7. Lecture and exercise: Introduction to GrADS

Nobuyuki Kayaba Climate Prediction Division Japan Meteorological Agency

TCC Training Seminar on , Global Warming Projection Information 26 January 2015 (Tokyo, Japan)

Outline

· What's GrADS

- Practice
 - 1. draw image using JRA-55
 - 2 . draw image using AGCM
 - 3 . draw image difference of two dataset

Aim

We can

- ·draw the global map using JRA55 and AGCM
- out put as a image file

Climatology(1981-2010) at Jan using JRA55

Climate change (21th-20th) at Jan using AGCM

Introduction

http://iges.org/grads/

http://opengrads.org/

The Grid Analysis and Display System (GrADS) is an interactive desktop tool that is used for easy access, and visualization of earth science data.

GrADS is implemented on all commonly available UNIX workstations and DOS based PCs, and freely distributed over the Internet.

GrADS provides an integrated environment for access, manipulation, and display of earth science data.

Windows users should install only one tool "OpenGrADS".

The procedure for installing "OpenGrADS" is described website.

Click icon of "OpenGrADS" on your desktop.

Type "Enter" to "Landscape mode?", then Open two windows.

help

Gives a summary list of operations essential to do anything in GrADS.

```
Ga-> help

For Complete Information See: http://grads.iges.org/grads

Basic Commands:

OPEN <descr> opens a data file

Query shows current status

Clear clears graphics window

SET <args> sets options

Display expr displays a variable graphically

QUIT exits the program
```

Exit the progrum

```
ga-> quit
```

Basic Command

```
ga-> reinit
ga-> open /cygdrive/c/TCC_2015/Data/JRA55/tas.clim.ctl
ga-> query file 1
ga-> set lon 0 360
ga-> set lat -90 90
ga-> set t 1
ga-> set gxout shaded
ga-> set clevs -12 -8 -4 0 4 8 12 16 20 24 28 32
ga-> set ccols 9 14 4 11 5 13 3 10 7 12 8 2 6
ga-> set grads off
ga-> display tas - 273.15
ga-> cbarn
ga-> draw title JRA55_Temp_Jan
Old=> printim /cygdrive/c/TCC_2015/Doc/lecture/7/images/1-1_jra_temp_01.png white
ga-> clear
```

Work flow

initialize

open data

Set area and time

Setting graphics type

Draw image

Clear the display

Out put image

Setting and realizing work space

1 . !pwd : Show current directory.

ga-> !pwd

positioning working directory

/cygdrive/c/OpenGrADS/Contents/Resources/SampleDatasets

To the external command, you need put a "!: exclamation mark" at the first.

2. cd directory: Change directory to "/cygdrive/c/TCC_2015/Doc/lecture/7/"

ga-> cd /cygdrive/c/TCC_2015/Doc/lecture/7/

3. !ls : Show directorys and files in current directory.

ga-> !ls /cygdrive/c/TCC_2015/Data

AGCM JRA55

Data sets

Shell command can be entered the GrADS command line, by proceeding the them with an exclamation point.

Data set (ctl file and data file)

► Computer ► Local Disk (C:) ► TCC_2015 ► Data ► JRA55

Format of ctl file

ex

```
Data dile
* standard
dset ^./data/tas.clim%m2.grd
options template little_endian
 the X,Y dimension, or
 longitude, latitude
undef -999.0000000
 288 linear 0.000000E+00
 1.250000
xdef
ydef 145 linear -90.00000
 1.250000
 1 levels 0
zdef
 the Z dimension, or
tdef 12 linear jan1981 1mo
 pressurre level.
vars 1
tas 0 99 2m Temperature(K)
 the time dimension
endvars
 Element information
```

We uses the four conventional dimensions (longitude, latitude, vertical level, and time)

