

TITAN DOCUMENTATION


System Administrator s Guide

March 2000

INDEX

1. Introduction	2
2. Basic UNIX commands	2
3. The MDV directory structure	2
4. The system	3
4.1 How does it all fit together?	3
4.2 Data flow	4
4.3 Real-time processes	5
4.4 Dealing with calibration-related changes	6
4.5 Changing process parameters	. 7
5. Concluding remarks	8
Acknowledgements	8

Compiled by

Marion Mittermaier, Karel de Waal and Mike Dixon ©2000

METSYS

Private Bag X15, Bethlehem, 9700

Tel: +27 58 303 5571 Fax: +27 58 303 2352

 $e\text{-mail}: \underline{marion@metsys.ofs.gov.za}\,,\,\underline{dewaal@metsys.ofs.gov.za},\,\underline{dixon@rap.ucar.edu}$

1. INTRODUCTION

This guide is meant to equip the system's administrator to perform routine operational tasks on the TITAN

system as a whole. Being a LINUX platform some basic UNIX background is desirable but not necessary. This guide is meant to enable the UNIX layman to also perform the necessary checks as well. With this in mind:

section 2 is devoted to providing a list of basic UNIX commands which are necessary to do the job;

section 3 discusses the new mdv directory structure;

section 4 will discuss the software system and the way in which the hardware is connected.

It must be stressed that this is not an installation guide. It is meant to provide:

- " an overview of the system,
- " how to make calibration related changes and
- " how to fine tune the system for specific needs.

2. BASIC UNIX COMMANDS

This section is not intended to be a complete LINUX manual. For a complete reference to the LINUX operating system the book **LINUX in a nutshell** (2nd edition) from the O Reilly series can be highly recommended.

Below is a very short list of the commands needed to perform the necessary tasks :

```
short list
1s
1s -1
 long list
 print current directory
pwd
 check the system time
date
 list of all the processes currently running on the system with their PIDs (process ids)
ps -x
df - k
 check the available/used disk space
 remove [-r recursive][-f without asking for confirmation] file(s)/directories
rm -rf
 check processes running in the background
jobs
 to kill the process with the id PID
kill PID
```

For archiving data the following commands may come in handy:

```
gzip -r dir or filelist gzip [-r recursive]
tar cvzf tarfile.tgz filelist concatenate and compress files into a tgz file
```

To put processes in the background attach an & to the end of the command line.

Many of the directory names are very long and are therefore aliased and links are created. Typically there is a TITAN_HOME alias which accesses the TITAN root directory, i.e. cd $STITAN_{HOME}$ will take you there.

3. THE MDV DIRECTORY STRUCTURE

In this section a brief overview of the data directory structure will be given and an indication of what goes where. The alias \$RAP_DATA_DIR accesses the \$TITAN_HOME/data directory.

aure 1

Figure 1 is a schematic of the new mdv directory structure. Typically this data directory tree will fall under a site s home directory, e.g. /hd/titan5/beth lehe m/d ata/mdv/cdata for the Bethlehem radar. All the processed radar and aircraft data reside in this directory structure. For the mdv files, the directory names correspond to the date, and file names in a given day s directory will be stored using the time from midnight to midnight local time or GMT, depending on the set-up. Aircraft tracks are stored in spdb (symbolic product data base) format. Alternatively they can be stored as ascii files (older systems). The date acts as the file name. Each day s tracks have an index and a data file. The storm tracks file are also stored with the date assigned as the name. Four files are generated for each day, header and data files for the storms information (*.s*) and for the track information (*.t*).

4. THE SYSTEM

4.1 How does it all fit together?

TITAN (Thunderstorm Identification Tracking Analysis and Now casting) is the collective name given to a whole list of processes running in the background. The list of processes may vary from place to place depending on the specific needs and uses of an installation. The descriptions given below are discussed from a multi-functional perspective as this reference does not cater for any specific group of users. Any software developed in this environment can be made to link into the interface and be displayed using *rview*. With radar data as the basic input many derived products, such as precipitation, storm severity structure (SSS), vertically integrated liquid water (VIL), bright band algorithms and hail kinetic energy (HKE) fields can be incorporated. In addition any latitude-longitude values can be superimposed to construct the background for the display. In this manner aircraft tracks can also be displayed.

For executables the following general rules apply:

- 1. Binaries/executables for specific processes can be found in the \$WORK/bin directory. These executables are not normally accessed from here.
- 2. All **start** and **kill** scripts are found in the \$TITAN_HOME/bin directory. These are used operationally. **Check that the paths are set correctly in all the scripts!!**


For process fine tuning:

- 1. All parameter files are found in the \$TITAN_HOME/params directory. Each process has a params file. Changes in these can made without the need for recompilation of programs. More on this subject in section 4.3.
- 2. Color scales and background files can be added or modified in the *color_scales* and *maps* directories under *\$TITAN_HOME*.

