section.
- If in Table B, the unit column of the element descriptor contains "Code table" or "Flag table", the interpreter of the decoded data will have to examine the corresponding code table or flag table to understand the meaning of the coded value. The interpreter could be a human or, in some cases, an automatic process that acts depending on the value of the code form or the flags.

Figure 1. BUFR tables

1.2.6 Further exploration

For more details of BUFR code, users can read the following documents in WMO website:

http://www.wmo.int/pages/prog/www/WMOCodes/Guides/BUFRCREXPreface en.html

Chapter 2 Process BUFR/PrepBUFR Files

In this Chapter, a set of simple example programs is employed to explain how to process BUFR/PrepBUFR files. The PrepBUFR is the NCEP term for "prepared" or QC'd data in BUFR format (NCEP convention/standard). These examples are fortran code and are available in the community GSI release version 3 package under directory ./util/bufr_tools/. Through these examples, users can easily understand the usage of several most often used BUFRLIB subroutines, and how these subroutines, together with DX BUFR table, are worked together to encode, decode, append BUFR/PrepBUFR files. These examples can also serve as a start point for users to solve their specific BUFR file processing problems.

The examples used in this Chapter include:

- bufr_encode_sample.f90
 Write one temperature observation with location and time into a BUFR file.
- bufr_decode_sample.f90
 Read one temperature observation with location and time out from the BUFR file.
- bufr_append_sample.f90
 Append one temperature observation with location and time into an existing BUFR file.
- prepbufr_encode_surface.f90 Write a surface observation into a PrepBUFR file.
- prepbufr_encode_upperair.f90
 Write an upper air observation into the PrepBUFR file.
- prepbufr_decode_all.f90
 Read all observations and BUFR table out from a PrepBUFR file.
- prepbufr_append_surface.f90
 Append a surface observation into an existing PrepBUFR file.
- prepbufr_append_upperair.f90 Append an upper air observation into an existing repBUFR file.
- prepbufr_append_retrieve.f90
 Append a retrieved data into an existing PrepBUFR file.
- bufr_decode_radiance.f90
 Read TOVS 1B radiance observations and BUFR table out from the radiance BUFR file.

Please note that all these examples are based on the NCEP BUFRLIB. The BUFRLIB software is a library containing close to 250 different FORTRAN and C subroutines

and functions; however, a typical user will never directly call more than 10-20 of them, and the rest are lower-level routines that the software uses to accomplish various underlying tasks and which can therefore be safely treated as "black box" from a user perspective. For more information about BUFRLIB, please refer to

http://www.nco.ncep.noaa.gov/sib/decoders/BUFRLIB/toc/.

The DX BUFR table defines report structure for each observation type and is embedded at the top of BUFR/PrepBUFR files. We will introduce the DX BUFR table in Chapter 3.

In this Chapter, we will introduce the usage of most-often used BUFRLIB subroutines and functions and the code structure of the BUFR process through the examples.

BUFR/PrepBUFR file structure

We have introduced BUFR code structure in Chapter 1 but from the practical view, BUFR file structure should be described as: A BUFR message contains one or more BUFR data subsets, each data subset contains the data for a single report from a particular observing site at a particular time and location, in addition to time and location information, typically each data subset contains data values such as pressure, temperature, wind direction and speed, humidity, etc. for that particular observation. Finally, BUFR messages themselves are typically stored in files containing many other BUFR messages of similar content. Therefore, if we summarize in a top-down fashion, we would say:

"A BUFR file contains one or more BUFR messages, each message containing one or more BUFR data subsets, each subset containing one or more BUFR data values."

We can also represent the BUFR/PrepBUFR file structure using the following figure.

2.1 Encode, Decode, Append a simple BUFR file

2.1.1 Decoding/reading data from a simple BUFR file

The following is from the code *bufr_decode_sample.f90*, which shows how to read the specific observation values (among a large variety) out from a BUFR file.

```
program bufr decode sample
! example of reading observations from bufr
 implicit none
 character(80):: hdstr='XOB YOB DHR'
 character(80):: obstr='TOB'
 real(8) :: hdr(3), obs(1,10)
 integer :: ireadmg,ireadsb
 character(8) subset
 integer :: unit in=10
 integer :: idate,iret,num message,num subset
! decode
 open(unit in,file='sample.bufr',action='read',form='unformatted')
 call openbf(unit in,'IN',unit in)
 call datelen(10)
 num message=0
 msg report: do while (ireadmg(unit in, subset, idate) == 0)
 num message=num message+1
 num subset = 0
 write(*,'(I10,I4,a10)') idate,num message,subset
 sb report: do while (ireadsb(unit in) == 0)
 num subset = num subset+1
 call ufbint(unit in,hdr,3,1 ,iret,hdstr)
 call ufbint(unit in, obs, 1, 10, iret, obstr)
 write (*, '(2I5, 4f8.1)') num subset, iret, hdr, obs (1, 1)
 enddo sb report
 enddo msg report
 call closbf(unit in)
end program
```

Specifically, this example will read all temperature observation values with observation location and time from a BUFR file named as *sample.bufr*.

The structure of the above FORTRAN BUFR decoding code matches the top-down hierarchy of a BUFR file. To better illustrate this structure, the code is divided into four different levels as shown in the following:

- The 1st Level: the three RED lines are the first level (file level) statements, which open/close a **BUFR file** for decoding.
- The 2nd Level: the two BLUE lines are the second level (message level) statements, which read in **BUFR messages** from the BUFR file. Each loop reads in one message until the last message in the file is reached.
- The 3rd Level: the two GREEN lines are the third level (subset level) statements, which read in **BUFR data subsets** from a BUFR message. Each loop reads in one subset until the last subset in the message is reached.
- The 4th Level: The BLACK lines are the fourth level (data level) statements, which read in user picked **data values** into user defined arrays from each BUFR subset.

All BUFR encode, decode, and append programs have the same structure as listed here. The message loop (msg_report) and subset loop (sb_report) are needed only if there are multiple messages in a file and multiple subsets in a message, which is the case for most types of observations.

There are several often-used BUFRLIB subroutines/functions in the code. We will explain the usage of each of them in detail based on the NCO BUFRLIB document. Users are encouraged to read the explanation carefully and combine the document to the example code to understand the usage of each function. Understanding the usage of these functions and the BUFR file structure are the key to successfully process all NCEP BUFR files.

1st level (file level): open a BUFR file

```
open(unit_in,file='sample.bufr',action='read',form='unformatted')
call openbf(unit_in,'IN',unit_in)
...
call closbf(unit in)
```

• The *open* command: Fortran command to link a BUFR file with a logical unit. Here the action is '*read*' because we want to decode (read) only. The form is always "unformatted" because the BUFR file is a binary stream.

openbf:

```
CALL OPENBF ( LUBFR, CIO, LUNDX )

Input arguments:

LUBFR INTEGER Logical unit for BUFR file

CIO CHAR*(*) 'IN' or 'OUT' or 'APX' (or NUL', 'NODX',

'SEC3' or 'QUIET')

LUNDX INTEGER Logical unit for BUFR tables
```

This subroutine identifies to the BUFRLIB software a BUFR file that is connected to logical unit LUBFR. The argument CIO is a character string describing how the file will be used, e.g. 'IN' is used to access an existing file of BUFR messages for reading/decoding BUFR, and 'OUT' is used to access a new file for writing/encoding BUFR. An option 'APX' behaves like 'OUT', except that output is then appended to an existing BUFR file rather than creating a new one from scratch, and there are also some additional options 'NUL', 'NODX', 'SEC3', 'QUIET'. It will be sufficient to further consider only the 'IN', 'OUT', 'APX' cases for the purposes of this discussion. The third argument *LUNDX* identifies the logical unit of DX BUFR table. Except when CIO='SEC3', every BUFR file that is presented to the BUFRLIB software must have a DX BUFR tables file associated with it, and these tables may be defined within a separate ASCII text file or, in the case of an existing BUFR file, may be embedded within the first few BUFR messages of the file itself, and in which case the user needs to set *LUNDX* to the same value as *LUBFR*. In any case, note that LUBFR and LUNDX are logical unit numbers; therefore, the user must have already associated these logical unit numbers with actual filenames on the local system, typically via a FORTRAN "OPEN" statement. Currently, as many as 32 BUFR files can be simultaneously connected to the BUFRLIB software for processing. Of course, each one must have a unique LUBFR number and be defined to the software via a separate call to subroutine OPENBF.

In this example, LUBFR=LUNDX= *unit_in* since BUFR table is already embedded within the BUFR messages of the file itself. CIO uses 'IN' for reading BUFR file.

• closbf:

Since *OPENBF* is used to initiate access to a BUFR file, *CLOSBF* would be used to terminate this access:

```
CALL CLOSBF ( LUBFR )

Input argument:
 LUBFR INTEGER Logical unit for BUFR file
```

This subroutine severs the connection between logical unit *LUBFR* and the BUFRLIB software. It is always good to call *CLOSBF* for every *LUBFR* that was identified via *OPENBF*; *CLOSBF* will actually execute a FORTRAN "CLOSE" on logical unit *LUBFR* before returning, whereas *OPENBF* did not itself handle the FORTRAN "OPEN" of the same *LUBFR*.

Now that we have covered the library subroutines that operate on the BUFR file level, and recalling the BUFR file structure that was previously discussed, it is now time to continue on to the BUFR message level:

2nd level (message level): read in messages

• Function *ireadmg*:

Subroutine *IREADMG* reads the next BUFR message from the given BUFR file pointed to by *LUBFR*, returns *IRET* as its function value. It reads the next BUFR message into internal arrays within the BUFRLIB software (from where it can be easily manipulated or further parsed) rather than passed back to the application program directly. If the return code *IRET* contains the value -1, then there are no more BUFR messages within the given BUFR file, and the file will be automatically disconnected from the BUFRLIB software via an internal

call to subroutine *CLOSBF*. Otherwise, if *IRET* returns with the value 0, then the character argument *CSUBSET* will contain the Table A mnemonic which describes a type of data subset, and the integer argument *IDATE* will contain the date-time in format of YYMMDDHH or YYYYMMDDHH determined by subroutine *DATELEN*.

In this example, the loop meg_report will use ireading function to read all message in from the BUFR file until getting a none-zero return value (IRET=-1).

After *IREADMG* reads a BUFR message into the internal arrays, we can get into the 3rd level of the code to read a data subset from that internal message:

3rd level (subset level): read in data subsets

• Function *ireadsb*:

Function IREADSB reads a data subset from the internal arrays. A return code value of -1 within IRET indicates that there are no more data subsets within the given BUFR message.

Again, in this example, the loop sb_report will use ireadsb function to read all subset in from the internal array until getting a none-zero return value (IRET=-1).

Once a subset has been successfully read with IRET=0, then we are ready to call the data-level subroutines in order to retrieve actual data values from this subset:

4th level (data level): read in picked data values

This is the level where observation values are read into user-defined arrays. To understand how to read in observations from a BUFR subset, the following two questions need to be addressed:

1) How do I know what kind of data are included in the subset (or a BUFR file)?

This question can be answered by checking the content of a BUFR table and mnemonics. The BUFR table and mnemonics will be discussed in detail by Chapter 3. Here we illustrate how to use the BUFR table to solve the problem directly. As an example, an excerpt from the BUFR table in sample.bufr for the message type ADPUPA is shown in the following. We will use this table information to illustrate how to track observation variables in ADPUPA (the upper level data type):

	NUMBER DESCRIPTION
ADPUPA	A48102 UPPER-AIR (RAOB, PIBAL, RECCO, DROPS) REPORTS A48103 MDCRS ACARS AIRCRAFT REPORTS
MNEMONIC	SEQUENCE
ADPUPA	HEADR SIRC {PRSLEVEL} <sst_info> <prewxseq> {CLOUDSEQ} <clou2seq> <swindseq> <afic_seq> <turb3seq></turb3seq></afic_seq></swindseq></clou2seq></prewxseq></sst_info>
	SID XOB YOB DHR ELV TYP T29 TSB ITP SQN PROCN RPT TCOR <rsrd_seq></rsrd_seq>
	NUMBER DESCRIPTION
SID	
-	006240 LONGITUDE
	005002 LATITUDE
	004215 OBSERVATION TIME MINUS CYCLE TI
	010199 STATION ELEVATION
TYP	055007 PREPBUFR REPORT TYP
MNEMONIC	SCAL REFERENCE BIT UNITS
MNEMONIC	SCAL
MNEMONIC	
SID XOB YOB	
SID XOB	

The four color boxes here are used to separate the different parts of the BUFR table, which can also be marked as Part 1 (red), Part 2 (blue), Part 3 (yellow), and Part 4 (green) in the order they are listed above.

As discussed before, *IREADMG* reads in a message with three output arguments. The first output argument is:

 ${\tt CSUBSET} \qquad {\tt Table A mnemonic for BUFR message}$

It returns the message type (also called data type). This message type is the starting point to learn what types of observations are included in this message. The description of message types can be found in the first section of a BUFR table, for example, Part 1 (red) in the sample BUFR table.

Here, if csubset has the value of addupa, the contents of this message or all subsets (third level) are upper air reports (like rawinsonde). A search of addupa in the BUFR table returns the first two lines of Part 2 (blue), in which addupa is followed by a sequence of items like: HEADR SIRC {PRSLEVEL}.... If we then search for HEADR in the same file, we can find the last two lines in Part 2 (blue), in which HEADR leads the sequence containing SID XOB YOB DHR ELV TYP

If we then search for SID XOB YOB DHR ELV TYP in the same file, we can find the definition of these items in Part 3 (yellow). Clearly, the message type ADPUPA includes variables like station ID, observation location (longitude, latitude), observation time, etc. These are important variables to describe an observation. If we keep searching for other items under ADPUPA, we can also find lots of observation variables are included in ADPUPA. Please note that a complete list of all variables in a message type could be very long and complex, but we don't need to learn about all of them - we only need to know what we need for our specific application.

The last part of the BUFR table (Part 4, green) includes useful unit information for a variable; for example, the unit of XOB is DEG (degree) and the unit of DHR is HOURS (hours). Users will not likely need to make use of the scale, reference, and bit information.

There are lots of other details on BUFR table, but the above information should be sufficient for now to learn BUFR file processing applications using the NCEP BUFRLIB software with the examples in this Chapter.

2). How to tell BUFRLIB to only read in specific data information?

From BUFR table discussion above, we can see a message or a subset could include lots of information. In this example, we only wants to read in temperature observation, along with its longitude, latitude, and observation time. Here we will use this example to illustrate how to solve this question. From the BUFR table, for the message type ADPUPA, the name of longitude, latitude, and time in the BUFR table are 'XOB YOB DHR' within the sequence HEADER. Similarly, the name of the temperature observation can be found as 'TOB' in the sequence {PRSLEVEL} (not shown in the example BUFR table). Actually, most conventional message types contain such observation information.