Data description

Control Eile Nome	Description	Dom	Dunation
Control File Name	Description	Run	Duration
JRA55/pr.clim.ctl	JRA55 Precipitation (mm/day)	Climatology	1981-2010
JRA55/tas.clim.ctl	JRA55 2m Temperature (K)	Climatology	1981-2010
JRA55/psl.cim.ctl	JRA55 Sea Level Pressure (Pa)	Climatology	1981-2010
JRA55/ua.clim.ctl	JRA55 Eastward Wind (m/s)	Climatology	1981-2010
JRA55/va.clim.ctl	JRA55 Northward Wind (m/s)	Climatology	1981-2010
JRA55/uas.clim.ctl	JRA55 Eastward Near-Surface Wind (m/s)	Climatology	1981-2010
JRA55/vas.clim.ctl	JRA55 Northward Near-Surface Wind (m/s)	Climatology	1981-2010
AGCM/precipi-P.ctl	AGCM Precipitation (mm/day)	Present Simulation	1979-2003
AGCM/ta-P.ctl	AGCM 2m Temperature (K)	Present Simulation	1979-2003
AGCM/slp-P.ctl	AGCM Sea Level Pressure (Pa)	Present Simulation	1979-2003
AGCM/u-P.ctl	AGCM Eastward Wind (m/s)	Present Simulation	1979-2003
AGCM/v-P.ctl	AGCM Northward Wind (m/s)	Present Simulation	1979-2003
AGCM/ua-P.ctl	AGCM Eastward Near-Surface Wind (m/s)	Present Simulation	1979-2003
AGCM/va-P.ctl	AGCM Northward Near-Surface Wind (m/s)	Present Simulation	1979-2003
AGCM/precipi-F.ctl	AGCM Precipitation (mm/day)	Future Simulation	2075-2099
AGCM/ta-F.ctl	AGCM 2m Temperature (K)	Future Simulation	2075-2099
AGCM/slp-F.ctl	AGCM Sea Level Pressure (Pa)	Future Simulation	2075-2099
AGCM/u-F.ctl	AGCM Eastward Wind (m/s)	Future Simulation	2075-2099
AGCM/v-F.ctl	AGCM Northward Wind (m/s)	Future Simulation	2075-2099
AGCM/ua-F.ctl	AGCM Eastward Near-Surface Wind (m/s)	Future Simulation	2075-2099
AGCM/va-F.ctl	AGCM Northward Near-Surface Wind (m/s)	Future Simulation	2075-2099

Practice 1

How to draw monthly mean climatology using JRA-55 reanalysis data.

- 1-1 Temperature
- 1-2 Precipitation
- 1-3 Sea level pressure
- 1-4 wind vector map

How to draw monthly mean climatology using JRA-55 reanalysis data.

Temperature map

Command: initialize

```
ga-> reinit
 initialize
ga-> open /cygdrive/c/TCC_2015/Data/JRA55/tas.clim.ctl
ga-> query file 1
ga-> set lon 0 360
ga-> set lat -90 90
lga-> set t 1
ga-> set gxout shaded
ga-> set clevs -12 -8 -4 0 4 8 12 16 20 24 28 32
ga-> set ccols 9 14 4 11 5 13 3 10 7 12 8 2 6
ga-> set grads off
ga-> display tas - 273.15
ga-> cbarn
ga-> draw title JRA55_Temp_Jan
Qa-> printim /cygdrive/c/TCC_2015/Doc/lecture/7/images/1-1_jra_temp_01.png white
ga-> clear
```

Initialize

1-1 . reinit : Initialize Grads to its initial state

ga-> reinit

No hardcopy metafile open

All files closed; all defined objects released;

All GrADS attributes have been reinitialized

The reinit command returns GrADS to its initial state

Command: Open data

```
ga-> reinit
ga-> open /cygdrive/c/TCC_2015/Data/JRA55/tas.clim.ctl
ga-> query file 1
 open data
ga-> set lon 0 360
ga-> set lat -90 90
laa-> set t 1
ga-> set gxout shaded
ga-> set clevs -12 -8 -4 0 4 8 12 16 20 24 28 32
ga-> set ccols 9 14 4 11 5 13 3 10 7 12 8 2 6
ga-> set grads off
ga-> display tas - 273.15
ga-> cbarn
ga-> draw title JRA55_Temp_Jan
Qa-> printim /cygdrive/c/TCC_2015/Doc/lecture/7/images/1-1_jra_temp_01.png white
ga-> clear
```

Open datafile(1)

2-1 . open *ctlfile* : Open the grads control file

ga-> open /cygdrive/c/TCC_2015/Data/JRA55/tas.clim.ctl

filename

```
Scanning description file: JRA55/tas.clim.ctl
 Data file JRA55/./data/tas.clim%m2.grd is open as file 1
 ON set to 0 360
 set to -90 90
 .EV set to 0 0
 ime values set: 9999:1:1:0 9999:1:1:0
 set to 1
2-2. query file : Get information about the grads control file
 ga-> query file 1
 Descriptor: JRA55/tas.clim.ctl
 Binary: JRA55/./data/tas.clim%m2.grd
 Type = Gridded
 Xsize = 288 Ysize = 145 Zsize = 1 Tsize = 12 Esize = 1
 Number of Variables = 1
 99 2m Temperature(K)
 You have to remember this element name
 element
```

Open datafile(2)

2-3 . open ctlfile : Open the grads control file ga-> open /cygdrive/c/TCC_2015/Data/JRA55/pr.clim.ctl filename Scanning description file: JRA55/pr.clim.ctl 2-4 . query *file* : Get information about the grads control file ga-> query file 2 Descriptor: JRA55/pr.clim.ctl Binary: JRA55/./data/pr.clim%m2.grd Type = GriddedYsize = 145 Zsize = 1 Tsize = 12 Esize = 1 Number of Variables = 1 99 Precipitation(mm/day) element You have to remember this element

