Conventions for netCDF

Unidata TDS Training Workshop 25-26 October 2018

- Binary data format
- Software libraries / APIs
 - C (Fortran, C++, Python, ...) and Java
 - Upon which many data management, analysis, and visualization tools have been built
- Data model
 - Conceptual model of the data
 - Independent of data format details
 - Independent of programming language

- Classic netCDF data model
 - Multidimensional arrays of data values
 - Which share dimensions
 - Attributes

- Classic netCDF data model
 - Multidimensional arrays of data values
 - Which share dimensions

- Classic netCDF data model
 - Multidimensional arrays of data values
 - Which share dimensions


```
netcdf mydataset {
 dimensions:
 lat = 12 ; lon = 19 ; time = 4 ;
 variables:
 float lat(lat);
 float lon(lon);
 float temp(time, lat, lon);
 float rh(time, lat, lon);
 attributes:
 :Conventions = "CF-1.6";
```


- Classic netCDF data model
 - Multidimensional arrays of data values
 - Which share dimensions
 - Attributes
- Enhanced netCDF data model
 - Adds hierarchical groups
 - Organize and group dimensions and variables
 - Adds structures
 - Only available in netCDF-4 (based on HDF5)

The Same?

```
netcdf mydataset {
 dimensions:
 lon = 19;
 lat = 12:
 time = 4;
 variables:
 float lat(lat);
 float lon(lon);
 float time(time);
 float temp(time, lat, lon);
 float rh(time, lat, lon);
```

```
netcdf yourdataset {
 dimensions:
 longitude = 19;
 latitude = 12;
 time = 4;
 variables:
 float latitude(latitude);
 float longitude(longitude);
 float time(time);
 float temperature(time, latitude, longitude);
 float rh(time, lat, lon);
}
```


Community conventions

- Various community agreed upon attribute conventions have developed over the years
 - NUG, COARDS, NCAR-RAF, ...
 - CF (Climate & Forecast) conventions
 - Gridded data has long been the focus of CF
 - Now moving into observational data
 - ACDD (Attribute Convention for Data Discovery)
 - Originally based on Dublin Core and others
 - Current focus on aligning with ISO 19115

Goals for CF Conventions

- Locate data in space—time and as a function of other independent variables
- Identify data sufficiently to enable users of data from different sources to decide what is comparable

CF Conventions

```
netcdf mydataset {
 dimensions:
  lat = 12; lon = 19; time = 4;
 variables:
  float lat(lat);
 lat:units = "degrees north";
 lat:standard name = "latitude";
  float lon(lon);
 lon:units = "degrees east";
 lon:standard name = "longitude";
```


```
float temp(time, lat, lon);
  temp:units = "Celsius";
  temp:standard name = "surface temperature";
 float rh(time, lat, lon);
  rh:units = "percent";
  rh:standard name = "relative humidity";
attributes:
 :Conventions = "CF-1.6";
```


CF conventions

Historically dealt with gridded data

CF conventions

- Historically dealt with gridded data
- Starting to deal with observational data

CF Conventions

- Currently supported data types:
 - Gridded data
 - Timeseries, soundings, aircraft tracks
 - Unstructured grids (e.g., triangular mesh)
 - CF-Radial: radial data for radar and lidar
- Data types accepted into CF:
 - Timeseries for a polyline or polygon (aka Geometries)
- Under development:
 - Satellite swath data
 - Data uncertainty
 - Linked Data with netCDF

Gridded Data

Visualization of wind using the IDV: streamlines and speed isosurface

streamlines and speed isosurface

Visualization using python: xarray and matplotlib

Visualization of triangular grid data

Timeseries and Soundings

Python: MetPy Library

Ferret and LAS

Jupyter Notebook

Geometries

Geometries (polylines & polygons)

Included

Compatible With

- Well-known Text geometry primitives
- OGC Simple Features
- GeoJSON
- Shapefile
- Various geospatial databases

Satellite Swath Data

Electromagnetic radiation collected from a specific direction into a solid angle and then measured at a number of intervals of the electromagnetic spectrum

Data collected by instruments on satellites, airplanes, and unmanned aerial systems

Original Instrument Viewing Geometry

CF-Radial

Represent data from pulsed instruments – RADARs and LIDARs – in their native polar coordinates

Describing the data

Units: mandatory for all data variables

Standard name: describe the physical quantity a variable represents

Ancillary Variables: metadata about individual data values

E.g., standard error or data quality

Valid minimum and maximum or Valid range:

Units

- Mandatory for all data variables
- Value is a UDUnits recognizable string
 - E.g., "degC", "Pa", "mbar", "W m-2", "kg/m2/s",
- Date/Time: "hours since 2018-10-15"

Standard Names

- Describe the physical quantity represented by a data variable
- CF Standard Names consist of
 - Name
 - Canonical Units
 - Definition
- Units must be consistent with standard name and any statistical processing e.g. variance

Coming Soon

^{**} Starting development

Dimensions and Coordinates

Dimensions establish the index space of data variables

Coordinates are the independent variables, data the

dependent variables


```
netcdf mydataset {
 dimensions:
 lon = 19;
 lat = 12:
 time = 4;
 variables:
 float lat(lat);
 float lon(lon);
 float time(time);
 float temp(time, lat, lon);
 float rh(time, lat, lon);
```


Coordinate Systems

```
netcdf aggExisting.xml {
  dimensions:
 y = 228; x = 306; time = 41;
  variables:
 int Lambert Conformal;
 Lambert Conformal:grid mapping name = "lambert conformal conic";
 Lambert Conformal:standard parallel = 25.0;
 Lambert Conformal:longitude of central meridian = 265.0;
 Lambert Conformal: latitude of projection origin = 25.0;
 double y(y); ... y:standard name = "projection y coordinate" ;
 double x(x); ... x:standard name = "projection x coordinate";
 double lat(y, x); ...
 double lon(y, x); ...
 int time(time); ...
 float Temperature (time, y, x);
 Temperature:units = "K";
 Temperature:long name = "Temperature @ surface";
 Temperature:coordinates = "lat lon";
 Temperature:grid mapping = "Lambert Conformal" ;
```

:Conventions = "CF-1.4";

Questions?

CF Conventions: http://cfconventions.org

Ethan Davis: edavis@ucar.edu

Unidata is one of the University Corporation for Atmospheric Research (UCAR)'s Community Programs (UCP), and is funded primarily by the National Science Foundation (Grant NSF-1344155).

Cell Bounds

Extent over which a data value is valid

Other stuff

- Cell Bounds
- Cell Methods
- Climatological statistics

•