In the example code, the first several lines define the information we want to read:

```
character(80):: hdstr='XOB YOB DHR'
character(80):: obstr='TOB'
real(8) :: hdr(3),obs(1,10)
```

Where hdstr is a string of blank-separated names (mnemonics) associated with array hdr, while obstr is another string associated with array obs. Please note that arrays (hdr and obs) have to be defined as REAL*8 arrays. Now let's first learn the usage of subroutine *ufbint* which is called in the following two lines.

```
call ufbint(unit_in,hdr,3,1 ,iret,hdstr)
call ufbint(unit in,obs,1,10,iret,obstr)
```

ufbint

```
CALL UFBINT ( LUBFR, R8ARR, MXMN, MXLV, NLV, CMNSTR )
Input arguments:
 LUBFR INTEGER Logical unit for BUFR file
 CMNSTR CHAR*(*)
 String of blank-separated mnemonics
 associated with R8ARR
 INTEGER
 MXMN
 Size of first dimension of R8ARR
 MXLV
 INTEGER
 Size of second dimension of R8ARR
 OR number of levels of data values
 to be written to data subset
Input or output argument (depending on context of LUBFR):
 R8ARR(*,*) REAL*8
 Data values written/read to/from
 data subset
Output argument:
 NLV INTEGER
 Number of levels of data values
 written/read to/from data subset
```

Subroutine UFBINT writes or reads specified values to or from the current BUFR data subset within the internal arrays, with the direction of the data transfer being determined by the context of LUBFR, if LUBFR points to a BUFR file that is open for input (i.e. reading/decoding BUFR), then data values are read from the internal data subset; otherwise, data values are written to the internal data subset. The actual data transfer occurs through the use of the two-dimensional REAL*8 array R8ARR whose actual first dimension MXMN must always be passed in. The call argument MXLV, on the other hand, contains the actual second dimension of R8ARR only when LUBFR points to a BUFR file that is open for input (i.e. reading/decoding) BUFR); otherwise, whenever LUBFR points to a BUFR file that is open for output (i.e. writing/encoding BUFR), MXLV instead contains the actual number of levels of data values that are to be written to the data subset (and where this number must be less than or equal to the actual second dimension of R8ARR). In either case, the input character string CMNSTR always contains a blank-separated list of "mnemonics" which correspond to the REAL*8 values contained within the first dimension of R8ARR, and the output argument NLV always denotes the actual number of levels of those values that were written/read to/from the second dimension of R8ARR, where each such level represents a repetition of the mnemonics within *CMNSTR*. Note that, when LUBFR points to a BUFR file that is open for output (i.e.

writing/encoding BUFR), we would certainly expect that the output value *NLV* is equal to the value of *MXLV* that was input, and indeed this is the case unless some type of error occurred in storing one or more of the data levels.

In this case, after we run the two BUFRLIB subroutines, longitude (xob), latitude (yob), and observation time (DHR) will be read into array hdr and temperature observations (TOB) is read into array obs. The array contents should be:

- hdr(1) longitude
- hdr(2) latitude
- hdr(3) time
- obs(1,1) temperature observation in 1st level (single level)
- obs(1,2) temperature observation in 2nd level for multi-level observation
- obs(1,3) temperature observation in 3rd level for multi-level observation
- ...

Because these two lines are inside of the message and subset loops, we can get temperature observation with location and time from all observations in the BUFR file. If data subsets contain some missing data, the data values in the array are assigned as 10.0E10.

Now, only one BUFRLIB subroutine *datelen* left in the code needs to be explained:

• datelen:

```
CALL DATELEN ( LEN )
Input argument:

LEN INTEGER Length of Section 1 date-time values to be output by message-reading subroutines such as READMG, READERME, etc.

8 = YYMMDDHH (i.e. 2-digit year)

10 = YYYYMMDDHH (i.e. 4-digit year)
```

This subroutine allows the user to specify the format for the IDATE output argument that is returned by READMG.

2.1.2 Encoding/writing data into a simple BUFR file

The following is from the program *bufr_encode_sample.f90*, which shows how to write a few observation variables into a new BUFR file.

```
program bufr encode sample
! example of writing one value into a bufr file
 implicit none
 character(80):: hdstr='XOB YOB DHR'
 character(80):: obstr='TOB'
 real(8) :: hdr(3), obs(1,1)
 character(8) subset
 integer :: unit out=10,unit table=20
 integer :: idate,iret
! set data values
 hdr(1) = 75.; hdr(2) = 30.; hdr(3) = -0.1
 obs (1,1) = 287.15
 idate=2008120100 ! YYYYMMDDHH
 subset='ADPUPA' ! upper-air reports
! encode
 open(unit_table,file='table_prepbufr.txt')
 open (unit out, file='sample.bufr', action='write' &
 , form='unformatted')
 call datelen(10)
 call openbf(unit out,'OUT',unit table)
 call openmb(unit out, subset, idate)
 call ufbint(unit out,hdr,3,1,iret,hdstr)
 call ufbint(unit out, obs, 1, 1, iret, obstr)
 call writsb(unit out)
 call closmg(unit out)
 call closbf(unit out)
end program
```

Specifically, this example will write one temperature observation value with observation location and time to a BUFR file named as *sample.bufr*.

Here, we can see the BUFR encode procedure has the same structure as the decode procedure: file level, message level, subset level, which are marked in the same color

as the decode example in Section 2.1.1. The major difference between encode and decode are highlighted in Bold in the code and explained below:

- open (unit_table, file='table_prepbufr.txt')
 To encode some observation values into a new BUFR file, a pre-existing BUFR table file is necessary and needs to be opened.
- open(unit_out, file='sample.bufr', action='write', form='unformatted')
 The action in Fortran open command has to be "write".
- call openbf (unit_out, 'OUT', unit_table)
 The second input parameter is set to "OUT" to access a new file for writing.
 The third parameter is the logical unit of BUFR table file so that BUFR table will be written into BUFR file. Please check the detailed explanation for openbf in section 2.1.1.
- call openmb(unit out, subset, idate)

```
CALL OPENMB ( LUBFR, CSUBSET, IDATE )

Input arguments:

LUBFR INTEGER Logical unit for BUFR file
CSUBSET CHAR*(*) Table A mnemonic for type of BUFR
message to be opened
IDATE INTEGER Date-time to be stored within
Section 1 of BUFR message
```

This function opens and initializes a new BUFR message for eventual output to *LUBFR*, using the arguments *CSUBSET* and *IDATE* to indicate the type and time of message to be encoded. It only opens a new message if either *CSUBSET* or *IDATE* has changed, and otherwise will simply return while leaving the existing internal message unchanged, so that subsequent data subsets can be stored within the same internal message. For this reason, *OPENMB* allows for the storage of an increased number of data subsets within each BUFR message and therefore improves overall encoding efficiency. Regardless, whenever a new BUFR message is opened and initialized, the existing internal BUFR message (if any) will be automatically closed and written to output via an internal call to the following subroutine:

call closmg(unit_out)

```
CALL CLOSEMG ( LUBFR )
Input arguments:
 LUBFR INTEGER Logical unit for BUFR file
```

Furthermore, since, in the case of a BUFR file that was opened for input, each subsequent call to subroutine *IREADMG* will likewise automatically clear an existing message from the internal arrays before reading in the new one, for

this reason, it is rare to ever see subroutine *CLOSMG* called directly from within an application program!

call writsb(unit_out)

```
CALL WRITSB ( LUBFR )

Input argument:
 LUBFR INTEGER Logical unit for BUFR file
```

This subroutine is called to indicate to the BUFRLIB software that all necessary data values for this subset have been stored and thus that the subset is ready to be encoded and packed into the current message for the BUFR file associated with logical unit *LUBFR*. However, we should note that the BUFRLIB software will not allow any single BUFR message to grow larger than a certain size (usually 10000 bytes, although this can be increased via a call to subroutine *MAXOUT*);

Before this subroutine, we can see two consecutive calls to the subroutine ufbint, which is the same as in the decode example. However, this time, the strings hdstr tells the BUFR subroutine ufbint that the array hdr holds longitude, latitude and observation time, the string obstr tells ufbint that the array obs holds temperature observations. The data subset is ready and written into the BUFR file via call writsb.

2.1.3 Appending data to a simple BUFR file

The following is from the program *bufr_append_sample.f90*, which shows how to append a new observation variable into an existing BUFR file.

```
program
! sample of appending one observation into bufr file
 implicit none
 character(80):: hdstr='XOB YOB DHR'
 character(80):: obstr='TOB'
 real(8) :: hdr(3), obs(1,1)
 character(8) subset
 integer :: unit out=10, unit table=20
 integer :: idate,iret
! set data values
 hdr(1) = 85.0; hdr(2) = 50.0; hdr(3) = 0.2
 obs(1,1) = 300.0
 idate=2008120101 ! YYYYMMDDHH
 subset='ADPSFC' ! surface land reports
! get bufr table from existing bufr file
 open(unit table,file='table prepbufr app.txt')
open(unit out,file='sample.bufr',status='old',form='unformatted')
 call openbf(unit out,'IN',unit out)
 call dxdump(unit out,unit table)
 call closbf(unit out)
! append
open(unit out,file='sample.bufr',status='old',form='unformatted')
 call datelen(10)
 call openbf(unit out, 'APN', unit table)
 call openmb(unit out, subset, idate)
 call ufbint(unit out,hdr,3,1,iret,hdstr)
 call ufbint(unit out, obs, 1, 1, iret, obstr)
 call writsb (unit out)
 call closmg(unit out)
 call closbf(unit out)
end program
```

Specifically, this example will append one temperature observation value with observation location and time to an existing BUFR file named as *sample.bufr*.

If compare this code to the example code for encoding, we can find the code structure and BUFRLIB functions used are very similar in two codes. But there is a key point that needs special attention for appending:

Appending has to use the exact same BUFR table as the existing BUFR file.
 To ensure this, we add the following three lines to the code in order to extract the BUFR table from the existing BUFR file:

```
call openbf(unit_out,'IN',unit_out)
call dxdump(unit_out,unit_table)
call closbf(unit out)
```

Let's learn subroutine dxdump.

This subroutine provides a handy way to view the BUFR table information that is embedded in the first few messages of a BUFR file. The user needs only to have identified the file to the BUFRLIB software via a prior call to subroutine *OPENBF*, and then a subsequent call to subroutine *DXDUMP* will unpack the embedded tables information and write it out to the file pointed to by logical unit *LDXOT*. The output file is written with ASCII-text table format. Subroutine *DXDUMP* can be most useful for learning the contents of archive BUFR files.

In this example, the BUFR table embedded in the BUFR file *sample.bufr* will be read in and written into a text file called *table prepbufr app.txt*.

Comparing to the encode example again, there are two more little different setups, which are highlighted in the code as Bold and explained below:

- In the Fortran open command, the status has to be set as **'old'** because appending requires an existing BUFR file.
- In the subroutine *openbf*, the existing BUFR file and dumped BUFR table are connected to BUFRLIB, the second input parameter has to be set as 'APN'.

2.2 Encode, Decode, Append the PrepBUFR file

In last section, we use three simplified examples to illustrate the code structure of the BUFR file process (read, write and append) and explained most-often used BUFRLIB functions in the example code. In this section, we will learn how to use the skills we learned in previous section to process the PrepBUFR file, which is one of major BUFR files used in GSI for all conventional observations and retrieved standard observations.

2.2.1 Decoding/reading data from a PrepBUFR file

The following is from the code *prepbufr_decode_all.f90*, which reads all major conventional observations and BUFR table out from a PrepBUFR file.

```
program prepbufr_decode_all
!
! read all observations out from prepbufr.
! read bufr table from prepbufr file
!
implicit none

integer, parameter :: mxmn=35, mxlv=250
character(80):: hdstr='SID XOB YOB DHR TYP ELV SAID T29'
character(80):: obstr='POB QOB TOB ZOB UOB VOB PWO CAT PRSS'
character(80):: qcstr='POM QQM TQM ZQM WQM NUL PWQ
character(80):: oestr='POE QOE TOE NUL WOE NUL PWE
'
```

Comparing to the mnemonic list used in the examples in 2.1, a clear difference here is more BUFR table mnemonics are involved because we want to read all major observations, such as temperature (TOB), moisture (QOB), Pressure (POB), Height (ZOB), wind (UOB and VOB). Also, we want to read the quality flags and observation errors with these observations at the same time. Here is a list of content in these mnemonics strings:

- hdstr: defines report header information including the station ID, longitude, latitude, time, report type, elevation, satellite ID, data dump report type.
- obstr: defines observation for pressure, specific humidity, temperature, height, u and v component of wind, total precipitable water, data level category, surface pressure.
- qcstr: defines the quality markers for each of observation variables listed in the string obstr.
- oestr: defines the observation error for each of observation variables listed in the string obstr.

The more detailed information on these mnemonics can be found from the BUFR table named with "prepobs_prep.bufrtable", which is a text file dumped out during the decoding process.

```
real(8) :: hdr(mxmn), obs(mxmn, mxlv), qcf(mxmn, mxlv), oer(mxmn, mxlv)
```

The associated arrays are defined to hold the data values of mnemonics specified in hdstr, obstr, qcstr, oestr. Note, mxmn=35, mxlv=250, which make the array can hold up to 250 levels of observations with up to 35 mnemonics in each level.

From our earlier discussions, it was noted that data values are normally read from or written to BUFR subsets using REAL*8 arrays via subroutine. The character values are read and written in the same way using a REAL*8 variable. Here, rstation_id is real(8); c_sid is character(8); then FORTRAN EQUIVALENCE is used to covert the station ID from REAL*8 to string that can be easily read by human.

```
integer :: i,k,iret

open(unit_table,file='prepobs_prep.bufrtable')
Fortran open command to link BUFR table with a logical unit, unit_table.
```

open(unit_in,file='prepbufr',form='unformatted',status='old')
Fortran open command to link a PrepBUFR file with a logical unit, unit_in.

```
call openbf(unit in,'IN',unit in)
```

Connect the PrepBUFR file to BUFRLIB. Since BUFR table is embedded in the PrepBUFR file, the third argument is the same as first argument in this call.

```
call dxdump(unit in,unit table)
```

Dump BUFR table out from the existing PrepBUFR file and write to a ASCII file named "prepobs_prep.bufrtable" through unit unit table.

```
call datelen(10)
```

Specifies the date format as YYYYMMDDHH.

```
nmsg=0
  msg_report: do while (ireadmg(unit_in, subset, idate) == 0)
  nmsg=nmsg+1
  ntb = 0
  write(*,*)
  write(*,'(3a,i10)') 'subset=', subset,' cycle time =',idate
  sb report: do while (ireadsb(unit in) == 0)
```

The msg_report loop reads each of messages until reaching the end of file. The sb_report loop reads each of data subsets within the current message until the end of the message.

```
ntb = ntb+1
call ufbint(unit_in,hdr,mxmn,1 ,iret,hdstr)
call ufbint(unit_in,obs,mxmn,mxlv,iret,obstr)
call ufbint(unit_in,oer,mxmn,mxlv,iret,oestr)
call ufbint(unit_in,qcf,mxmn,mxlv,iret,qcstr)
```

Calling rhe subroutine *ufbint* to read data based on mnemonics defined in hdstr, obstr, oestr, qcstr from a subset and write to corresponding arrays hdr, obs, oer, qcf. The iret is the actual returned number of pressure levels which have be read in even though mxlv=250.

```
rstation_id=hdr(1)
write(*,*)
write(*,'(2I10,a14,8f14.1)') ntb,iret,c_sid,(hdr(i),i=2,8)

DO k=1,iret
 write(*,'(i3,a10,9f14.1)') k,'obs=',(obs(i,k),i=1,9)
 write(*,'(i3,a10,9f14.1)') k,'oer=',(oer(i,k),i=1,7)
 write(*,'(i3,a10,9f14.1)') k,'qcf=',(qcf(i,k),i=1,7)
 ENDDO

enddo sb_report
enddo msg_report

call closbf(unit_in)
end program
```

From this PrepBUFR decoding example, we can see the code structure and functions used are the same as the simple decoding example in section 2.1. But this example defines more mnemonics and larger dimensions of the REAL*8 arrays to read all major observation elements from the PrepBUFR file, including observation values, quality markers, and observation errors.