Command: Set area and time

```
ga-> reinit
ga-> open /cygdrive/c/TCC_2015/Data/JRA55/tas.clim.ctl
ga-> query file 1
ga-> set lon 0 360
ga-> set lat -90 90
 Set area and time
ga-> set t 1
ga-> set gxout shaded
ga-> set clevs -12 -8 -4 0 4 8 12 16 20 24 28 32
ga-> set ccols 9 14 4 11 5 13 3 10 7 12 8 2 6
ga-> set grads off
ga-> display tas - 273.15
ga-> cbarn
ga-> draw title JRA55_Temp_Jan
Qa-> printim /cygdrive/c/TCC_2015/Doc/lecture/7/images/1-1_jra_temp_01.png white
ga-> clear
```

Set area and time

3-1 . set lon *val1 val2* : Set longitude to vary from *val1 val2*

```
ga-> set Ion 0 360
LON set to 0 360
```

3-2 . set lat *val1 val2* : Set latitude to vary from *val1 val2*

```
ga-> set lat -90 90
LAT set to -90 90
```

3-3 . set t *val* : Set time at *val(month)*

```
ga-> set t 1
```

```
Time values set: 1981:1:1:0 1981:1:1:0
```

. You will note that by default, GrADS will display a lat/lon plot at the first time and at the lowest level in the data set.

Command: Setting graphics type

```
ga-> reinit
ga-> open /cygdrive/c/TCC_2015/Data/JRA55/tas.clim.ctl
ga-> query file 1
ga-> set lon 0 360
ga-> set lat -90 90
.aa-> set t 1
ga-> set gxout shaded Setting graphics type
ga-> set clevs -12 -8 -4 0 4 8 12 16 20 24 28 32
ga-> set ccols 9 14 4 11 5 13 3 10 7 12 8 2 6
ga-> set grads off
ga-> display tas - 273.15
ga-> cbarn
ga-> draw title JRA55_Temp_Jan
Qa-> printim /cygdrive/c/TCC_2015/Doc/lecture/7/images/1-1_jra_temp_01.png white
ga-> clear
```

Set graphic types (graphics type)

4-1 . set gxout *graphics_type* : Set graphics output types (*graphics_type*: shaded,contour, grfill etc...)

ga-> set gxout {shaded/contour/grill}

By default, you get a contour plot. This default can be changed by the command

Set graphic types (colors: rainbow color)

4-2 . set clevs *vals* : Set contour levels

ga-> set clevs -12 -8 -4 0 4 8 12 16 20 24 28 32

Number of clevs = 12

4-3 . set ccols *vals* : Set color numbers

ga-> set ccols 9 14 4 11 5 13 3 10 7 12 8 2 6

Number of ccols = 13

Color index (rainbow color)

9	14	4	11	5	13	3	10	7	12	8	2	6

Set graphic type (projection)

4-5 . Set mproj proj : Sets current map projection

ga-> set mproj {latlon/robinson/mollweide/orthogr/}

Set graphic type (resolution)

4-6 . set mpdset res : Set map data resolution (res: lowres, mres, hires)

ga-> set mpdset {lowres/mres/hires /}
WPDSET file name = lowres

Command: Draw image


```
ga-> reinit
ga-> open /cygdrive/c/TCC_2015/Data/JRA55/tas.clim.ctl
ga-> query file 1
ga-> set lon 0 360
ga-> set lat -90 90
laa-> set t 1
ga-> set gxout shaded
ga-> set clevs -12 -8 -4 0 4 8 12 16 20 24 28 32
ga-> set ccols 9 14 4 11 5 13 3 10 7 12 8 2 6
ga-> set grads off
 Draw image
ga-> display tas - 273.15
ga-> cbarn
ga-> draw title JRA55_Temp_Jan
Q2-> printim /cygdrive/c/TCC_2015/Doc/lecture/7/images/1-1_jra_temp_01.png white
ga-> clear
```

Draw image (display the graphic output window)

5-1 . Set grads on/off: turns on/off the display of the GrADS logo and the time label

ga-> set grads {on/off}

5-2 . display *element* : Display data via the graphics output window

Draw image (Output image files)

21 . printim *outfile colors* : Produce a image file

ga-> printim /cygdrive/c/TCC_2015/Doc/lecture/7/images/jra_tas_01.png white

Check saved image file from explorer

► Computer ► Local Disk (C:) ► TCC_2015 ► Doc ► lecture ► 7 ► images

We can produce a PNG, GIF, or JPG formatted image file, which is the displayed on the screen.

background color is white

Command: Clear the display

```
ga-> reinit
ga-> open /cygdrive/c/TCC_2015/Data/JRA55/tas.clim.ctl
ga-> query file 1
ga-> set lon 0 360
ga-> set lat -90 90
laa-> set t 1
ga-> set gxout shaded
ga-> set clevs -12 -8 -4 0 4 8 12 16 20 24 28 32
ga-> set ccols 9 14 4 11 5 13 3 10 7 12 8 2 6
ga-> set grads off
ga-> display tas - 273.15
ga-> cbarn
ga-> draw title JRA55_Temp_Jan
Qa-> printim /cygdrive/c/TCC_2015/Doc/lecture/7/images/1-1_jra_temp_01.png white
ga-> clear
 Clear the display
```