A word of warning - it is advisable to make back-ups of these files before fine tuning is done.

4.2 Data flow

The data flow that is described below is applicable to the RDAS-TITAN set-up. Figure 2 shows a data flow diagram of the system.


Data transfer between the RDAS and TITAN PCs is accomplished using sockets. Raw volume scan data is cartesianized by one of two processes, either a continuous update mode or after a volume scan has been completed. At this point cartesianized mdv files have been created and stored and are ready for display. Depending on the processes running other derived products will be generated in mdv-format and stored, also ready for display. To be able to display any data a corresponding MDV-server must be active. These servers will ensure that the *rview* display will be updated with data. The *rview* display works with port numbers. All fields displayed by *rview* are also listed in the *rview* params file, right at the end. The port numbers in the *MDV-server* params file and the *rview* params file must correspond.

4.3 Real-time processes

Table 1 gives a list of processes that ought to be running for a typical installation. Instead of dva_cart and dva_ingest (for South Africa, updating end-of-scan mode) the ingest processes will be the triplet: bprp2gate, polar_ingest and polar2mdv, as well as cart_slave which provides the means for continuous updating, all started with the start titan ingest script in the \$TITAN HOME/bin directory. Furthermore start titan tracking will ensure that the tracking programs storm ident and storm track are running and that the track server is also active, start titan display usually controls the rview and time hist processes. When aircraft data are to be displayed the start ac ingest script must also be executed. All these scripts are usually encapsulated in an overall START script which will start all the above in one go.

Table 1 List of running processes as displayed using ps -x.

```
PID TTY STAT TIME COMMAND
  580 p0 S
 1:01 bprp2gate -params bprp2gate.ops
 0:48 servmap -quiet
  598 p0 S
 1:44 procmap -quiet
  608 p0 S
  657
 p0 S 23:33 cart slave -params cart slave.ops
 758 p0 S 149:07 PrecipAccum -params PrecipAccum.1hr
 6594 p0 S
 2:59 storm ident bash /hdl -params storm ident.ops
 6597
 p0 S
 0:00 storm_track -params storm_track.ops
12549 ? S
 1:16 track_server -params track_server.ops
21672 ? S 12:23 clutter_remove -params clutter_remove.ops
21684 ? S 83:50 mdv2vil -params mdv2vil.ops
21769 ? S 363:44 MDV server -params MDV server.ops
21782 ? S
 1:25 MDV_server -params MDV_server.precip
1:24 MDV_server -params MDV_server.vil
21791 ? S
23647 ? S 65:51 rview -params rview.ops
23650 ? S 0:12 time_hist -params time_hist.ops
29083 ? S 903:58 polar_ingest -params polar_ingest.ops
29095 ? R 243:27 \text{ polar2mdv}-params polar2mdv.ops
30000 ? R
 1:05 wmi ac ingest -params wmi ac ingest.ops
```

If any one of these processes are not responding, it may be necessary to kill that process and restart it. Only for extreme cases may it be necessary to run the complete KILL script and start up again.

servmap is the 'server mapper'. Every 2 minutes, each server registers with servmap, giving information such as host and port and updating information such as data times. The clients (such as displays) use servmap to determine the host and port for data servers. To view the current list of active servers the command print_servmap can be used.

On the other hand, procmap is the 'process mapper'. Every minute, each process registers with procmap, so that we know whether the process is running properly or not. The script procmap_auto_restart uses procmap to determine which processes requires restarting. All the active processes can be viewed using the print procmap command. Below is an example of such a list.

PROCS REGISTERED - localhost - Wed Mar 15 14:22:30 2000 Uptime: 3333 secs

Name	Instance	Host	User	Pid
====	======	====	====	===
MDV_server	ops	fape_titan	titan5	14123
MDV_server	precip	fape_titan	titan5	14134
MDV_server	SSS	fape_titan	titan5	14156
MDV_server	vil	fape_titan	titan5	14145
StormIdent	ops	fape_titan	titan5	14567
clutter_remo	ops	fape_titan	titan5	694
dva_cart	ops	fape_titan	titan5	682
dva_ingest	ops	fape_titan	titan5	670
mdv2vil	ops	fape_titan	titan5	718
precip_map	precip_accum	fape_titan	titan5	14602
rview	ops	fape_titan	titan5	14330
servmap	servmap	fape_titan	titan5	14087
storm_track	ops	fape_titan	titan5	14572
time_hist	ops	fape_titan	titan5	14341
track_server	ops	fape_titan	titan5	14173

4.4 Dealing with calibration-related changes

All the parameter files are found in the \$TITAN_HOME/params directory. The params files are well documented internally but a number of pointers and helpful suggestions are supplied here. We start of this section by providing some golden rules.

Some golden rules !!!