2.2.2 Encoding/Writing surface data into a PrepBUFR file

The following is from the code *prepbufr_encode_surface.f90*, which writes a surface observation into a PrepBUFR file. Let's only focus on those differences compared with *prepbufr_decode_all.f90*.

```
program prepbufr_encode_surface
!
! write a surface observation into prepbufr file
!
implicit none

integer, parameter :: mxmn=35, mxlv=1
character(80):: hdstr='SID XOB YOB DHR TYP ELV SAID T29'
character(80):: obstr='POB QOB TOB ZOB UOB VOB PWO CAT PRSS'
character(80):: qcstr='POM QQM TQM ZQM WQM NUL PWQ
character(80):: oestr='POE QOE TOE NUL WOE NUL PWE

real(8):: hdr(mxmn), obs(mxmn, mxlv), qcf(mxmn, mxlv), oer(mxmn, mxlv)
```

The level parameter mxlv=1 since surface observation is single level data.

Connect the unit_out and unit_table to BUFRLIB. Here, the BUFR table is needed because of encoding and will be written into the PrepBUFR file. The parameter 'OUT' tells BUFRLIB to access a new file for writing.

```
idate=2010050700 ! cycle time: YYYYMMDDHH
subset='ADPSFC' ! surface land (SYNOPTIC, METAR) reports
call openmb(unit out, subset, idate)
```

Opens and initializes a new BUFR message for writing to the PrepBUFR file, using "ADPSFC" and "2010050700" as message type and analysis time. "ADPSFC" is the surface land report.

```
! set headers
hdr=10.0e10
```

Initialize report header array. 10.0e10 is the missing value in the PrepBUFR file.

```
c_sid='KTKI'; hdr(1)=rstation_id
 hdr(2)=263.4; hdr(3)=33.2; hdr(4)=-0.1; hdr(6)=179.0
! set obs, qcf, oer for wind
 hdr(5)=287 ! report type
```

Set up report header values. hdr(5) = 287 in which 287 is one of surface wind report types for surface message type "ADPSFC".

```
obs=10.0e10;qcf=10.0e10;oer=10.0e10
obs(1,1)=985.2; obs(5,1)=-2.8; obs(6,1)=-7.7; obs(8,1)=6.0
qcf(1,1)=2.0 ; qcf(5,1)=2.0
oer(5,1)=1.6
```

Assign observation values, quality markers, and errors for this wind report.

```
! encode wind obs
 call ufbint(unit_out,hdr,mxmn,1 ,iret,hdstr)
 call ufbint(unit_out,obs,mxmn,mxlv,iret,obstr)
 call ufbint(unit_out,oer,mxmn,mxlv,iret,oestr)
 call ufbint(unit_out,qcf,mxmn,mxlv,iret,qcstr)
 call writsb(unit_out)
```

Using writsb to tell BUFRLIB that data subset is ready and can be written to the PrepBUFR file. Here, we had written a wind surface observation into the PrepBUFR file. Next, let's write a surface mass observation (temperature, moisture ...):

```
! set obs, qcf, oer for temperature and moisture hdr(5)=187 ! report type
```

hdr (5) =187 in which 187 is one of the surface mass report type for surface message "ADPSFC". Here we can see NCEP classifies observations into many observation types with unique numbers for each observation type. Also, NCEP use number 100-199 for mass observations and 200-299 for wind observations. For the observations from the same station, the mass observations go to 100-199, for example 187 in this example, while the wind observations from the same station go to 200-299 with the same last 2 digital number, for example, 287 here.

```
obs=10.0e10;qcf=10.0e10;oer=10.0e10
obs(1,1)=985.2;obs(2,1)=12968.0;obs(3,1)=31.3
obs(4,1)=179.0;obs(8,1)=0.0
qcf(1,1)=2.0 ;qcf(2,1)=2.0 ;qcf(3,1)=2.0 ;qcf(4,1)=2.0
oer(1,1)=0.5 ;oer(2,1)=0.6 ;oer(3,1)=2.3
```

Assign mass report observation, quality markers and error.

```
! encode temperature and moisture
 call ufbint(unit_out,hdr,mxmn,1 ,iret,hdstr)
 call ufbint(unit_out,obs,mxmn,mxlv,iret,obstr)
 call ufbint(unit_out,oer,mxmn,mxlv,iret,oestr)
 call ufbint(unit_out,qcf,mxmn,mxlv,iret,qcstr)
 call writsb(unit_out)
```

Again, write the mass observations into a subset to the PrepBUFR file.

```
call closmg(unit_out)
```

Close the current message and write the current message into the PrepBUFR file.

```
call closbf(unit_out)
end program
```

2.2.3 Encoding/Writing upper air data into a PrepBUFR file

The following is from the code *prepbufr_encode_upperair.f90*, which write an upper air observation into PrepBUFR file. Let's look at the difference compared with *prepbufr_encode_surface.f90*.

```
program prepbufr_encode_upperair
! write a upper air observation into prepbufr file
implicit none

integer, parameter :: mxmn=35, mxlv=200
 character(80):: hdstr='SID XOB YOB DHR TYP ELV SAID T29'
 character(80):: obstr='POB QOB TOB ZOB UOB VOB PWO CAT PRSS'
 character(80):: qcstr='POM QQM TQM ZQM WQM NUL PWQ
 character(80):: oestr='POE QOE TOE NUL WOE NUL PWE
 real(8):: hdr(mxmn), obs(mxmn, mxlv), qcf(mxmn, mxlv), oer(mxmn, mxlv)
 real(8):: hdr(mxmn), obs(mxmn, mxlv), qcf(mxmn, mxlv), oer(mxmn, mxlv)
```

These arrays are defined with second dimension mxlv=200 to hold multiple level upper air data subsets.

```
! write observation into prepbufr file
open(unit_table, file='prepobs_prep.bufrtable', action='read')
open(unit_out, file='prepbufr', action='write', form='unformatted')
call datelen(10)
call openbf(unit_out, 'OUT', unit_table)

idate=2010050700 ! cycle time: YYYYMMDDHH
subset='ADPUPA' ! upper-air (raob, drops) reports
call openmb(unit out, subset, idate)
```

Opens and initializes a new BUFR message for writing to PrepBUFR file with message type "ADPUPA", which is upper air report.

Wind report type for message "ADPUPA" is 220, which is soundings.

```
obs=10.0e10; qcf=10.0e10; oer=10.0e10
obs(1,1)=998.0; obs(5,1)=4.6; obs(6,1)=2.2; obs(8,1)=3.0;
qcf(1,1)=2.0; qcf(5,1)=2.0;
oer(5,1)=2.3
obs(1,2)=850.0; obs(5,2)=2.0; obs(6,2)=-1.7; obs(8,2)=1.0;
qcf(1,2)=2.0; qcf(5,2)=2.0;
oer(5,2)=2.6
obs(1,3)=700.0; obs(5,3)=12.1; obs(6,3)=-4.4; obs(8,3)=1.0;
qcf(1,3)=2.0;
qcf(5,3)=2.0;
oer(5,3)=2.5
```

Assign wind report observation values, quality markers, and errors for three pressure levels: 998.0, 850.0,700.0.

```
nlvl=3
! encode wind obs
  call ufbint(unit_out,hdr,mxmn,1 ,iret,hdstr)
  call ufbint(unit_out,obs,mxmn,nlvl,iret,obstr)
  call ufbint(unit_out,oer,mxmn,nlvl,iret,oestr)
  call ufbint(unit_out,qcf,mxmn,nlvl,iret,qcstr)
  call writsb(unit_out)
```

Write wind report data subset to the PrepBUFR file. Note nlvl=3 which is the actual number of pressure levels and represents three repetition of the mnemonics defined in obstr, oestr, qcstr.

So far, done with the wind observation, start work with mass observation from the same station below:

```
! set obs, qcf, oer for temperature and moisture
hdr(5)=120 ! report type: sounding
```

Set up mass report type for message "ADPUPA" as 120.

```
obs=10.0e10; qcf=10.0e10; oer=10.0e10

obs(1,1)=998.0; obs(2,1)=8112.0; obs(3,1)=22.3; obs(4,1)=134.0; obs(8,1)=0.0

qcf(1,1)=2.0; qcf(2,1)=2.0; qcf(3,1)=2.0; qcf(4,1)=2.0;

oer(1,1)=0.7; oer(2,1)=0.7; oer(3,1)=1.4

obs(1,2)=925.0; obs(2,2)=6312.0; obs(3,2)=14.1; obs(4,2)=779.0; obs(8,2)=1.0

qcf(1,2)=2.0; qcf(2,2)=2.0; qcf(3,2)=2.0; qcf(4,2)=2.0;

oer(2,2)=0.9; oer(3,2)=1.5

obs(1,3)=850.0; obs(2,3)=2161.0; obs(3,3)=14.8; obs(4,3)=1493.; obs(8,3)=1.0

qcf(1,3)=2.0; qcf(2,3)=2.0; qcf(3,3)=2.0; qcf(4,3)=2.0;

oer(2,3)=1.1; oer(3,3)=1.4

obs(1,4)=700.0; obs(2,4)=2131.0; obs(3,4)=9.2; obs(4,4)=3118.; obs(8,4)=1.0

qcf(1,4)=2.0; qcf(2,4)=2.0; qcf(3,4)=2.0; qcf(4,4)=2.0;

oer(2,4)=1.4; oer(3,4)=1.0;
```

Assign mass report observation values, quality markers, and errors for four pressure levels: 998.0, 925.0, 850.0, 700.0. Only lowest pressure level has observation error denoted by oer(1,1)=0.7, for others, missing value 10.0e10 for pressure observation error are filled in the PrepBUFR file. Please note that the missing of pressure observation error in level 2-4 will not impact the regional data analysis because the observation errors in regional GSI analysis are from the error table read in from a fixed file directory.

```
nlvl=4
! encode temperature and moisture
  call ufbint(unit_out,hdr,mxmn,1 ,iret,hdstr)
  call ufbint(unit_out,obs,mxmn,nlvl,iret,obstr)
  call ufbint(unit_out,oer,mxmn,nlvl,iret,oestr)
  call ufbint(unit_out,qcf,mxmn,nlvl,iret,qcstr)
  call writsb(unit_out)
```

Write mass report data subset to PrepBUFR file. Note nlv1=4.

```
call closmg(unit_out)
  call closbf(unit_out)
end program
```

2.2.4 Appending surface data into a PrepBUFR file

The following is from the code *prepbufr_append_surface.f90*, which appends a surface observation into an existing PrepBUFR file. Let's look at the difference compared with *prepbufr_encode_surface.f90*.

```
program prepbufr append surface
! append a surface observation into prepbufr file
 implicit none
 integer, parameter :: mxmn=35, mxlv=1
 character(80):: hdstr='SID XOB YOB DHR TYP ELV SAID T29'
 character(80):: obstr='POB QOB TOB ZOB UOB VOB PWO CAT PRSS'
 character(80):: qcstr='PQM QQM TQM ZQM WQM NUL PWQ
 character(80):: oestr='POE OOE TOE NUL WOE NUL PWE
 real(8) :: hdr(mxmn),obs(mxmn,mxlv),qcf(mxmn,mxlv),oer(mxmn,mxlv)
 character(8) :: subset
 integer :: unit out=10, unit table=20, idate, iret
 character(8) :: c sid
 real(8) :: rstation id
 equivalence (rstation id, c sid)
! get bufr table from existing bufr file
 open(unit table, file='prepobs prep app.bufrtable')
 open(unit_out,file='prepbufr',status='old',form='unformatted')
 call openbf(unit out,'IN',unit out)
 call dxdump(unit out, unit table)
 call closbf(unit out)
```

Dump BUFR table out from the PrepBUFR file and write the table to a text file specified by <code>unit_table</code>. This BUFR table will be used later in this example to append the surface observation. This step is to make sure the BUFR table used in appending is the same BUFR table as the existing BUFR file. Please refer to the appending case in section 2.1 for more details of the BUFR table requirement for the appending.

```
!
! write observation into prepbufr file
!
  open(unit_out, file='prepbufr', status='old', form='unformatted')
  call datelen(10)
  call openbf(unit_out, 'APN', unit_table)
```

Connect the same BUFR table dumped from the existing PrepBUFR file to BUFRLIB. The 'APN' tells BUFRLIB to append the data subset into the existing PrepBUFR file.

The rest of the code has the same logic with *prepbufr_encode_surface.f90* so that we will not explain them anymore.

```
idate=2010050700 ! cycle time: YYYYMMDDHH
 subset='ADPSFC' ! surface land (SYNOPTIC, METAR) reports
 call openmb(unit out, subset, idate)
! set headers
 hdr=10.0e10
 c sid='72408'; hdr(1)=rstation id
 hdr(2) = 284.8; hdr(3) = 39.9; hdr(4) = -0.1; hdr(6) = 9.0
! set obs, qcf, oer for wind
 hdr(5) = 281
 ! report type
 obs=10.0e10;qcf=10.0e10;oer=10.0e10
 obs(1,1)=1008.6; obs(5,1)=4.0; obs(6,1)=-4.7; obs(8,1)=6.0
 qcf(1,1)=2.0;
 qcf(5,1)=2.0
 oer(5,1)=1.6
! encode wind obs
 call ufbint(unit out,hdr,mxmn,1
 ,iret,hdstr)
 call ufbint(unit out,obs,mxmn,mxlv,iret,obstr)
 call ufbint(unit out, oer, mxmn, mxlv, iret, oestr)
 call ufbint(unit out,qcf,mxmn,mxlv,iret,qcstr)
 call writsb(unit out)
! set obs, qcf, oer for temperature and moisture
 hdr(5)=181 ! report type
 obs=10.0e10; qcf=10.0e10; oer=10.0e10
obs(1,1)=1008.6; obs(2,1)=4925.0; obs(3,1)=25.1; obs(4,1)=9.0; obs(8,1)=0.0
 qcf(1,1)=2.0; qcf(2,1)=2.0; qcf(3,1)=2.0; qcf(4,1)=2.0 oer(1,1)=0.5; oer(2,1)=0.6; oer(3,1)=1.5
 oer(1,1)=0.5;
! encode temperature and moisture
 call ufbint(unit out,hdr,mxmn,1 ,iret,hdstr)
 call ufbint(unit out, obs, mxmn, mxlv, iret, obstr)
 call ufbint(unit out,oer,mxmn,mxlv,iret,oestr)
 call ufbint(unit out,qcf,mxmn,mxlv,iret,qcstr)
 call writsb(unit out)
 call closmg(unit out)
 call closbf(unit out)
end program
```

2.2.5 Appending upper air data into a PrepBUFR file

The following is from the code *prepbufr_append_upperair.f90*, which appends an upper air observation into an existing PrepBUFR file. Let's focus on the difference compared with *prepbufr_encode_upperair.f90*.

```
program prepbufr_append_upperair
!
! append a upper air observation into prepbufr file
!
implicit none
integer, parameter :: mxmn=35, mxlv=200
```

```
character(80):: hdstr='SID XOB YOB DHR TYP ELV SAID T29'
character(80):: obstr='POB QOB TOB ZOB UOB VOB PWO CAT PRSS'
character(80):: qcstr='PQM QQM TQM ZQM WQM NUL PWQ
character(80):: oestr='POE OOE TOE NUL WOE NUL PWE
real(8) :: hdr(mxmn), obs(mxmn, mxlv), qcf(mxmn, mxlv), oer(mxmn, mxlv)
character(8) :: subset
integer
 :: unit out=10, unit table=20, idate, iret, nlvl
character(8) :: c_sid
real(8) :: rstation id
equivalence (rstation id, c sid)
! get bufr table from existing bufr file
open(unit table, file='prepobs prep app.bufrtable')
open(unit out,file='prepbufr',status='old',form='unformatted')
call openbf(unit out,'IN',unit out)
call dxdump(unit out, unit table)
call closbf(unit out)
```

These arrays are defined with second dimension mx1v=200 to hold multiple level upper air data subsets. Same as previous example, dump BUFR table out from the PrepBUFR file and write the table to file specified by unit table.

```
!
! write observation into prepbufr file
!
  open(unit_out, file='prepbufr', status='old', form='unformatted')
  call datelen(10)
  call openbf(unit out, 'APN', unit table)
```