Clear the Display

Command

```
ga-> reinit
ga-> open /cygdrive/c/TCC_2015/Data/JRA55/tas.clim.ctl
ga-> query file 1
ga-> set lon 0 360
ga-> set lat -90 90
ga-> set t 1
ga-> set gxout shaded
ga-> set clevs -12 -8 -4 0 4 8 12 16 20 24 28 32
ga-> set ccols 9 14 4 11 5 13 3 10 7 12 8 2 6
ga-> set grads off
ga-> display tas - 273.15
ga-> cbarn
ga-> draw title JRA55_Temp_Jan
Q2-> printim /cygdrive/c/TCC 2015/Doc/lecture/7/images/1-1 jra temp 01.png white
ga-> clear
```

initialize

open data

Set area and time

Setting graphics type

Draw image

Clear the display

gsscript file

Open the gsscript and run

► Computer ► Local Disk (C:) ► TCC_2015 ► Doc ► lecture ► 7 ► gsscript

```
reinit'
 :* initialize
1-1 ira temp 01.as
 open /cygdrive/c/TCC 2015/Data/JRA55/tas.clim.ctl'
 :* open data file
1-2_jra_prec_01.gs
 query file 1'
 :* query the data file
1-3_jra_slp_01.gs
 Set area and time
 1-4_jra_wind850_01.gs
 set lon 0 360'
 set lat -90 90'
 2-1_agcm_temp_f-p_01.gs
2-2_agcm_prec_f-p_01.gs
 Set Setting graphics type
2-3_agcm_slp_f-p_01.gs
 set gxout shaded'
 set clevs -12 -8 -4 0 4 8 12 16 20 24 28 32' set ccols 9 14 4 11 5 13 3 10 7 12 8 2 6'
2-4 agcm wind850 f-p 01.gs
3-1_agcm_f-jra55_temp_01.gs
 * Draw image
3-2_agcm_f-jra55_prec_01.gs
 set grads off'
 display tas - 273.15'
3-3_agcm_f-jra55_slp_01.gs
 cbarn
3-4_agcm_f-jra55_wind850_01.gs
 draw title JRA55_Temp_Jan'
 printim /cygdrive/c/TCC_2015/Doc/lecture/7/images/1-1_jra_temp_01.png white'
```

ga-> run gsscript/1-1_jra_temp_01.gs

Check saved image file from explorer

Computer ► Local Disk (C:) ► TCC_2015 ► Doc ► lecture ► 7 ► images ► 1-1_jra_temp_01.png

Practice 1-1 How to edit and run gsscript file

1. Open the gsscript file with txt editor

```
► Computer ► Local Disk (C:) ► TCC_2015 ► Doc ► lecture ► 7 ► gsscript ► 1-1_jra_temp_01.gs
```

2. Editor the gsscript file

```
ga-> open /cygdrive/c/TCC_2015/Data/JRA55/tas.clim.ctl
ga-> open /cygdrive/c/TCC_2015/Data/JRA55/tas.clim.ctl
ga-> query file 1
ga-> set lon 0 360
ga-> set lat -90 90
ga-> set t 5

ga-> set gxout shaded
ga-> set clevs -12 -8 -4 0 4 8 12 16 20 24 28 32
ga-> set ccols 9 14 4 11 5 13 3 10 7 12 8 2 6

ga-> set grads off
ga-> display tas - 273.15
ga-> cbarn
ga-> draw title JRA55_Temp_May
ga-> printim /cygdrive/c/TCC_2015/Doc/lecture/7/images/1-1_jra_temp_05.png white
```

- 3. Save the gsscript file as "1-1_jra_temp_05.gs"
- 4. Run the gsscript file

```
ga-> run gsscript/1-1_jra_temp_05.gs
```

5. Check saved image file from explorer

```
► Computer ► Local Disk (C:) ► TCC_2015 ► Doc ► lecture ► 7 ► images ► 1-1_jra_temp_05.png
```

Practice 1-1 ex1

Command (draw annual mean) ga-> reinit JRA55 Temp Annual open /cygdrive/c/TCC_2015/Data/JRA55/tas.clim.ctl ga-> query file 1 ga-> set lon 0 360 ga-> set lat -90 90 ga-> set t 1 ga-> set gxout shaded Qa-> set clevs -12 -8 -4 0 4 8 12 16 20 24 28 32 Qa-> set ccols 9 14 4 11 5 13 3 10 7 12 8 2 6 ga-> set grads off ga-> display ave(tas - 273.15,t=1,t=12) ga-> cbarn ga-> draw title JRA55_Temp_annual Q2-> printim /cygdrive/c/TCC_2015/Doc/lecture/7/images/1-1-ex1_jra_temp_annual.png white

► Computer ► Local Disk (C:) ► TCC_2015 ► Doc ► lecture ► 7 ► gsscript ► 1-1-ex1_jra_temp_annual.gs