- 1. After a calibration the **radar constant is not changed automatically** in TITAN. It must be changed manually in the params files (either *DVA* processes or *bprp2gate*).
- 2. **ANY** changes to the RDAS configuration (such as the skip, scan geometry, bin size etc) should be translated to the ingest program suite (either *DVA* processes or *bprp2gate*, *polar_ingest*, *polar2m dv*, *rc_table_generate*).

Where do I change the radar constant?

```
/*
 * Radar constant.
 * Value of radar constant for Met type radar.
 *
 * Type: double
 * Default: -157
 */
radar_constant = -154.63654;
```

The radar constant features in the *bprp2gate* params file. A tip here is to do a <code>grep</code> of the term or expression you wish to change. This command will provide you with all the occurrences of the term in a given directory. For instance if the radar constant needs to be changed, <code>grep radar_constant*.ops</code> will provide a list of all the places where the radar constant is defined.

How do I compute a new clutter map?

After calibrations it may be necessary to re-compute a clutter map. Here are a list of steps to follow:

a. Set parameters in polar2mdv so that no clutter will be removed during processing.

```
polar2mdv.remove_clutter: false
```

b. Set the signal-to-noise ratio rejection threshold 5 dB above the normal value. This makes sure you see all of the clutter.

```
polar2mdv.check_sn: true
polar2mdv.sn threshold: ?? <--- normal value + 5</pre>
```

- c. Collect clear-weather volumes. Run the system to collect 20 30 radar volumes in clear weather. A few moving echoes are OK, because the clutter procedure uses a median filter.
- d. Copy these volumes into the \$RAP_DATA_DIR/mdv/clutter sub-directory.
- e. Now create the clutter tables by running the script <code>create_clutter_table</code>. The script triggers the processes <code>clutter_compute</code> (which calculates a median clutter map) and <code>clutter_table_generate</code> (which calculates a table used for the clutter removal on the fly option). This will load up the clutter table in the <code>\$TITAN HOME/tables</code> directory.
- f. View the clutter data to make sure it is OK by running the script *view_clutter*. This will bring up a *rview* window showing the median clutter map.
- g. Reset the parameters in *polar2mdv* back to performing clutter removal.

```
polar2mdv.remove_clutter: true
polar2mdv.check_sn: true
polar2mdv.sn_threshold: ?? <--- normal value</pre>
```

Now normal operations can continue.

4.5 Changing process parameters

Sometimes it is necessary to tune processes after installation. For weather modification programmes aircraft may change from season to season, i.e call signs need to be changed etc. Below are answers to some FAQs.

How do I change the properties of or add an aircraft ID to the display?

In the wmi ac ingest params file all the call signs of aircraft in use need to be listed in quotes.

```
/*
  * Callsign array.
  * Array of valid callsigns.
  *
  * Type: string
  * Default: "none"
  * Array elem size: 4 bytes
  * Array has no max number of elements
  */
callsigns = {"JRA","JRB"};
```

To display all these aircraft these call signs have to be translated to the *rview* params file as well. All the aircraft IDs in use are listed sequentially. For instance:

```
rview.ac_posn_idents: 2
rview.ac_posn_idents : JRA JRB
rview.ac posn colors: white orange
```

Remember that if you had the *rview* running whilst you were making these changes, you need to quite *rview* and restart for the changes to take effect.

Remember also that the script start ac ingest must be run to begin data ingest from the base station.

How do I add a map/towns/boxes/borders to my display?

All the map layers are specified in a *.conf file and this file is referred to in the *rview* params file. New layers are added by adding a line to the file. The header of the configuration file is given below. As well as an example map entry.

```
# maps configuration file for rview
# There is one line per map file.
# Fields per line are as follows:
 1. Label (string)
 2. X-color (string)
 3. X-width (int)
 4. X-font (string)
 5. Ps-fontsize (int)
 6. Ps-linestyle (width dash_length space length) (int int int)
 7. Limited (1 or 0) - plotted using middle button selection
 8. All (1 or 0) - plotted using right button selection
 9. File path (string)
 2
 4 5 6 7 8
 1
 3
#
 gray80 1 Fixed 8 1 1 1 $(TITAN HOME)/maps/merge towns.map
Towns
```

Towns and points are declared as type SIMPLELABEL lat lon identifier. Polygons are declared as type POLYLINE name no_of_points+1, followed by the lat-lon coordinates, ending with a -1000.0 -1000.0, to indicate a break or pen-up command. Remember that such a file must also have a MAP NAME name in the first line of the file.

In this manner lat-lon boxes, borders, towns etc can be added to the background. Colors of these features are specified in the *.conf file.

5. CONCLUSION

This guide is by no means complete. We hope to make it as comprehensive as possible, given time and feedback from TITAN users. It is hoped that this small beginning will already help TITAN users in solving minor problems.

ACKNOWLEDGEMENTS

Many thanks to our Bethlehem colleagues who have also contributed to the compilation of the guide.