Connect the same table dumped from the existing PrepBUFR file to BUFRLIB. The 'APN' tells BUFRLIB to append the data subset into the existing PrepBUFR file. The rest of the code has the same logic with *prepbufr_encode_upperair.f90* so that we will not explain then anymore.

```
idate=2010050700 ! cycle time: YYYYMMDDHH
  subset='ADPUPA' ! upper-air (raob, drops) reports
  call openmb(unit out, subset, idate)
! set headers
 hdr=10.0e10
 c sid='71823'; hdr(1)=rstation id
 hdr(2) = 286.3; hdr(3) = 53.8; hdr(4) = 0.0; hdr(6) = 307.0
! set obs, qcf, oer for wind
 hdr(5) = 220
 ! report type: sounding
 obs=10.0e10; qcf=10.0e10; oer=10.0e10
 obs(1,1)=500.0; obs(5,1)=-2.0; obs(6,1)=0.7; obs(8,1)=1.0
 qcf(1,1)=2.0; qcf(5,1)=2.0
 oer(5,1)=2.5
 obs(1,2)=432.5; obs(4,2)=6401; obs(5,2)=-7.1; obs(6,2)=-1.2; obs(8,2)=4.0
 qcf(1,2)=2.0; qcf(4,2)=2.0; qcf(5,2)=2.0
 oer(5,2)=2.6
```

```
nlvl=2
! encode wind obs
 ,iret,hdstr)
 call ufbint(unit_out,hdr,mxmn,1
 call ufbint(unit out,obs,mxmn,nlvl,iret,obstr)
 call ufbint(unit_out,oer,mxmn,nlvl,iret,oestr)
 call ufbint(unit_out,qcf,mxmn,nlvl,iret,qcstr)
 call writsb(unit out)
!\ \mbox{set} obs, qcf, oer for temperature and moisture
 hdr(5) = 120
 ! report type: sounding
 obs=10.0e10; qcf=10.0e10; oer=10.0e10
 obs(1,1)=825.0; obs(2,1)=3672.0; obs(3,1)=0.8; obs(8,1)=2.0
 qcf(3,1)=2.0;
 qcf(1,1)=2.0; qcf(2,1)=2.0;
 oer(2,1)=1.2;
 oer(3,1)=1.3
obs(1,2)=700.0; obs(2,2)=1157.0; obs(3,2)=-7.3; obs(4,2)=2841.; obs(8,2)=1.0
qcf(1,2)=2.0; qcf(2,2)=2.0; qcf(3,2)=2.0; qcf(4,2)=2.0
 oer(2,2)=1.4; oer(3,2)=1.0
 obs(1,3)=623.0; obs(2,3)=254.0; obs(3,3)=-12.9; obs(8,3)=2.0
 qcf(1,3)=2.0; qcf(2,3)=2.0; qcf(3,3)=2.0
 oer(2,3)=1.5; oer(3,3)=1.0
 nlvl=3
! encode temperature and moisture
 call ufbint(unit_out,hdr,mxmn,1 ,iret,hdstr)
 call ufbint(unit_out,obs,mxmn,nlvl,iret,obstr)
 call ufbint(unit out, oer, mxmn, nlvl, iret, oestr)
 call ufbint(unit out,qcf,mxmn,nlvl,iret,qcstr)
 call writsb (unit out)
 call closmg(unit out)
 call closbf(unit out)
end program
```

The data type is 220 for wind and 120 for mass observation for upper air data type.

2.2.6 Appending retrieve data into a PrepBUFR file

The following is from the code *prepbufr_append_retrieve.f90*, which appends a retrieved data into an existing PrepBUFR file. Compared with *prepbufr_append_surface.f90*, this example is simpler since it appends only the wind report into the existing PrepBUFR file. Let's only note the difference.

```
program prepbufr_append_retrieve
!
! append a retrieved data into prepbufr file
!
implicit none
integer, parameter :: mxmn=35, mxlv=200
character(80):: hdstr='SID XOB YOB DHR TYP ELV SAID T29'
character(80):: obstr='POB QOB TOB ZOB UOB VOB PWO CAT PRSS'
character(80):: qcstr='PQM QQM TQM ZQM WQM NUL PWQ '
```

```
character(80):: oestr='POE QOE TOE NUL WOE NUL PWE
real(8) :: hdr(mxmn), obs(mxmn, mxlv), qcf(mxmn, mxlv), oer(mxmn, mxlv)
character(8) :: subset
 :: unit out=10, unit table=20, idate, iret, nlvl
integer
character(8) :: c_sid
real(8)
 :: rstation id
equivalence (rstation id, c sid)
! get bufr table from existing bufr file
open(unit table,file='prepobs prep app.bufrtable')
open(unit out, file='prepbufr', status='old', form='unformatted')
call openbf(unit_out,'IN',unit_out)
call dxdump(unit out, unit_table)
call closbf(unit out)
! write observation into prepbufr file
open(unit_out,file='prepbufr',status='old',form='unformatted')
call datelen(10)
call openbf(unit out,'APN',unit table)
 idate=2010050700 ! cycle time: YYYYMMDDHH
  subset='SATWND' ! upper-air (raob, drops) reports
```

Message type "SATWND" is the satellite-derived wind reports. For this reason, only wind report is appended in this example.

Wind report type for "SATWND" is 251.

```
obs=10.0e10;qcf=10.0e10;oer=10.0e10
 obs(1,1) = 906.0; obs(4,1) = 934.0; obs(5,1) = -11.4; obs(6,1) = -
3.3; obs(8,1)=6.0
 qcf(1,1)=2.0; qcf(4,1)=2.0; qcf(5,1)=1.0
 oer(5,1)=3.8
 nlvl=1
! encode wind obs
 ,iret,hdstr)
 call ufbint(unit out,hdr,mxmn,1
 call ufbint(unit out,obs,mxmn,nlvl,iret,obstr)
 call ufbint(unit out, oer, mxmn, nlvl, iret, oestr)
 call ufbint(unit_out,qcf,mxmn,nlvl,iret,qcstr)
 call writsb(unit out)
  call closmg(unit out)
call closbf(unit out)
end program
```

2.3 Decoding/reading radiance data

The following is from the code <code>bufr_decode_radiance.f90</code>, which read TOVS 1b radiance observations from radiance BUFR files. Compared with <code>prepbufr_decode_all.f90</code>, radiance report header and observation information are different from the conventional PrepBUFR report. This example also introduces the new subroutine <code>ufbrep</code> and code to inventory satellite type information.

```
program bufr_decode_radiance
! read all radaince observations out from bufr.
! read bufr table from prepbufr file
implicit none
integer, parameter :: mxmn=35, mxlv=250
character(80):: hdstr= &
 'SAID FOVN YEAR MNTH DAYS HOUR MINU SECO CLAT CLON CLATH CLONH HOLS'
character(80):: hdr2b='SAZA SOZA BEARAZ SOLAZI'
character(80):: obstr='TMBR'
```

Two strings (hdstr, hdr2b) are used to define report header information. The detailed information for these header mnemonics can be found in the dumped BUFR table for radiance. The obstr defines observation 'TMBR' which is the brightness temperature.

```
real(8) :: hdr(mxmn), hdr2(mxmn), obs(mxlv)
INTEGER :: ireadmg,ireadsb
character(8) :: subset
integer :: unit in=10,unit table=24,idate,nmsg,ntb
integer,parameter:: max sat type=20
integer :: nsat_type(max_sat_type), nsat_num(max_sat_type)
integer
 :: i,k,iret,ksatid,nchanl,num sat type,ii
nchanl=15
nsat num=0
nsat type=0
open(unit table,file='radiance.bufrtable')
open (unit in, file='lbamua', form='unformatted', status='old')
call openbf(unit in,'IN',unit in)
call dxdump(unit in, unit table)
call datelen(10)
nmsq=0
ntb = 0
num sat type = 0
msg report: do while (ireadmg(unit in, subset, idate) == 0)
 nmsq=nmsq+1
 write(*,*)
 write(*,'(3a,i10)') 'subset=',subset,' cycle time =',idate
```

```
sb_report: do while (ireadsb(unit_in) == 0)
ntb = ntb+1
call ufbint(unit_in,hdr ,mxmn,1 ,iret,hdstr)
call ufbint(unit_in,hdr2,mxmn,1 ,iret,hdr2b)
```

The same structure is used here as all other decoding code, using *ireadmg* and *ireadsb* to read all message and all subset in a message out. Two ufbint calls to get the report header information and write to array hdr and hdr2.

```
call ufbrep(unit in,obs ,1 ,nchanl,iret,obstr)
```

Call *ufbrep* to get brightness temperature and write to array obs. Here *ufbrep* is a new function and is explained below:

ufbrep

```
UFBREP ( LUBFR, R8ARR, MXMN, MXLV, NLV, CMNSTR )
 Input arguments:
 LUBFR INTEGER
 Logical unit for BUFR file
 CMNSTR CHAR*(*) String of blank-separated mnemonics
 associated with R8ARR
 MXMN INTEGER Size of first dimension of R8ARR MXLV INTEGER Size of second dimension of R8ARR
 OR number of levels of data values
 to be written to data subset
 Input or output argument (depending on context of LUBFR):
 R8ARR(*,*) REAL*8 Data values written/read to/from
 data subset
 Output argument:
 Number of levels of data values
 NLV INTEGER
 written/read to/from data subset
```

ufbrep and ufbint are similar. We only specify the difference here. UFBINT is used for writing/reading data values corresponding to mnemonics which are part of a delayed-replication sequence, or for which there is no replication at all. As such, it is the most commonly-used for many basic applications. UFBREP, on the other hand, must be used for mnemonics which are part of a regular (i.e. non-delayed) replication sequence or for those which are replicated via being directly listed more than once within an overall subset definition rather than by being included within a replication sequence.

From the BUFR table, we can see the mnemonic 'TMBR' is regular replication sequence. We will explain the definition of replication sequence in detail in Chapter 3.

One TOVS 1b radiance BUFR file could include observations from many satellite. The following chunk of code illustrates how to find which satellite observations are available in the file and the number of the observations:

```
! satellite type inventory
 if (num sat type == 0 ) then
 num sat type=1
 nsat type(num sat type)=ksatid
 nsat num(num sat type) = 1
 else
 ii=0
 DO i=1, num_sat_type
 if(nsat type(i) == ksatid) ii=i
 ENDDO
 if( ii > 0 .and. ii <=num sat type) then
 nsat num(ii) = nsat num(ii) + 1
 else
 num sat type=num sat type+1
 if(num sat type > max sat type) then
 write(*,*) 'Error: too many satellite types'
 write(*,*) 'Need to increase max sat type'
 stop 1234
 endif
 nsat type(num sat type)=ksatid
 nsat num(num sat type) = 1
 endif
 endif
```

This if ... else ...endif calculates the satellite inventory information which includes the satellite types (nsat_type), the number of satellites in the file (num_sat_type), the number of data subsets (nsat_num) for each of satellite. It is helpful for us to know what observations are saved in the radiance BUFR file.

```
enddo sb_report
enddo msg_report
call closbf(unit_in)

write(*,*) 'message=',nmsg,' subset=',ntb
DO i=1,num_sat_type
 write(*,'(i4,2i10)') i,nsat_type(i),nsat_num(i)
ENDDO
end program
```

Chapter 3 DX BUFR table

BUFR is a self-descriptive Table driving form in which BUFR table plays a central role in the BUFR file processing. It is very hard to see how the data and their descriptors (pointer to the BUFR table elements) are saved in the BUFR file as a stream of binary but we can easily read the BUFR table to know the content of a BUFR file and pick the elements in the BUFR file to encode/decode the data in/out of the file. For NCEP BUFR, The following link gives a very good description of NCEP BUFR table, which is called DX BUFR table:

http://www.nco.ncep.noaa.gov/sib/decoders/BUFRLIB/toc/dfbftab/

Users can read the above link to learn DX BUFR table and create their own table file. Again, in this Chapter, we will use several simplified examples to introduce the DX BUFR table based on the descriptions of the above NCEP website.

3.1 Description of DX BUFR tables

As noted during the discussion of subroutine *OPENBF*, every BUFR file that is presented to the BUFRLIB software must have DX BUFR tables associated with it, unless the 'SEC3' decoding option is specified during the call to *OPENBF*. In the case of an existing BUFR file, the DX table information may be embedded within the first few BUFR messages of the file itself. Otherwise, a separate ASCII text file containing the necessary DX table information must be supplied.

To understand the contents of a DX BUFR table, it is better that we start from a simplified DX BUFR table example. In Chapter 2, the NCEP DX BUFR table named as "prepobs_prep.bufrtable", which is located in the released GSI version 3 package under ./util/bufr_tools directory, is used in many code examples. In Figure 1, we provide a simplified DX BUFR table to help us explain the concepts of BUFR table.

3.1.1 WMO BUFR tables and DX BUFR table sections

In the section 2 of Chapter 1, we introduced WMO BUFR table A, B, C, D, flag and code table and the BUFR table descriptor. As illustrated in the figure 1, A DX BUFR includes WMO BUFR table A, B, and D and consists of three distinct sections. In the first section, all Table A, B and D mnemonics are initially declared, assigned a unique FXY number (descriptor), and given a short, free-form text description. Then, in the second section, all previously declared Table A and Table D mnemonics are actually defined as a sequence of one or more Table B (or other Table D!) mnemonics. Finally, in the third section, all previously declared Table B mnemonics are defined in terms of their scale factor, reference value, bit width, and units.

Figure 3.1. Sample of the DX BUFE table and its sections

It may be hard at this moment to understand the above DX BUFR table structure and its relation with the WMO BUFR tables if users skipped the section 2 of Chapter 1. Here, we will explain several important BUFR concepts that were introduced in Chapter 1 to help users better understand the DX BUFR table.

In Section 1 of DX BUFR table, the 2nd column defines a NUMBER for each element. This number calls FXY number or Descriptor. In BUFR file, it is this number that is saved in the Data Description Section (BUFR file Section 3) to descript what kind of data saved in the Data Section (BUFR file Section 4) of the BUFR file. In WMO BUFR table, the FXY number or Descriptor is used as a pointer to link the data to their BUFR table descriptions defined in table B, and D. But in DX BUFR table and the BUFRLIB code, the **mnemonic** is act as the same function of FXY number. So it is important to first understand the BUFR Descriptors and Mnemonic to understand BUFR tables:

BUFR Descriptors

A BUFR descriptor is a set of 16 bits, or two octets. The 16 bits are not to be treated as a 16 bit numeric value, but rather as 16 bits divided into 3 parts F, X, and Y, where the parts (F, X and Y) themselves are 2, 6 and 8 bits, respectively. It is the F X Y descriptors in BUFR Section 3 that refer to data represented in Section 4 of a BUFR file.

Schematically, a BUFR descriptor can be visualized as follows:

F denotes the type of descriptor. With 2 bits, there are 4 possible values for F: 0, 1, 2 and 3. The four values have the following meanings:

F = 0 \rightarrow Element descriptor (Table B entry)

F = 1 \rightarrow Replication operator

F = 2 \rightarrow Operator descriptor (Table C entry)

F = 3 Sequence descriptor (Table D entry)

X (6 bits: 00-63) indicates the class or category of descriptor.

Y (8 bits: range from 00-255) indicates the entry within a class X.