Practice 1-1 ex2

Command (draw graph from Jan to Dec at 35N 135E)

```
ga-> reinit
 JRA55 Temp from Jan to Dec (35N,135E)
Qa-> open /cygdrive/c/TCC_2015/Data/JRA55/tas.clim.ctl
ga-> query file 1
ga-> set lon 135
ga-> set lat 35
ga-> set t 1 12
ga-> set gxout shaded
Qa-> set clevs -12 -8 -4 0 4 8 12 16 20 24 28 32
Qa-> set ccols 9 14 4 11 5 13 3 10 7 12 8 2 6
ga-> set grads off
ga-> display tas - 273.15
ga-> cbarn
ga-> draw title JRA55_Temp_from Jan to Dec (35N,135N)
printim /cygdrive/c/TCC_2015/Doc/lecture/7/images/1-1-ex2_jra_temp_01-12.png white
```

► Computer ► Local Disk (C:) ► TCC_2015 ► Doc ► lecture ► 7 ► gsscript ► 1-1-ex2_jra_temp_01-12.gs

How to draw monthly mean climatology using JRA-55 reanalysis data.

Precipitation map

Command

```
qa-> reinit
ga-> open /cygdrive/c/TCC_2015/Data/JRA55/tas.clim.ctl
ga-> open /cygdrive/c/TCC_2015/Data/JRA55/ps.clim.ctl
ga-> query file 1
ga-> query file 2
ga-> set lon 0 360
ga-> set lat -90 90
 (default is 1)
qa-> set t 1
ga-> set gxout shaded
 (default is contour)
ga-> set clevs 0 2 4 6 8 10 12 14 16 18 20 22
qa-> set ccols 9 14 4 11 5 13 3 10 7 12 8 2 6
ga-> set mproj latlon
 (default is latlon)
va-> set mpdset lowres
 (default is lowres)
ga-> set grads off
 (default is on)
ga-> display pr.2 —
 Two dimension expressions
qa-> cbarn
ga-> draw title JRA55_Prec_Jan
ga-> printim /cygdrive/c/TCC_2015/Doc/lecture/7/images/jra_pr_01.png white
qa-> clear
```

initialize

open data

Set area and time

Setting graphics type

Draw image

How to draw monthly mean climatology using JRA-55 reanalysis data.

Sea level Pressure map

Command

```
qa-> reinit
ga-> open /cygdrive/c/TCC 2015/Data/JRA55/psl.clim.ctl
ga-> query file 1
ga-> set lon 0 360
ga-> set lat -90 90
 (default is 1)
qa-> set t 1
ga-> set gxout contour
 (default is contour)
ga-> set clevs 985 990 995 1000 1005 1010 1015 1020 1025 1030 1035 1040
qa-> set ccols 9 14 4 11 5 13 3 10 7 12 8 2 6
ga-> set cthick 12
 (default is latlon)
ga-> set mproj latlon
ga-> set mpdset lowres
 (default is lowres)
ga-> set grads off
 (default is on)
ga-> display psl.1/100 -
 Pa \rightarrow hPa
ga-> draw title JRA55_Psl_Jan
qa-> printim /cygdrive/c/TCC 2015/Doc/lecture/7 jra psl 01.png white
ga-> clear
```

initialize

open data

Set area and time

Setting graphics type

Draw image

Set graphic types (graphics type)

4-1 . set gxout graphics_type{shaded/contour/grill}

```
## d-2 . set clevs vals : Set contour levels

## ga-> set clevs 1 2 3 4 5 6 7 8 9 10 11 12

## d-3 . set ccols vals : Set color numbers

## ga-> set ccols 9 14 4 11 5 13 3 10 7 12 8 2 6

## d-4 . set cthick vals : Set the thickness {1 ~ 12}

## ga-> set cthick 12

## d-5 . Set mproi proi : Sets current map projection {|atlon/robinson/molly|}
```


4-5 . Set mproj proj : Sets current map projection {latlon/robinson/mollweide/orthogr/}
ga-> set mproj latlon

4-6 . set mpdset res{lowres/mres/hires/}

ga-> set mpdset lowres

How to draw monthly mean climatology using JRA-55 reanalysis data.

850hPa Wind Vector map

Command

```
ga-> reinit
ga-> open /cygdrive/c/TCC_2015/Data/JRA55/ua.clim.ctl
ga-> open /cygdrive/c/TCC_2015/Data/JRA55/va.clim.ctl
ga-> query file 1
ga-> query file 2
ga-> set lon 0 360
ga-> set lat -90 90
ga-> set lev 850
 (default is 1)
ga-> set t 1
ga-> set gxout vector
qa-> set ccolor 5
ga-> set cthick 12
ga-> set mproj latlon
 (default is latlon)
ga-> set mpdset lowres
 (default is lowres)
ga-> set grads off
 (default is on)
ga-> display skip(ua.1,4,4);va.2
ga-> draw title JRA55_Wind_850hPa_Jan
qa-> set arrlab on
ga-> printim /cygdrive/c/TCC_2015/Doc/lecture/7/jra_wind_850_01.png white
ga-> clear
```

initialize

open data

Set area and time

Setting graphics type

Draw image

Draw image (display the graphic output window)

5-1 . Set grads off

ga-> set grads off

5-2 . display element

ga-> display skip(ua.1,4,4);va.2

X,Y grid interval between the arrows

5-3 . **set arrlab {on/off}:** Drawing the vector arrow label

ga-> set arrlab on

5-4 . draw title String : Creating titles

ga-> draw title JRA55_Wind_850hPa_Jan

5-5 . printim *outfile colors* : Produce a image file

the first variable is treated as the U component, and the variable is treated as the V component. These two variable are provided to the display command by entering two expressions separated by a semicolon:

ga-> printim /cygdrive/c/TCC_2015/Doc/lecture/7/jra_Wind_850_01.png white

Practice 2

How to take the difference between the two data by using AGCM Present and Future Simulation data

- 2-1 Temperature
- 2-2 Precipitation
- 2-3 Sea level pressure
- 2-4 wind vector map

How to take the difference between the two data by using AGCM Present and Future Simulation data

Temperature map

Command

```
ga-> reinit
ga-> open /cygdrive/c/TCC_2015/Data/AGCM/ta-P.ctl
ga-> open /cygdrive/c/TCC_2015/Data/AGCM/ta-F.ctl
ga-> query file 1
ga-> query file 2
ga-> set lon 0 360
ga-> set lat -90 90
ga-> set t 1
ga-> set gxout shaded
 (default is contour)
ga-> set clevs -5 -4 -3 -2 -1 1 2 3 4 5
qa-> define colors
qa-> set ccols 59 58 56 54 52 0 62 64 66 68 69
ga-> set mproj latlon
 (default is latlon)
ga-> set mpdset lowres
 (default is lowres)
ga-> set grads off
 (default is on)
ga-> display ta.2(t=1)- ta.1(t=1)
qa-> cbarn
ga-> draw title AGCM_F-P_Temp_Jan
Q2-> printim /cygdrive/c/TCC 2015/Doc/lecture/7/images/2-1 agcm f-p temp 01.png white
qa-> clear
```

initialize

open data

Set area and time

Setting graphics type

Draw image

Set graphic types (colors)

4-1 . set gxout graphics_type

```
ga-> set gxout shaded
```

4-2 . set clevs *vals* : Set contour levels

ga-> set clevs -5 -4 -3 -2 -1 1 2 3 4 5

4-3 . define_colors : Set colors

ga-> define_colors

4-4 . set ccols *vals* : Set color numbers

ga-> set ccols 59 58 56 54 52 0 62 64 66 68 69

Color index

- 4-5. ga-> set mproj latlon
- 4-6. ga-> set mpdset lowres

Draw image (display the graphic output window)

5-1 . Set grads off

```
ga-> set grads off
```

5-2 display element

```
ga-> display ta.2(t=1)-ta.1(t=1)
```

(t=1) indicate "set time 1"

ta.1(file1:present climate)
subtracted from ta.2(file2:future climate)

5-3 . cbarn

ga-> cbarn

5-4 . draw title String

ga-> title AGCM_F-P_Temp_Jan

5-5 . printim outfile colors

ga-> printim /cygdrive/c/TCC_2015/Doc/lecture/7/agcm_f-p_temp_01.png white

How to take the difference between the two data by using AGCM Present and Future Simulation data

Precipitation map

Command

```
ga-> reinit
ga-> open /cygdrive/c/TCC_2015/Data/AGCM/precipi-P.ctl
ga-> open /cygdrive/c/TCC 2015/Data/AGCM/precipi-F.ctl
ga-> query file 1
ga-> query file 2
ga-> set lon 0 360
ga-> set lat -90 90
ga-> set gxout shaded
 (default is contour)
qa-> set clevs -5 -4 -3 -2 -1 1 2 3 4 5
qa-> define colors
ga-> set ccols 79 78 76 74 72 0 32 34 36 38 39
ga-> set mproj latlon
 (default is latlon)
ga-> set mpdset lowres
 (default is lowres)
ga-> set grads off
 (default is on)
ga-> display precipi.2(t=1)- precipi.1(t=1)
qa-> cbarn
qa-> draw title AGCM_F-P_Prec_Jan
Q2-> printim /cygdrive/c/TCC_2015/Doc/lecture/7/images/2-2_agcm_f-p_prec_01.png white
qa-> clear
```

initialize

open data

Set area and time

Setting graphics type

Draw image

Set graphic types (colors)