DX BUFR table mnemonic

The **mnemonic** already appears many times before and has been briefly introduced for the explanation of the examples in the Chapter 2. In short, a mnemonic is simply

a descriptive, alphanumeric name for a data value. The mnemonic is listed in the first column of the DX BUFR table. In the context of the BUFR table, at the highest level, we have a Table A mnemonic which completely describes a type of data subset (e.g. rawinsonde, wind profiler, etc.), and this Table A mnemonic is defined as a sequence of one or more Table B or Table D mnemonics, where each Table D mnemonic is likewise itself defined as a sequence of one or more Table B or Table D mnemonics, and so on until the entire data subset can be equivalently described as a sequence of one or more Table B mnemonics which, again, themselves correspond to basic data values (e.g. pressure, temperature, humidity, etc.). In this way, the entire sequence of data values that constitute a particular type of data subset is fully and unambiguously defined, both for purposes of reading/decoding or writing/encoding of reports corresponding to that particular type of data subset. As an example, we will expand the message type "ADPUPA" in figure 1, which is a simplified version of "prepobs_prep.bufrtable" as an example.

Section 1: TABLE A MNEMONIC for "ADPUPA":

	MNEMONIC		NUMBER		DESCRIPTIO	N					1
		-		-							
-	ADPUPA		A48102	-	UPPER-AIR	(RAOB,	PIBAL,	RECCO,	DROPS)	REPORTS	l
	1										

Section 2: Table B, D MNEMONIC making up SEQUENCE of "ADPUPA" and its sub-SEOUENCE of HEADER and PRSLEVEL:

Section 1: Table D MNEMONIC to descript SEQUENCE "HEADER" and "PRSLEVEL":

MEMONIC NUMBER DESCRIPTION	1
	1
ADR 348001 REPORT HEADER SEQUENCE	1
ADR 340001 REFORT READER SEQUENCE	1
RSLEVEL 348002 PRESSURE LEVEL SEQUENCE (ALL TYPES EXCEPT "GO	DESND". I
	, ,
"AIRCFT" and "AIRCAR")	

Section 1: TABLE B MNEMONIC to descript variable SID, XOB, ... and their descriptors:

Section 3: TABLE B MNEMONIC to define SCALE, REFRENCE, BIT and UNITS of an element like SID, XOB, ...:

	MNEMONIC	SCAL		REFERENCE		BIT		UNITS		
			-		-		- -			
	SID	0		0		64		CCITT IA5		
	XOB	2		-18000		16		DEG E		
	YOB	2		-9000		15		DEG N		
	DHR	3		-24000		16		HOURS		
	ELV	0		-1000		17		METER		
	TYP	0		0		9		CODE TABL		
- 1										

Fully expanding all the sequences, even if you need to do it by hand, will help you easily understand exactly what is contained within the report, for example here, the report "ADPUPA" is expanded with another view:

3.1.2 WMO BURF table A, B, D in DX BUFR Table

WMO BUFR employs 3 types of tables: content definition tables, code tables and flag tables. The BUFR content definition tables contain information to describe, classify and define the contents of a BUFR message. There are 4 such tables defined: Tables A, B, C and D.

Note: All these tables are available on-line from WMO website:

http://www.wmo.int/pages/prog/www/WMOCodes/TDCFtables.html#TDCFtables

Here we will introduce these tables briefly:

Table A subdivides data into a number of discrete categories, for example "ADPUPA" and "ADPSFC".

Table B describes how individual parameters, or elements, are to be encoded and decoded in BUFR. As an example, extracts of BUFR Table B for Temperature is given below.

TABLE REFERENCE			TABLE ELEMENT NAME	BUFR				
				UNIT	SCALE	REFERENC E VALUE	DATA WIDTH (Bits)	
F	X	Y						
0	12	001	Temperature/dry-bulb temperature	K	1	0	12	
0	12	002	Wet-bulb temperature	K	1	0	12	
0	12	245	Dew-point temperature	С	1	-2732	14	

Class 12 - Temperature

The following is the Table B from the DX BUFR table for element "TOB"

We can see the WMO table B has been divided into two parts that are distributed in DX BUFR Table section 1, and 3. These two parts of Table B for the same element are linked with a common name "TOB", which is called MNEMONIC.

Table B is fundamental to encoding and decoding in BUFR.

TABLE C defines a number of operations that can be applied to the elements. Each such operation is assigned an operator descriptor.

TABLE D defines groups of elements that are always transmitted together (like a regular SYNOP or TEMP report) in what is called a common sequence. By using a common sequence descriptor, the individual element descriptors will not need to be listed each time in the data description section. This will

reduce the amount of space required for a BUFR message. An example of BUFR Table D from DX BUFR table is shown below.

```
| T__EVENT | 348173 | TEMPERATURE EVENT SEQUENCE
| T__EVENT | TOB TQM TPC TRC
```

The flag and code tables will be introduced in the section 3.2 of this Chapter.

3.1.3 DX BUFR table sections

We have introduced that A DX BUFR tables file consists of three distinct sections. Here we will introduce these three section in more details and repeat some description to help user further understand the content of the DX BUFR table and its relation with WMO BUFR tables.

Section 1

As previously mentioned, the first section of a BUFR tables file is where all Table A, B and D mnemonics are initially declared, assigned a unique FXY number, and given a short free-form text description. In figure 3.1, Table A MNEMONIC, Table D MNEMONIC, TABLE B MNEMONIC are the examples for this section. Mnemonics may contain any combination of uppercase letters and numbers (or, in certain special cases, a "." character!), up to a maximum total of 8 characters in length. A mnemonic may be declared only once, and each one must correspond to a unique FXY number, which itself consists of 6 characters, and where the first character (i.e. the "F" component) is an "A" if the mnemonic is being declared as a Table A mnemonic, "3" if the mnemonic is being declared as a Table D mnemonic, and "0" if the mnemonic is being declared as a Table B mnemonic. Otherwise, the remainder of the FXY number must be all digits, with the next 2 characters (i.e. the "X" component) as a number between 00 and 63, and the final 3 characters (i.e. the "Y" component) as a number between 001 and 255. When the FXY number corresponding to a Table A mnemonic is actually encoded into a BUFR message, a "3" is actually encoded in place of the "A" which is used in the tables file.

All Table A mnemonics are declared first, followed by all of the Table D mnemonics, followed by all of the Table B mnemonics.

Section 2

Now, let's move on to the second section of a BUFR tables file. As already stated, this section is used to define the sequence of Table B (and possibly other Table D!) for

each Table A and Table D mnemonic that was previously declared in the first section. See Table A, D MNEMONIC MAKING UP SEQUENCE in figure 3.1 as an example. At this point, readers may notice some punctuation characters and symbols included within the sequence definitions of the second section. It is now time to address these concerns by stating that these are replication indicators for the mnemonic(s) in question:

- Indicates that the enclosed mnemonic is replicated using 1-bit delayed replication (either 0 or 1 replications)
- Indicates that the enclosed mnemonic is replicated using 8-bit delayed replication (between 0 and 255 replications)
- () Indicates that the enclosed mnemonic is replicated using 16-bit delayed replication (between 0 and 65535 replications)
- Indicates that the enclosed mnemonic is replicated using regular (non-delayed) replication, with a fixed replication factor of n

Examples of most of these cases are shown within the BUFR tables file. Here we look at the Table A, D MNEMONIC MAKING UP SEQUENCE in figure 3.1 for message type "ADPUPA".

- 1. "HEADR", followed by
- 2. "SIRC", followed by
- 3. between 0 and 255 replications of "PRSLEVEL", followed by
- 4. either 0 or 1 replications of "SST INFO", followed by
- 5. either 0 or 1 replications of "PREWXSEQ", followed by
- 6. between 0 and 255 replications of "CLOUDSEQ", followed by
- 7. either 0 or 1 replications of "CLOU2SEQ", followed by
- 8. either 0 or 1 replications of "SWINDSEQ", followed by
- 9. either 0 or 1 replications of "AFIC SEO", followed by
- 10. either 0 or 1 replications of "TURB3SEQ", followed by

Where, e.g., the Table D mnemonic "PRSLEVEL" itself consists of the following sequence:

- 1. "CAT", followed by
- 2. either 0 or 1 replications of "P INFO", followed by
- 3. either 0 or 1 replications of "Q INFO", followed by
- 4. either 0 or 1 replications of "T INFO", followed by
- 5. either 0 or 1 replications of "z___INFO", followed by
- 6. either 0 or 1 replications of "W INFO", followed by
- 7. either 0 or 1 replications of "DRFTINFO"

And where, in turn, "P_INFO", "Q_INFO", "T_INFO", "Z_INFO", "W_INFO", "DRFTINFO", are also Table D mnemonics which can themselves be further resolved. So we can even nest certain replication sequences inside of other replication sequences via the judicious use of the <> indicator, even turn on/off entire sequences of data values simply and efficiently. An example of this is the "DRFTINFO" (i.e. "PROFILE LEVEL TIME/LOCATION INFORMATION") sequence. In this case, enclosing the entire sequence within a <> indicator allows the lack of such data within a report by the use of a single bit set to "O" (i.e. 0 replications), rather than having to store the appropriate "missing" value for each constituent data value. This can add up to significant encoding efficiency, and, in turn, the use of less required storage space per BUFR message.

We notice that Table D mnemonics such as "HEADR" is used within all data subset types. "HEADR" is constituted with Table B mnemonics such as

```
SID XOB YOB DHR ELV TYP T29 TSB ITP SQN ...
```

This brings up a good point; that by logically grouping certain Table B mnemonics together within Table D sequence mnemonics, such mnemonics can be easily and efficiently re-used within different Table A mnemonic definitions within the same BUFR tables file. In fact, when using the BUFRLIB software, Table D sequence mnemonics are the only types of mnemonics upon which any type of replication may be directly performed. Thus, in particular, if we wish to effect the replication of a single, particular Table B mnemonic, then we must do so by defining a Table D sequence mnemonic whose only constituent is that particular Table B mnemonic and then replicating the sequence mnemonic.

In prepobs_prep.bufrtable, let's search sequence of Table D mnemonic "RRTEVENT" (RAIN RATE EVENT SEQUENCE):

```
| RRTEVENT | 202130 201134 REQV 201000 202000 RRTQM RRTPC RRTRC |
```

Notice 201YYY indicator precedes "REQV". This indicator is called an *operator*, the effect of this operator is that, for each Table B mnemonic which follows it within the current sequence, and continuing up until the point in the sequence where a corresponding 201000 operator is reached (and which turns off the effect), (YYY – 128) bits should be added to the bit width that is defined for that Table B mnemonic within the third section of the BUFR tables file, so that the net effect is to change the number of bits occupied by the data value corresponding to that mnemonic within the overall data subset. In this example, the sequence:

```
| 201134 | REQV 201000 |
```

Indicates that (134 - 128) = 6 bits should be added to the data width that was defined for mnemonic REQV within the third section of the BUFR tables file, therefore, for REQV, the corresponding data value will occupy (12 + 6) = 18 bits.

Other than 201YYY, the BUFRLIB software also supports the similar use of the 202YYY (change scale), 204YYY (add associated field), 205YYY (add character data), 206YYY (define data width for local descriptor), 207YYY (increase scale, reference value and data width) and 208YYY (change data width for CCITT IA5 descriptor) operators from BUFR Table C.

Finally, take a look at the definitions of the Table D sequence mnemonics "TOPC_SEQ" (TOTAL PRECIPITATION/TOTAL WATER EQUIVALENT SEQUENCE)

```
| TOPC SEQ | .DTHTOPC TOPC |
```

There is reference to mnemonics ".DTHTOPC" which was not previously-declared within the first section of the table. However, notice that there do exist the declarations for mnemonics ".DTH....". So, what exactly is going on here? The answer is that each of these is a special mnemonic known as a *following-value mnemonic*, meaning that, when it is used within a sequence definition, it implies a special relationship with the mnemonic that immediately follows it within the sequence. In fact, this relationship is so special that, when a following-value mnemonic is used within a sequence definition, the "...." portion of the mnemonic is replaced with the mnemonic that immediately follows it! For example, when ".DTH...." is used within the definition of the Table D sequence mnemonic "TOPC_SEQ", it appears as ".DTHTOPC" because it appears immediately before the mnemonics "TOPC". However, in the definition of "TMXMNSEQ", (MAXIMUM/MINIMUM TEMPERATURE SEQUENCE)

```
| TMXMNSEQ | .DTHMXTM MXTM .DTHMITM MITM |
```

It appears as ".DTHMXTM" since it immediately precedes "MXTM" within that sequence! To be precise, a following-value mnemonic is declared with a "." as the first character, followed by no more than 3 alphanumeric characters as an identifier, followed by 4 more "." characters which must then be replaced with the mnemonic that immediately follows it whenever and wherever it is used within a sequence definition.

Section 3

It is now time to move on to the third section of a BUFR tables file. As we mentioned earlier, this section is used to define the scale factor, reference value, data width, and units for all of the Table B mnemonics. See TABLE B MNEMONIC UNIT in figure 3.1 as an example. In particular, the reader may recall that the units definition for each Table B mnemonic in turn determines how data values corresponding to that mnemonic are read/written from/to the REAL*8 array R8ARR within the BUFRLIB subroutines UFBINT and UFBREP. Note that any mnemonic whose corresponding data values are to be treated as character data must have its units listed as "CCITT IA5", which is just a formal synonym for ASCII.

3.2 Examples of the DX BUFR table's application

From the examples in chapter 2, we know BUFR table is required when user reads/writes data subset from/into BUFR and PrepBUFR file. After learned the DX BUFR tables content in section 3.1 of this Chapter, we can review the mnemonics used in these example code again to see how BUFR table can be applied in user's own application.

Application for PrepBUFR decoding

In Chapter 2, we first used three basic examples to illustrate the code structure and the BUFRLIB functions used in the NCEP BUFR file processing (decoding, encoding, and appending). Then we gave 6 examples of PrepBUFR file processing for surface, upper level and retrieved observations. Users may already notice that the major differences of these PrepBUFR examples from the basic examples are the mnemonics and the size of data arrays. In chapter 2 PrepBUFR processing examples, the mnemonics look like the following:

```
character(80):: hdstr='SID XOB YOB DHR TYP ELV SAID T29'
character(80):: obstr='POB QOB TOB ZOB UOB VOB PWO CAT PRSS'
character(80):: qcstr='PQM QQM TQM ZQM WQM NUL PWQ
character(80):: oestr='POE QOE TOE NUL WOE NUL PWE
'
```

The Strings hdstr, obstr, qcstr, oestr define the Table B mnemonic. These mnemonic are contained in the PrepBUFR file, either need to be read out or written into the file.

When we see these lists of the mnemonics, the first question we ask may be what are exactly meanings of these mnemonics? Obviously, the answer is to check the BUFR table, which already provides enough information for us to understand them. Here, we can use *prepobs_prep.bufrtable* in GSI directory ./util/bufr_tools as the default BUFR table unless users created their own table. The following are some examples of how to search the DX BUFR table for the meanings of a certain mnemonic:

1) mnemonic "SID":

When look at the table and search for the appearances of "SID", We found three lines of the table including "SID":

```
|------|
| MNEMONIC | NUMBER | DESCRIPTION |
|------|
| SID | 001194 | STATION IDENTIFICATION
```

This line is in the BUFR table section 1. The "SID" appears as the table B mnemonic since F is 0 in the FXY number. Here we also know it is "Station Identification".

This line is in the BUFR table section 2. The "SID" appears in the sequence of Table D mnemonic "HEADR".

This line is in the BUFR table section 3. It shows the scale, reference, bit and units of element "SID". Here the bit is 64, it means "SID" is saved in 64 bits in the binary file. CCITT IA5 is the fancy name for ASCII, it shows "SID" is character string. Usually unit is most often used in user's application.

2) mnemonic "POB":

A searching of "POB" also shows three lines in the BUFR table:

```
| POB | 007245 | PRESSURE OBSERVATION
```

This line is in the BUFR table section 1, "POB" appears as the table B mnemonic and means "pressure observation"

```
| P__EVENT | POB PQM PPC PRC
```

This line is in the BUFR table section 2, "POB" appears in the sequence of Table D mnemonic "P_EVENT".