4-1 . set gxout graphics_type

```
ga-> set gxout shaded
```

4-2 . set clevs *vals* : Set contour levels

ga-> set clevs -5 -4 -3 -2 -1 1 2 3 4 5

4-3 . define_colors : Set colors

ga-> define_colors

4-4 . set ccols *vals* : Set color numbers

ga-> set ccols 79 78 76 74 72 0 32 34 36 38 39

Color index

- 4-5. ga-> set mproj latlon
- 4-6. ga-> set mpdset lowres

How to take the difference between the two data by using AGCM Present and Future Simulation data

Sea level Pressure map

Command

```
ga-> reinit
ga-> open /cygdrive/c/TCC_2015/Data/AGCM/slp-P.ctl
ga-> open /cygdrive/c/TCC 2015/Data/AGCM/slp-F.ctl
ga-> query file 1
ga-> query file 2
ga-> set lon 0 360
ga-> set lat -90 90
ga-> set gxout shaded
 (default is contour)
ga-> set clevs -5 -4 -3 -2 -1 1 2 3 4 5
qa-> define colors
ga-> set ccols 59 58 56 54 52 0 62 64 66 68 69
ga-> set mproj latlon
 (default is latlon)
ga-> set mpdset lowres
 (default is lowres)
ga-> set grads off
 (default is on)
ga \rightarrow display slp.2(t=1)/100 - slp.1(t=1)/100
qa-> cbarn
ga-> draw title AGCM_F-P_Slp_Jan
Q2-> printim /cygdrive/c/TCC_2015/Doc/lecture/7/images/2-3_agcm_f-p_slp_01.png white
ga-> clear
```

initialize

open data

Set area and time

Setting graphics type

Draw image

Set graphic types (colors)

4-1 . set gxout graphics_type

```
ga-> set gxout shaded
```

4-2 . set clevs *vals* : Set contour levels

ga-> set clevs -5 -4 -3 -2 -1 1 2 3 4 5

4-3 . define_colors : Set colors

ga-> define_colors

4-4 . set ccols *vals* : Set color numbers

ga-> set ccols 59 58 56 54 52 0 62 64 66 68 69

Color index

- 4-5. ga-> set mproj latlon
- 4-6. ga-> set mpdset lowres

How to take the difference between the two data by using AGCM Present and Future Simulation data

850hPa Wind Vector map

Command

```
initialize
ga-> reinit
(a-> open /cygdrive/c/TCC_2015/Data/AGCM/u-P.ctl
 open data
qa-> open /cygdrive/c/TCC 2015/Data/AGCM/v-P.ctl
ga-> open /cygdrive/c/TCC 2015/Data/AGCM/u-F.ctl
ga-> open /cygdrive/c/TCC 2015/Data/AGCM/v-F.ctl
ga-> query file 1
ga-> query file 2
qa-> query file 3
query file 4
 Set area and time
ga-> set lon 0 360
ga-> set lat -90 90
ga-> set lev 850
 Setting graphics type
ga-> set ccolor 5
ga-> set cthick 12
ga-> set mproj latlon
 (default is latlon)
 (default is lowres)
ga-> set mpdset lowres
 Draw image
ga-> set grads off
 (default is on)
ga-> display skip(u.3(t=1)-u.1(t=1),4,4);v.4(t=1)-v.2(t=1)))
qa-> draw AGCM F-P Wind 850hPa Jan
ga-> set arrlab on
Q2-> printim /cygdrive/c/TCC_2015/Doc/lecture/7/images/2-4_agcm_f-p_wind850_01.png white
 Clear the display
ga-> clear
```

Set graphic types (colors)

```
4-1 . set ccols vals
 ga-> set ccols 5
4-2 . set cthick vals
 : thikness of vector (arrow)
 ga-> set clevs 12
4-3 ga-> set mproj latlon
 ga-> set mpdset lowres
```


Practice 3

How to take the difference between the two data by using JRA-55(55km) reanalysis data and AGCM(20km) Simulation data. These data set have different resolution.

- 3-1 Temperature
- 3-2 Precipitation
- 3-3 Sea level pressure
- 3-4 wind vector map

How to take the difference between the two data by using JRA-55 reanalysis data and AGCM Simulation data.

Temperature map

Command

```
ga-> reinit
ga-> open /cygdrive/c/TCC_2015/Data/JRA55/tas.clim.ctl
ga-> open /cygdrive/c/TCC_2015/Data/AGCM/ta-P.ctl
ga-> query file 1
ga-> query file 2
ga-> set lon 0 360
ga-> set lat -90 90
(a-> set gxout shaded
 (default is contour)
ga-> set clevs -5 -4 -3 -2 -1 0 1 2 3 4 5
ga-> define_colors
qa-> set ccols 59 58 56 54 52 0 62 64 66 68 69
ga-> set mproj latlon
 (default is latlon)
ga-> set mpdset lowres
 (default is lowres)
ga-> set grads off
 (default is on)
ga-> display ta.2(t=1)-lterp(tas.1(t=1),ta.2(t=1))
qa-> cbarn
ga-> draw title AGCM_P-JRA55_Temp_Jan
ga-> printim /cygdrive/c/TCC_2015/Doc/lecture/7/agcm-jra_temp_01.png white
ga-> clear
```

initialize

open data

Set area and time

Setting graphics type

Draw image

Draw image (display the graphic output window)

5-1 . Set grads off

```
ga-> set grads off
```

5-2 . display *element*

```
ga-> display ta.2(t=1)-lterp(tas.1(t=1),ta.2(t=1))
```

The Iterp function performs interpolation between two grids.

5-3 . cbarn

```
ga-> cbarn
```

5-4 . draw title String


```
ga-> title AGCM_P-JRA55_Temp_Jan
```

5-5 . printim outfile colors

ga-> printim /cygdrive/c/TCC_2015/Doc/lecture/7/agcm-jra_temp_01.png white

How to take the difference between the two data by using JRA-55 reanalysis data and AGCM Simulation data

Precipitation map

Command

```
qa-> reinit
ga-> open /cygdrive/c/TCC_2015/Data/JRA55/pr.clim.ctl
qa-> open /cygdrive/c/TCC_2015/Data/AGCM/precipi-P.ctl
ga-> query file 1
ga-> query file 2
ga-> set lon 0 360
ga-> set lat -90 90
(a-> set gxout shaded
 (default is contour)
ga-> set clevs -5 -4 -3 -2 -1 0 1 2 3 4 5
ga-> define_colors
qa-> set ccols 79 78 76 74 72 0 32 34 36 38 39
ga-> set mproj latlon
 (default is latlon)
ga-> set mpdset lowres
 (default is lowres)
ga-> set grads off
 (default is on)
ga-> display precipi.2(t=1)-lterp(pr.1(t=1),precipi.2(t=1))
qa-> cbarn
ga-> draw title AGCM_P-JRA55_Prec_Jan
Q2-> printim /cygdrive/c/TCC_2015/Doc/lecture/7/images/3-2_agcm_p-jra_prec_01.png white
ga-> clear
```

initialize

open data

Set area and time

Setting graphics type

Draw image

How to take the difference between the two data by using JRA-55 reanalysis data and AGCM Simulation data

Sea level pressure map

Command

```
ga-> reinit
ga-> open /cygdrive/c/TCC_2015/Data/JRA55/psl.clim.ctl
qa-> open /cygdrive/c/TCC 2015/Data/AGCM/slp-P.ctl
ga-> query file 1
ga-> query file 2
ga-> set lon 0 360
ga-> set lat -90 90
(a-> set gxout shaded
 (default is contour)
ga-> set clevs -5 -4 -3 -2 -1 0 1 2 3 4 5
ga-> define_colors
qa-> set ccols 59 58 56 54 52 0 62 64 66 68 69
ga-> set mproj latlon
 (default is latlon)
ga-> set mpdset lowres
 (default is lowres)
ga-> set grads off
 (default is on)
ga-> display slp.2(t=1)/100-lterp(psl.1(t=1)/100,slp.2(t=1)/100)
qa-> cbarn
ga-> draw title AGCM_P-JRA55_Slp_Jan
Qa-> printim /cygdrive/c/TCC 2015/Doc/lecture/7/images/3-3 agcm p-jra slp 01.png white
ga-> clear
```

initialize

open data

Set area and time

Setting graphics type

Draw image

How to take the difference between the two data by using JRA-55 reanalysis data and AGCM Simulation data

850hPa Wind Vector map

Command

```
qa-> reinit

 open /cygdrive/c/TCC 2015/Data/JRA55/ua.clim.ctl

ga-> open /cygdrive/c/TCC_2015/Data/JRA55/va.clim.ctl
qa-> open /cygdrive/c/TCC 2015/Data/AGCM/u-P.ctl
ga-> open /cygdrive/c/TCC 2015/Data/AGCM/v-P.ctl
ga-> query file 1
ga-> query file 2
qa-> query file 3
 ga-> query file 4
ga-> set lon 0 360
ga-> set lat -90 90
ga-> set lev 850
qa-> set ccolor 5
 (default is contour)
ga-> set cthick 12
ga-> set mproj latlon
 (default is latlon)
ga-> set mpdset lowres
 (default is lowres)
ga-> set grads off
 (default is on)
Qa \rightarrow display skip(u.3(t=1)-lterp(ua.1(t=1),u.3(t=1)),10,10);v.4(t=1)-lterp(va.2(t=1),v.4(t=1))
qa-> set arrlab on
qa-> draw title AGCM P-JRA55 Wind 850hPa Jan
Qa-> printim /cygdrive/c/TCC_2015/Doc/lecture/7/images/3-4_agcm_p-jra_wind850_01.png white
qa-> clear
```

initialize

open data

Set area and time

Setting graphics type

Draw image

Sample of Color number

Set graphic colors

Reference number of colors

http://www.iges.org/grads/gadoc/gadocindex.html

69	68	66	64	62	0	52	54	56	58	59

Sample of Color number

MAP

Thank you for your attention. Have a good seminar.