This line is in the BUFR table section 3. It shows "POB" uses MB as its unit.

3) mnemonic "PQM":

Clearly, "PQM" will have three lines:

These three lines are in the BUFR table section 1, 2, and 3 respectably. They tell us that PQM is the quality marker of the pressure observation and it appears in the sequence of Table D mnemonic "P EVENT". The unit for "PQM" is "CODE TABLE". If keeps

searching *prepobs_prep.bufrtable*, users may notice that CODE TABLE appears quit frequently as the Table B mnemonic unit. What does it mean? From previous introduction to the BUFR tables, we learned that, other than Table A, B, C, and D, the BUFR tables also include flag and code tables, which is used for the element based on a code (e.g., Cloud Type) or a set of conditions defined by flags (bits set to 0 or 1). From practical point of view, the following link of NCEP BUFR table is very helpful for us to find the content of code and flag table:

http://www.emc.ncep.noaa.gov/mmb/data_processing/prepbufr.doc/table_1.htm

It not only contains Table A, B, D mnemonic information in *prepobs_prep.bufrtable*, but also includes other useful information, e.g. what is <code>code_table</code> for "pom"? Click the above link and search for "pom" in the table until you find the line:

```
PQM 007246 PRESSURE (QUALITY) MARKER 0 0 5 CODE TABLE
```

Then, click link under CODE TABLE, it will lead you to see NCEP quality marker value for "POM".

Another example is to search "PPC". You will find the following line:

```
PPC 007247 PRESSURE EVENT PROGRAM CODE 0 0 5 CODE TABLE
```

Then, click CODE TABLE link, it leads you to the page of "NCEP code/flag tables associated with BUFR table B (includes code/flag tables awaiting validation by the WMO)". You can find out the code value for "PPC" from there.

From above examples, we can see it is quit straightforward to find the meaning of a BUFR table B element listed in the mnemonic list for the PrepBUFR file process. But a more difficult question is how to get the mnemonic list used in the previous example code. Especially if users want to decode/encode the observation variables no included in the list. The lists used in the PrepBUFR processing examples are from the GSI BUFR ingest interface subroutine. We will discuss how to find these mnemonics from GSI code in Chapter 4. Here we will follow the general method of expanding the message type that introduced in the section 3.1 of this Chapter.

In the decoding examples in Chapter 2, the following code is used to read in a message:

```
msg report: do while (ireadmg(unit in, subset, idate) == 0)
```

After call function *ireadmg*, message type will be returned in variable "*subset*". Start from the message type in "subset", we can find the complete contents inside a message. Here we will use the message type "ADPUPA" as an example. From the DX BUFR table example of figure 3.1, we can expand the message "ADPUPA" based on the section 2 of the table:

First, we can see that "HEADER" and "PRSLEVEL" is in the Sequence of ADPUPA:

	 MNEMONIC	- 	SEQUENCE					
	 ADPUPA	1	UEADD SIDC	(DDCIEWEI)	ZCCT INFO	<pre> <pre><pre><pre><pre><pre><pre><pre><pre></pre></pre></pre></pre></pre></pre></pre></pre></pre>	(CIOUDSEO)	
	ADPUPA	1		<pre><swindseq></swindseq></pre>	_		(CTOOD2FG)	

Then, by check the sequence of "HEADER", we find that we can read many information related to the observation station from this sequence such as the observation station ID, location, time, et al.

```
| HEADR | SID XOB YOB DHR ELV TYP T29 TSB ITP SQN PROCN RPT | HEADR | TCOR <RSRD SEQ>
```

Next, if check the sequence of "PRSLEVEL", we can see "PRSLEVEL" includes several sequences related to the observation elements such as pressure (P___INFO), moisture (Q__INFO), temperature (T__INFO), height (Z__INFO), and wind (W_INFO) observations:

Keep checking the sequence for each observation elements, for example, temperature ($\texttt{T}_{\texttt{LMFO}}$), we will see the temperature observation mnemonic (TOB), temperature observation quality marker mnemonic (TQM), and temperature observation error mnemonic (TOE):

In the PrepBUFR decoding example, TOB, TQM, and TOE are listed in the mnemonics that will read in by the code. We certain can add TVO or TPC to the mnemonic list to let the code know we want to know these two values too.

Application for Radiance observation decoding

On the other side, the example *bufr_decode_radiance.f90* in section 2.3 of Chapter 2 introduces the code to read TOVS 1b radiance observations from a radiance BUFR file. The mnemonics listed in this example are quit different from ones in the PrepBUFR examples:

```
hdstr='SAID FOVN YEAR MNTH DAYS HOUR MINU SECO CLAT CLON CLATH CLONH HOLS' hdr2b='SAZA SOZA BEARAZ SOLAZI' obstr='TMBR'
```

To get to know what are exactly meanings of these mnemonics and what else mnemonics could be included in this list for more observation information, we need to check the BUFR DX table for radiance. The best way to get the DX BUFR table for certain BUFR file is to extract the BUFR table embedded in the BUFR file using the BUFRLIB function: dxdump. In example code bufr_decode_radiance.f90, after each run, we will find the DX BUFR table file for the radiance named as 'radiance.bufrtable' in the running directory. Based on this BUFR table and the message type information from BUFRLIB function ireadmg, we can use the same method to expand the message and get all available radiance observation variables out of the radiance BUFR file.

Please following the instructions in this section for excise and please feel free to forward your questions and comments to our GSI help desk.

Chapter 4 GSI BUFR interface

GSI has a set of code to ingest and process observation data from BUFR/PrepBUFR files for the analysis. This Chapter will first explain the procedure of observation ingest and process in the GSI system and then provides 4 examples from GSI observation ingesting subroutines to illustrate the GSI interfaces with the BUFR files.

4.1 GSI observation data ingest and process procedure

As an important component of any data analysis system, observation data ingesting and processing is a key part of the GSI code system. The data types that can be used in the GSI analysis and the corresponding subroutines that read in these data types are listed in the section 6.2.3 of the GSI User's Guide for the release version 3. But there are more details users should know to be able to handle the observation data in the GSI with confidence and flexibility. This section introduces the complete structure of GSI observation data ingesting and processing step-by step, including run scripts and namelist setup, data ingesting driver routine, read subroutines, observation data partition, and innovation calculation.

• Step 1: Link BUFR/PrepBUFR file to GSI recognized names in GSI run scripts

In GSI run script, there is a section to link the BUFR/PrepBUFR files to GSI recognized file names in the GSI run directory. The script looks like:

```
# Link to the prepbufr data
ln -s ${PREPBUFR} ./prepbufr

# Link to the radiance data
# ln -s ${OBS_ROOT}/gdas1.t12z.1bamua.tm00.bufr_d amsuabufr
# ln -s ${OBS_ROOT}/gdas1.t12z.1bhrs4.tm00.bufr_d hirs4bufr
# ln -s ${OBS_ROOT}/gdas1.t12z.1bmhs.tm00.bufr_d mhsbufr
```

Clearly, the PrepBUFR file: <code>gdas1.t12z.prepbufr.nr</code>, which is the file pointed by <code>\${PREPBUFR}\$</code>, and the BUFR files: <code>gdas1.t12z.lbamua.tm00.bufr_d</code> and <code>gdas1.t12z.lbhrs4.tm00.bufr_d</code> are the files we downloaded from NCEP data hub. The names of these files are decided by NCEP based on the operation systems that use the files. Please see more details on the NCEP BUFR files in Chapter 5. The BUFR files used in GSI can also be the observation files generated by users and named by users. But GSI itself doesn't recognize the names of these files. So, in the GSI run scripts, these files are linked to the GSI run directory with a name that GSI knows. In the section 3.1 of the GSI User's Guider Version 3.0, we gave a table that lists all the GSI recognized data file names at the left column, the contents of the data files at the middle column, and the sample GDAS BUFR/PrepBUFR file names at the left column. The following is a sample of the table

GSI Name	Content	Example file names
prepbufr	Conventional observations, including ps, t, q, pw,	gdas1.t12z.prepbufr
	uv, spd, dw, sst, from observation platforms such	
	as METAR, sounding, et al.	
amsuabufr	AMSU-A 1b radiance (brightness temperatures) from	gdas1.t12z.1bamua.tm00.bufr_d
	satellites NOAA-15, 16, 17,18, 19 and METOP-A	
amsubbufr	AMSU-B 1b radiance (brightness temperatures)	gdas1.t12z.1bamub.tm00.bufr_d
	from satellites NOAA15, 16,17	
radarbufr	Radar radial velocity Level 2.5 data	ndas.t12z. radwnd. tm12.bufr_d
gpsrobufr	GPS radio occultation observation	gdas1.t12z.gpsro.tm00.bufr_d
ssmirrbufr	Precipitation rate observations fromSSM/I	gdas1.t12z.spssmi.tm00.bufr_d
hirs4bufr	HIRS4 1b radiance observation from satellite	gdas1.t12z.1bhrs4.tm00.bufr_d
	NOAA 18, 19 and METOP-A	
msubufr	MSU observation from satgellite NOAA 14	gdas1.t12z.1bmsu.tm00.bufr_d

So, in the GSI run script, the files in the right column are linked to the run directory with a new name at the left column. As a matter of fact, the file names in the left column can be changed if users prefer to do so and know how to change them in the GSI namelist data file setup section. But we recommend to leave the file names as is because the current names in the left column are a good indication of the contents of the corresponding BUFR observation files and are used by many the GSI applications.

Step 2: GSI Namelist data configuration section: &OBS_INPUT

In the GSI namelist, section &OBS_INOUT is used to setup data usage such as the links between data types and data files, data time window, and satellite data thinning. The following is a sample of the namelist section &OBS_INOUT:

```
&OBS_INPUT dmesh(1)=120.0,dmesh(2)=60.0,dmesh(3)=60.0,dmesh(4)=60.0,dmesh(5)=120,time_window_max=1.5, dfile(01)='prepbufr', dtype(01)='ps', dplat(01)=' ', dsis(01)='ps', dval(01)=1.0, dthin(01)=0, dfile(02)='prepbufr' dtype(02)='t', dplat(02)=' ', dsis(02)='t', dval(02)=1.0, dthin(02)=0, dfile(03)='prepbufr', dtype(03)='q', dplat(03)=' ', dsis(03)='q', dval(03)=1.0, dthin(03)=0, dfile(04)='prepbufr', dtype(04)='uv', dplat(04)=' ', dsis(04)='uv', dval(04)=1.0, dthin(04)=0, dfile(27)='msubufr', dtype(27)='msu', dplat(27)='n14', dsis(27)='msu_n14', dval(27)=2.0, dthin(27)=2, dfile(28)='amsuabufr', dtype(28)='amsua', dplat(28)='n15', dsis(28)='amsua_n15', dval(28)=10.0, dthin(28)=2, dfile(29)='amsuabufr', dtype(29)='amsua', dplat(29)='n16', dsis(29)='amsua_n16', dval(29)=0.0, dthin(29)=2,
```

Users may notice that the first column, *dfile*, is the GSI recognized file names listed in the section 3.1 of the GSI User's Guider Version 3.0. The 2nd column, *dtype*, is the observation type. The 3rd column, *dplat*, is satellite platform ID. And the 4th column, *dsis*, is the data type from convinfo file or Sensor/instrument/satellite flag from satinfo file.

In the GSI data ingesting driver, it is the data type, *dtype*, that is used to decide which routine to call for reading the data from the corresponding input file defined by *dfile*. For example, when the GSI reaches the code to read "t", it will open file 'prepbufr' (dfile(02)) to read temperature in. Or when the GSI reaches the point to read in AMSU-A from NOAA 16, it will open file 'amsuabufr' (dfile(29)) to read in the data. From the namelist setup, it is possible that GSI read in "t" from one PrepBUFR file

(dfile (02)) but read in 'q' from another PrepBUFR file (dfile (03)), which gives more flexibility to control the data used in the GSI analysis.

• Step 3: GSI data ingest driver

In GSI, subroutine <code>read_obs</code> (inside <code>read_obs.F90</code>) is used to read, select, and reformat observation data. It is the driver for routines that read different types of the observational data. This routine loops through all data types listed in <code>dtype</code> and check the data usage and file availability. If the data file exists and info files indicate the use of the data type, one or several processors will be assigned to read the data from the corresponding file setup in <code>dfile</code>. Please refer to the section 4.3 of the GSI User's Guide version 3 for the use of info file to control the data usage. Here we will give two chunks of the code from subroutine read_obs as examples to illustrate how to find routines that read different observation data types.

Example 1: Process conventional (prepbufr) data

From this chunk of the code, we can see the subroutine *read_prepbufr* will be used to read the data type 't', 'uv', 'q', 'ps', 'pw', 'spd', 'mta_cld', 'gos_ctp' from PrepBUFR file saved in "infile".

Example 2: Process TOVS 1b data

```
if (platid /= 'aqua' .and. (obstype == 'amsua' .or. &
 obstype == 'amsub' .or. obstype == 'msu' .or. &
 obstype == 'mhs' .or. obstype == 'hirs4' .or. &
 obstype == 'hirs3' .or. obstype == 'hirs2' .or. &
 obstype == 'ssu')) then
 llb=1
 lll=1
 if((obstype == 'amsua' .or. obstype == 'amsub' .or. obstype == 'mhs') .and. &
 (platid /= 'metop-a' .or. platid /='metop-b' .or. platid /= 'metop-c'))lll=2
 call read_bufrtovs(mype,val_dat,ithin,isfcalc,rmesh,platid,gstime,&
 infile,lunout,obstype,nread,npuse,nouse,twind,sis, &
 mype_root,mype_sub(mm1,i),npe_sub(i),mpi_comm_sub(i),llb,lll)
 string='READ_BUFRTOVS'
```

From this chunk of the code, we can see the subroutine *read_bufrtovs* will be used to read many kinds of radiance data such as *'amsua'*, *'amsub'*, *'msu'*, *'mhs'*, *'hirs'*, *'ssu'* from radiance BUFR file saved in "*infile*". But these radiance data are not observed by AQUA.

Table 4.1: List of data types and subroutines of GSI observation IO

				s and subroutines of GSI (
Data type	Obs		on type	Subroutine that reads	File includes
(ditype)		(obsty		data	Subroutine
	t, uv, q		_	read_prepbufr	read_prepbufr
	mta_cld, gos_ctp				
	sst	from mods		read_modsbufr	read_modsbufr
		not from mods		read_prepbufr	read_prepbufr
	srw			read_superwinds	read_superwinds
	tcp			read_tcps	read_tcps
conv	lag			read_lag	read_lag
	rw (rad	ar wind	s Level-2)	read_radar	read_radar
	dw (lida	ar winds	s)	read_lidar	read_lidar
	rad_re		-	read_RadarRef_mosaic	read_RadarRef_mosaic
	lghtn			read_lightning	read_lightning
	larccld			read_NASA_LaRC	read_NASA_LaRC
	pm2_5			read_anowbufr	read_anowbufr
			amsub		
			amsua		
	(platfo	rm)	msu		
	not AQUA		mhs	read_bufrtovs	read_bufrtovs
			hirs4,3,2	-	_
			ssu	(TOVS 1b data)	(TOVS 1b data)
	(platform) AQUA		airs		
			amsua	read_airs	read airs
			hsb	(airs data)	(airs data)
rad	iasi		1130	read_iasi	read iasi
(satellite		ndrd1	, sndrd2	read_goesndr	read_goesndr
radiances)	sndrd3			(GOES sounder data)	(GOES sounder data)
	ssmi	, 011011		read_ssmi	read_ssmi
	amsre	low.			
	amsre			read_amsre	read_amsre
	amsre	_		_	_
	ssmis,		*	read_ssmis	read_ssmis
	goes_ii			read_goesimg	read_goesimg
	seviri			read_seviri	read_seviri
	avhrr_	navv		read_avhrr_navy	read_avhrr_navy
	avhrr			read_avhrr	read_avhrr
ozone		2, omi	, gome,	read_ozone	read_ozone
	o3lev	, -	, 0 ,		
со	mopitt			read_co	read_co
рср	pcp_ssmi, pcp_tmi,		p_tmi,	read_pcp	read_pcp
		_	p_stage3		• •
gps	gps_ref, gps_bnd			read_gps	read_gps
aero	modis			read_aerosol	read_aerosol
aero	modis			read_aerosol	read_aerosol

In the subroutine *read_obs*, users can find similar code chunk deciding which subroutine is used to read in the data for certain data type. For each subroutine, the input variables always includes parameters like:

infile = *dfile* of the namelist section &OBS_INOUT obstype = *dtype* of the namelist section &OBS_INOUT sis = *dsis* of the namelist section &OBS_INOUT

• Step 4: Read in observations and initial check of the observations

The data types and the corresponding GSI subroutines that read in these data types are listed in the table 4.1. From the table, we can see there are 28 subroutines employed by GSI to read in different kinds of BUFR/PrepBUFR files. Also from the table, we can easily find the GSI subroutine that actually reads in the certain observations from the BUFR/PrepBUFR files. In the same subroutine, the quality control to the observation data, data thinning, and check the data in the analysis domain and time are also conducted.

These read_* subroutines listed in the table 4.1 are the GSI interface to the BUFR/PrepBUFR that users should check when try to analyze their own data with the GSI system. We will discuss how to check the structure of these read_* subroutines in section 4.2 of this Chapter.

After read in the observations for each element, such as "t", "q", "wind", GSI will write out observations for certain element in analysis domain and time to one binary file, which will be read in again by the next step for the data partition in subdomains.

• Step 5: sub-domain partition

When GSI runs in parallel mode, both background and the observation data need to be partitioned into sub-domains. This step is done after the observation data have been read in and saved in the internal format. The code to assign and distribute observations to sub-domains is call "obs_para", which is a subroutine inside the file "obs_para.f90". Please note that after this step, the observations from all observation elements are saved in the same binary file for each processor.

• Step 6: innovation calculation

As an important step of the data analysis system, observation innovation calculation also involves lots of code. The section 6.2.4 of the GSI User's Guide version 3 has also provided a table to list innovation calculations for the different kinds of observation elements. We will not introduce these calculations in this document but would like to remind users that innovation calculation is also a key component in the use of observation data in the analysis.

4.2 The BUFR decoding in GSI read files

From previous section, we can see there are many steps involved in the GSI system to ingest and process the observation data from BUFR/PrepBUFR files for the final analysis. To encode new data for the GSI, the best way to start is reading the related GSI code for BUFR/PrepBUFR data ingesting and checking the mnemonics used in the code to figure out the data needed in the GSI. In section 4.1, we have provided a complete list of GSI subroutines for the observation data ingesting. Here we will give 2 examples to illustrate how to extract the GSI BUFR interface from the GSI read_* subroutines and delete other functions that are not related to the BUFR decoding from the subroutine, such as observation location and time checking, data thinning, and quality control checking, et al.

Example 1: read prebufr.f90

The file read_prepbufr.f90 is in GSI source code directory (./src/main) and it reads conventional data from the PrepBUFR file. Specific observation types read by this routine include surface pressure, temperature, winds (components and speeds), moisture, total precipitable water, and cloud and weather. This file has 1375 lines and most of the code are not related to the PrepBUFR decoding. Here, as an example, we deleted all the code that are not for PrepBUFR decoding and shortened the file down to 197 lines. The full code is listed in the Appendix and can be downloaded from the Examples Page of the BUFR website. Here we will only show the mnemonics used by the GSI PrepBUFR decoding to get an idea what are the GSI expected variables from the PrepBUFR file.

```
data hdstr /'SID XOB YOB DHR TYP ELV SAID T29'/
data hdstr2 /'TYP SAID T29 SID'/
data sststr /'MSST DBSS SST1 SSTQM SSTOE
data qcstr /'PQM QQM TQM ZQM WQM NUL PWQ
data oestr /'POE QOE TOE NUL WOE NUL PWE
data satqcstr /'QIFN'/
data prvstr /'PRVSTG'/
data sprvstr /'SPRVSTG'/
data levstr /'POB'/
data metarcldstr /'CLAM HOCB'/
 ! cloud amount and cloud base height
data metarwthstr /'PRWE'/
 ! present weather
data metarvisstr /'HOVI'/
 ! visibilit.v
data geoscldstr /'CDTP TOCC GCDTT CDTP QM'/
```

Comparing to the PrepBUFR processing examples we provided in the Chapter 2, we can see there are more information expected by the GSI PrepBUFR interface. Please note that not all the variables listed in the above mnemonics needed for a GSI run. Some are for certain special GSI applications only, such as the cloud observations, which are for the Rapid Refresh application only. So, if users can only generate a PrepBUFR file that contains a part of the observations expected by these mnemonics, the GSI still can run successfully and use the observation data to get a analysis result. But from previous introduction to the GSI observation data processing procedure, users can see that there are many steps involved in the data usage in the GSI analysis. A complete picture of the data flow in GSI system will be very helpful for users who work on data impact study

with GSI, especially when they need to generate the new PrepBUFR file for their new data.

Example 2: read airs.f90:

The file read_airs.f90 is in GSI source code directory (./src/main) and it reads BUFR format AQUA radiance (brightness temperature) observations. This file has 768 lines. As another example, we deleted all the code that are not related to the BUFR decoding and shortened the file down to 82 lines. The full code is listed in the Appendix and can be download from the Examples Page of the BUFR website. Again, we will only show the lines that include mnemonics used by decoding to get an ideas what are the GSI expected variables from the AIRS BUFR file.

```
allspotlist='SIID YEAR MNTH DAYS HOUR MINU SECO CLATH CLONH SAZA BEARAZ FOVN'
call ufbrep(lnbufr,allchan,1,n_totchan,iret,'TMBR')
call ufbint(lnbufr,aquaspot,2,1,iret,'SOZA SOLAZI')
```

Here we highlight the mnemonics and will leave then for users to find out the exactly means of these mnemonics through checking the BUFR table.

Summary:

In course of preparing this document and extending the BUFR/PrepBUFR support for GSI, we totally cleaned 4 GSI BUFR ingest interface files for user to reference:

```
read_prepbufr.f90
read_airs.f90
read_bufrtovs.f9
read_gps.f90
```

Users can find these files in the Examples Page of the BUFR user's website. There is makefile provided with them to help users to compile. These files can be used to decode the NCEP operation PrepBUFR/BUFR files.

Chapter 5 NCEP Observation Process and BUFR files

5.1 Observation Data Processing at NCEP

Here is a brief outline on the current procedure of processing observations that arrive at NCEP.

- 1. NCEP receives the majority of its data from the Global Telecommunications System (GTS) and the National Environmental Satellite, Data, and Information Service (NESDIS).
- 2. The various NCEP networks access the observational database at a set time each day (i.e., the data cutoff time) and perform a time-windowed dump of requested observations. Observations of a similar type [e.g., satellite-derived winds ("satwnd"), surface land reports ("adpsfc")] are dumped into individual BUFR files which maintain the original structure of reports, although some interactive quality control is applied, duplicate reports are removed, and upper-air report "parts" are merged.
- 3. The final step in preparing most of the observational data for assimilation by the analysis involves the execution of a series of programs which read in the observations from the various dump files, add forecast ("first guess") background and observation error information, perform automated quality control, and finally output the observations in a monolithic BUFR file known as "PREPBUFR".
- 4. The PREPBUFR file is read by the Global Statistical Interpolation (GSI) analysis.

The figure depicts the data processing system at NCEP is in the next page and the Name conventions used in the figure is listed here:

GTS = Global Telecommunications System
Gathers world wide data, sends data to NWSTG/TOC or the "Gateway"

NWSTG/TOC = NWS Telecommunication Gateway/Telecommunication Operations Center Intercepts GTS messages, sends data to **NCO** via TNC (TOC to NCEP Communications) line and LDM (Local Data Manager)

GSD = NOAA/ESRL/GSD Provides Mesonet data to **NCO** via LDM several times hourly

Radar/ROC = NOAA Radar Operations Center Provides the radial wind and reflectivity data from 158 NEXRAD radar stations.

NESDIS = National Environmental Satellite, Data, and Information Service Servers Serves up POES data (operational/test), GOES data, winds, radiances, SST, (operational/test)

NCO = NCEP Central Operations

PMB = Production Management Branch

Pulls data from the outside, interacts w/ the "Gateway", LDM, ROC, etc ..., retrieves data continuously, gathers all the data then pass it off to SIB for decoding. Code is running 24/7, implements changes.

SIB = Systems Integration Branch

Decodes data from native format to NCEP BUFR and stores data to tanks. Decoders include: ACARS, Aircraft, Aviation Weather (METAR), Bathymetry, Drifting Buoy, Land surface, Marine surface, NeXRAD Wind, Profiler, Rawinsonde, Satellite Wind, Supplementary Climatology, Tide Gauge.

EMC = Environmental Modeling Center

Runs SMS jobs to periodically query the NESDIS servers for new data. Compares latest available data against a local history file to determine if data is new. Retrieves new data via FTP. Converts native data to NCEP BUFR and stores them in the tanks.

Figure 5.1 data processing system at NCEP

5.2 NCEP BUFR/PrepBUFR

NCEP saves most of the observation data in WMO BUFR format. PrepBUFR is the final step in preparing most of the observations for data assimilation, the NCEP term for "prepared" or QC'd data in BUFR format (NCEP convention/standard). Please note that a PrepBUFR file is still a BUFR file, but has more QC information. NCEP uses PrepBUFR files to organize conventional observations and satellite retrievals as well as other related information (such as quality marks) into single files. The BUFRLIB software and BUFR table are needed for processing BUFR/PrepBUFR files.

NCEP generates different BUFR/PrepBUFR files for each of its operation systems. The "PrepBUFR" includes the major conventional observations for assimilation into the various NCEP analyses including the North American Model (NAM) and NAM Data Assimilation System (NDAS) unified grid-point statistical interpolation analysis (GSI) (the "NAM" and "NDAS" networks), the Global Forecast System and Global Data Assimilation System unified GSI (the "GFS" and "GDAS" networks), the Climate Data Assimilation System SSI (the "CDAS" network), the Rapid Update Cycle (the "RUC" network) and the Real Time Mesoscale Analysis (the "RTMA" network).

In this section, we will briefly introduce several types of BUFR/ PrepBUFR files mostly accessed by the research community to help users decide which one is the best for their GSI applications. Each type of BUFR/PrepBUFR files has its own coverage, data cut-off time, and quality control procedures, which result in different quality marker values for the same observation in different files.

• File name convention:

The following is a list of example file names we collected from NCEP FTP site:

gdas1.t00z.prepbufr.nr gfs.t00z.gpsro.tm00.bufr_d ndas.t18z.1bamub.tm03.bufr_d nam.t00z.aircar.tm00.bufr_d.nr ndas.t18z.prepbufr.tm03.nr

These file names reflect information of the observations within the file. Let us explain the meaning of the filenames, segment by segment, separated by dots:

 The 1st section is the operation system name, indicating which operation system this file is created/used for. For example: gdas1 is for the Global Data Assimilation System (GDAS), gfs for the Global Forecast System (GFS), ndas for the North American Data Assimilation

- System (NDAS), nam for the North American Mesoscale (NAM) forecast system.
- The second section is analysis hour, indicating which analysis hour this file is used for. For example: t00z is for 00Z analysis, t18z for 18Z analysis.
- The third section is data type, indicating what kinds of data are included in the file. For example: prepbufr is for conventional observations, gpsro for GSPRO, 1bamub for AMSU-B, and aircar for aircraft observations.
- From fourth section, there is different information for different operational files:
 - bufr_d tells us it is a BUFR format file. We may think prepbufr as a special data "format" here.
 - nr tells us that the file only includes non-restricted data (we can only access non-restricted data).
 - tm00 and tm03, where the two digital number is hours. They also indicate the time of the file used in the analysis. When the number is 00, the file analysis time is the same as showed in the second segment. When it is a number larger than 0, it indicates the analysis time of the file is the time in the second segment minus this number. For example: the analysis time for ndas.t18z.1bamub.tm03.bufr_d is 15Z (18Z 03h = 15Z). This file is used in the catch up cycles during NDAS that have a delayed analysis start time to wait for more observations.

• Data coverage and cut off time:

Each operational system requires different data types, data coverage, cut off time, and quality control procedures. The details of these setups need a long technical note to describe but here we can briefly introduce some major features of each file:

- GDAS (gdas1) covers the global and has the latest cut off time (6 hours), which means it includes most of the available real-time observation data.
- GFS (gfs) covers the global but has a shorter cut off time (2:45 hours) compared to GDAS.
- NDAS(ndas) covers the North America and has a longer cut off time than NAM, which means it includes more real-time data than NAM.

- NAM(nam) covers the North America but has a shorter cut off time comparing to others.
- Data quality control processes for PrepBUFR files in each observation system are different but their results are reflected as quality markers, which can be easily checked by decoding the specific PrepBUFR file.
- For data types in each PrepBUFR file, please check the following section.

Code table for PrepBUFR report types

The complete list of the conventional observation types (and their BUFR codes) used by each NCEP operation system are documented at the following links:

Global GFS and GDAS GSI analyses:

http://www.emc.ncep.noaa.gov/mmb/data_processing/prepbufr.doc/table_2.htm

Global CDAS/reanalysis systems:

http://www.emc.ncep.noaa.gov/mmb/data_processing/prepbufr.doc/table_3.htm

Regional NAM and NDAS GSI analyses:

http://www.emc.ncep.noaa.gov/mmb/data processing/prepbufr.doc/table 4.htm

Rapid Update Cycle (RUC) 3DVAR analysis:

http://www.emc.ncep.noaa.gov/mmb/data_processing/prepbufr.doc/table_5.htm

Here we give a simplified table for the most commonly used data types:

Observation data used by GSI

Observation Type for T, q, Ps	Code is from 100 to 199
Rawinsonde+ Dropsonde	120+122
Synop+ METAR	181+187
Ship+BUOY	180
AIRCFT	130 AIREP and PIREP aircraft
ADPUPA	132 flight level reconnaissance and profile dropsonde
Observation Type for UV and speed	Code is from 200 to 299
Rawinsonde	220
Profiler	223
VAD	224
AIRCFT	230: AIREP and PIREP aircraft flight level reconnaissance and profile dropsonde
ADPUPA	232
SATWIND	245-NESDIS IR cloud drift 246-NESDIS imager water vapor
Ship+ BUOY	280
ATLAS BUOY	282

Default observation file names used in GSI

GSI can analyze many types of observational data, including conventional data, satellite observations (such as AIRS, IASI, GPSRO (bending angle or refractivity), SBUV/2 ozone, GOME ozone, GOES sounder, GOES imager, AVHRR), and radar data. For use with GSI, these observations are saved in the BUFR format (with NCEP specified features). A list of the default observation file names used in GSI and the corresponding observations included in the files is provided in the table below:

GSI Name	Content	Example file names
prepbufr	Conventional observations, including ps, t, q,	gdas1.t12z.prepbufr
	pw, uv, spd, dw, sst, from observation	
	platforms such as METAR, sounding, et al.	
amsuabufr	AMSU-A 1b radiance (brightness	gdas1.t12z.1bamua.tm00.bufr_d
	temperatures) from satellites NOAA-15, 16,	
	17,18, 19 and METOP-A	
amsubbufr	AMSU-B 1b radiance (brightness	gdas1.t12z.1bamub.tm00.bufr_d
	temperatures) from satellites NOAA15, 16,17	
radarbufr	Radar radial velocity Level 2.5 data	ndas1.t12z. radwnd. tm12.bufr_d
gpsrobufr	GPS radio occultation observation	gdas1.t12z.gpsro.tm00.bufr_d
ssmirrbufr	Precipitation rate observations fromSSM/I	gdas1.t12z.spssmi.tm00.bufr_d
tmirrbufr	Precipitation rate observations from TMI	gdas1.t12z.sptrmm.tm00.bufr_d
sbuvbufr	SBUV/2 ozone observations from satellite	gdas1.t12z.osbuv8.tm00.bufr_d
	NOAA16, 17, 18, 19	
hirs2bufr	HIRS2 1b radiance from satellite NOAA14	gdas1.t12z.1bhrs2.tm00.bufr_d
hirs3bufr	HIRS3 1b radiance observations from	gdas1.t12z.1bhrs3.tm00.bufr_d
	satellite NOAA16, 17	
hirs4bufr	HIRS4 1b radiance observation from satellite	gdas1.t12z.1bhrs4.tm00.bufr_d
	NOAA 18, 19 and METOP-A	
msubufr	MSU observation from satgellite NOAA 14	gdas1.t12z.1bmsu.tm00.bufr_d
airsbufr	AMSU-A and AIRS radiances from satellite	gdas1.t12z.airsev.tm00.bufr_d
	AQUA	
mhsbufr	Microwave Humidity Sounder observation	gdas1.t12z.1bmhs.tm00.bufr_d
	from NOAA 18 and METOP-A	
ssmitbufr	SSMI observation from satellite f13, f14, f15	gdas1.t12z.ssmit.tm00.bufr_d
amsrebufr	AMSR-E radiance from satellite AQUA	gdas1.t12z.amsre.tm00.bufr_d
ssmisbufr	SSMIS radiances from satellite f16	gdas1.t12z.ssmis.tm00.bufr_d
gsnd1bufr	GOES sounder radiance (sndrd1, sndrd2,	gdas1.t12z.goesfv.tm00.bufr_d
	sndrd3 sndrd4) from GOES 11, 12, 13.	
l2rwbufr	NEXRAD Level 2 radial velocity	ndas.t12z.nexrad. tm12.bufr_d
gsndrbufr	GOES sounder radiance from GOES11, 12	gdas1.t12z.goesnd.tm00.bufr_d
gimgrbufr	GOES imager radiance from GOES 11, 12	gdas1.t12z.????.tm00.bufr_d
omibufr	Ozone Monitoring Instrument (OMI)	gdas1.t12z.omi.tm00.bufr_d
	observation NASA Aura	
iasibufr	Infrared Atmospheric Sounding Interfero-	gdas1.t12z.mtiasi. tm00.bufr_d
	meter sounder observations from METOP-A	
gomebufr	The Global Ozone Monitoring Experiment	gdas1.t12z.syndata.tcvitals.tm00
	(GOME) ozone observation from METOP-A	
mlsbufr	Aura MLS stratospheric ozone data	gdas1.t12z. mlsbufr.tm00.bufr_d
tcvitl	Synthetic Tropic Cyclone-MSLP observation	gdas1.t12z.gome.tm00.bufr_d
modisbufr	MODIS aerosol total column AOD	
	observations from AQUA and TERRA	

5.3 BUFR/PrepBUFR Data Resources for Community Users

There are several sources to get real-time and archived atmospheric observations and model forecasts. Some of them provide NCEP operation BUFR/PrepBUFR files for community. Below is a list we are aware of. Users are welcome to send us new data source links to share with the community.

Data in BUFR format

- NCEP NOMADS Site:
 - PrepBufr for GDAS (Global) 1 month buffer:

http://nomads.ncep.noaa.gov/pub/data/nccf/com/gfs/prod/

PrepBufr for NDAS (North America) - 1 month buffer:
 http://nomads.ncep.noaa.gov/pub/data/nccf/com/nam/prod/

- NCEP FTP Site:
 - PrepBufr for GDAS (Global) 3 day buffer:

ftp://ftpprd.ncep.noaa.gov/pub/data/nccf/com/gfs/prod/

PrepBufr for NDAS (North America) - 3 day buffer:
 ftp://ftpprd.ncep.noaa.gov/pub/data/nccf/com/nam/prod/

- NCDC NOMADS Site:
 - PrepBufr for GDAS (Global) archive starting May 2007:
 http://nomads.ncdc.noaa.gov/data/gdas/
- NCAR Computational and Information Systems Laboratory (CISL) Research Data Archive (RDA) Site:
 - DS337.0: NCEP ADP Global Upper Air and Surface Observations (PREPBUFR and NetCDF PB2NC Output) - archive starting May 1997: http://dss.ucar.edu/datasets/ds337.0/
 - DS337.0 Subset: Interactive tool for running PB2NC over a specified time period and geographic region:

http://dss.ucar.edu/datasets/ds337.0/forms/337_subset.php

Data in other formats

Unidata Program

http://www.unidata.ucar.edu/data/

- National Environmental Satellite, Data, and Information Service (NESDIS) http://www.nesdis.noaa.gov/
- National Climatic Data Center

http://www.ncdc.noaa.gov/oa/ncdc.html

MADIS Surface Data

http://www-frd.fsl.noaa.gov/mesonet/

• NCAR Mass Storage System (MSS)

Real-time and archived data are available to users who have UCAR computer accounts.

Reference and Useful Links:

- WMO INTERNATIONAL CODES http://www.wmo.int/pages/prog/www/WMOCodes.html
- Standard table from WMO: BUFR Table A, B, C, D
 http://www.wmo.int/pages/prog/www/WMOCodes/TDCFtables.html#TDCFtables
- WMO BUFR guide: http://www.wmo.int/pages/prog/www/WMOCodes/Guides/BUFRCREXPreface_en.html
- NCEP/NCO web to introduce BUFRLIB and how to decode and encode BUFR files:
 - http://www.nco.ncep.noaa.gov/sib/decoders/BUFRLIB/
- BUFR documents also can be found in NCAR DSS: http://dss.ucar.edu/docs/formats/bufr/
- PREPBUFR documents at NCEP:
 http://www.emc.ncep.noaa.gov/mmb/data processing/prepbufr.doc/
- Observation data processing at NCEP (by Dennis Keyser):
 http://www.emc.ncep.noaa.gov/mmb/data processing/data processing/

Appendix

PrepBUFR decoding example for read repbufr.f90:

```
program read_prepbufr
  use kinds, only: r single, r kind, r double, i kind
  implicit none
 character(len=80) :: infile,obstype
! Declare local variables
  character(40) drift, hdstr, qcstr, oestr, sststr, satqcstr, levstr, hdstr2
 character (40) metarcldstr, geoscldstr, metarvisstr, metarwthstr
 character(80) obstr
 character(10) date
 character(8) subset
 character(8) prvstr, sprvstr
  integer(i kind) ireadmg,ireadsb,icntpnt,icntpnt2,icount,iiout
 integer(i_kind) lunin,i,maxobs,j,idomsfc,itemp,it29
  integer(i kind) metarcldlevs, metarwthlevs
 integer(i_kind) k,nmsg,kx, nreal,idate,iret,ncsave,levs
 integer(i kind) ntb
 real(r_double) vtcd
 real (r double), dimension(8):: hdr
  real(r double), dimension(8,255):: drfdat,qcmark,obserr
  real(r double), dimension(9,255):: obsdat
 real(r_double), dimension(8,1):: sstdat
  real(r double), dimension(2,10):: metarcld
  real(r_double),dimension(1,10):: metarwth
 real(r double), dimension(1,1) :: metarvis
 real(r double), dimension(4,1) :: geoscld
 real(r_double), dimension(1):: satqc
 real(r_double),dimension(1,1):: r_prvstg,r_sprvstg
real(r_double),dimension(1,255):: levdat
  real(r_double),dimension(255,20):: tpc
 real(r_double), dimension(2,255,20):: tobaux
! data statements
 data hdstr /'SID XOB YOB DHR TYP ELV SAID T29'/
 data hdstr2 /'TYP SAID T29 SID'/
 data obstr /'POB QOB TOB ZOB UOB VOB PWO CAT PRSS' /
 data drift /'XDR YDR HRDR
 data sststr / 'MSST DBSS SST1 SSTQM SSTOE
 data qcstr /'PQM QQM TQM ZQM WQM NUL PWQ
 data oestr /'POE QOE TOE NUL WOE NUL PWE
 data satqcstr /'QIFN'/
 data prvstr /'PRVSTG'/
 data sprvstr /'SPRVSTG'/
 data levstr /'POB'/
 ! cloud amount and cloud base height
 data metarcldstr /'CLAM HOCB'/
 data metarwthstr /'PRWE'/
 ! present weather
 data metarvisstr /'HOVI'/
 ! visibility
 data geoscldstr /'CDTP TOCC GCDTT CDTP QM'/ ! NESDIS cloud products: cloud top
pressure, temperature, amount
  logical tob, qob, uvob, spdob, sstob, pwob, psob
  logical metarcldobs, geosctpobs
  logical driftl, convobs
 data lunin / 13 /
! Initialize variables
```

```
infile='prepbufr'
 nreal=0
 satqc=0.0_r_kind
 obstype='t'
 tob = obstype == 't'
 uvob = obstype == 'uv'
 spdob = obstype == 'spd'
 psob = obstype == 'ps'
 qob = obstype == 'q'
 pwob = obstype == 'pw'
 sstob = obstype == 'sst'
 metarcldobs = obstype == 'mta cld'
 geosctpobs = obstype == 'gos_ctp'
 convobs = tob .or. uvob .or. spdob .or. qob
! Open, then read date from bufr data
 call closbf(lunin)
 open(lunin,file=infile,form='unformatted')
 call openbf(lunin,'IN',lunin)
 call datelen(10)
 maxobs=0
 nmsg=0
 msg report: do while (ireadmg(lunin, subset, idate) == 0)
 nmsg=nmsg+1
 loop_report: do while (ireadsb(lunin) == 0)
 ntb = ntb+1
 Extract type information
 call ufbint(lunin,hdr,4,1,iret,hdstr2)
 kx=hdr(1)
 For the satellite wind to get quality information and check if it will be used
 if( kx ==243 .or. kx == 253 .or. kx ==254 ) then
 call ufbint(lunin, satqc, 1, 1, iret, satqcstr)
 \texttt{if}(\texttt{satqc(1)} \ < \ \texttt{85.0\_r\_double}) \ \texttt{cycle loop\_report} \quad \texttt{! QI w/o fcst (su's setup} 
! Save information for next read
! Save information for next read
 if(ncsave /= 0) then
 call ufbint(lunin,levdat,1,255,levs,levstr)
 maxobs=maxobs+max(1,levs)
 end if
 end do loop report
  enddo msg report
 if (nmsg==0) goto 900
  write(6,*)'READ_PREPBUFR: messages/reports = ',nmsg,'/',ntb
1-----
! Obtain program code (VTCD) associated with "VIRTMP" step
 if(tob)call ufbqcd(lunin,'VIRTMP',vtcd)
! loop over convinfo file entries; operate on matches
!DTC comment out the loop loop convinfo because we want to read all typies
!DTC loop_convinfo: do nx=1, ntread
 call closbf(lunin)
 open(lunin,file=infile,form='unformatted')
 call openbf(lunin,'IN',lunin)
 call datelen(10)
 Big loop over prepbufr file
```

```
ntb = 0
 nmsg = 0
 icntpnt=0
 icntpnt2=0
 loop_msg: do while (ireadmg(lunin,subset,idate) == 0)
 loop_readsb: do while(ireadsb(lunin) == 0)
!
 use msg lookup table to decide which messages to skip
!
 use report id lookup table to only process matching reports
 ntb = ntb+1
 Extract type, date, and location information
!
 call ufbint(lunin,hdr,8,1,iret,hdstr)
 Balloon drift information available for these data
!DTC
 driftl=kx==120.or.kx==220.or.kx==221
 Extract data information on levels
 call ufbint(lunin, obsdat, 9, 255, levs, obstr)
 call ufbint(lunin,qcmark,8,255,levs,qcstr)
 call ufbint(lunin, obserr, 8, 255, levs, oestr)
 if (sstob) then
 sstdat=1.ell_r_kind
 call ufbint(lunin, sstdat, 8, 1, levs, sststr)
 else if (metarcldobs) then
 metarcld=1.e11_r_kind
 metarwth=1.e11_r_kind
metarvis=1.e11_r_kind
 call ufbint(lunin, metarcld, 2, 10, metarcldlevs, metarcldstr)
 call ufbint(lunin, metarwth, 1, 10, metarwthlevs, metarwthstr)
 call ufbint(lunin, metarvis, 1, 1, iret, metarvisstr)
 if(levs /= 1 ) then
 write(6,*) 'READ PREPBUFR: error in Metar observations, levs sould be 1 !!!!
 stop 110
 endif
 else if (geosctpobs) then
 geoscld=1.e11_r_kind
 call ufbint(lunin, geoscld, 4, 1, levs, geoscldstr)
 endif
!
 If temperature ob, extract information regarding virtual
 versus sensible temperature
 if(tob) then
 call ufbevn(lunin,tpc,1,255,20,levs,'TPC')
 if (.not. twodvar regional .or. .not.tsensible) then
 !peel back events to store sensible temp in case temp is virtual
!
 else
 call ufbevn(lunin, tobaux, 2, 255, 20, levs, 'TOB TQM')
 end if
!
 end if
 end do loop readsb
 End of bufr read loop
 enddo loop_msg
 Close unit to bufr file
 call closbf(lunin)
! Normal exit
!DTC enddo loop convinfo! loops over convinfo entry matches
900 continue
 close(lunin)
end program read prepbufr
```

BUFR decoding example for read airs.f90:

```
program read airs
 read bufr format airs data
! subprogram:
 read airs
use kinds, only: r kind, r double, i kind
! Number of channels for sensors in BUFR
integer(i_kind),parameter :: n_airschan = 281 !--- 281 subset ch out of
2378 ch for AIRS
integer(i kind),parameter :: n amsuchan = 15
integer(i kind),parameter :: n hsbchan = 4
integer(i kind),parameter :: n totchan = n amsuchan+n airschan+n hsbchan+1
! BUFR file sequencial number
character(len=512) :: table_file
integer(i_kind) :: lnbufr = 10
integer(i_kind)
 :: lnbufrtab = 11
integer(i_kind)
 :: irec, isub, next
! Variables for BUFR IO
real(r_double),dimension(2) :: aquaspot
real(r_double), dimension(12,3) :: allspot
real(r double), dimension(n totchan) :: allchan
character(len=8) :: subset
character(len=80) :: allspotlist
integer(i_kind) :: iret, ireadmg,ireadsb
 :: airstab
logical
character(len=80) :: infile
infile='airsbufr'
allspotlist='SIID YEAR MNTH DAYS HOUR MINU SECO CLATH CLONH SAZA BEARAZ FOVN'
! Open BUFR file
open(lnbufr,file=infile,form='unformatted')
! Open BUFR table
table_file = 'airs_bufr.table' !
inquire(file=table_file,exist=airstab)
 ! make table file name
if (airstab) then
 open(lnbufrtab, file=trim(table file))
else
 call openbf(lnbufr,'IN',lnbufr)
call datelen(10)
! Big loop to read data file
next=0
do while(ireadmg(lnbufr,subset,idate)>=0)
 next=next+1
 read loop: do while (ireadsb(lnbufr) == 0)
 {\tt Read} {\tt AIRSSPOT} , {\tt AMSUSPOT} and {\tt HSBSPOT}
 call ufbrep(lnbufr,allspot,12,3,iret,allspotlist)
 if(iret /= 3) cycle read loop
 Check that number of airs channel equals n airschan
```