

GRWG Requirements - format for GSICS VIS/NIR products and requirements for GSICS Plotting Tool

Masaya Takahashi (JMA) and Sebastien Wagner (EUMETSAT)


Overview and Purpose

Overview

- New GSICS product (GEO-LEO-VNIR) will enter Demo-Phase in 2016
 - EUMETSAT GEO-LEO-VNIR product: in GPPA
 - Products (netCDF) will contain multiple calibration methods' results in one file
 - NetCDF convention: almost fixed, but some issues (e.g. use of enhanced data model) should be discussed within GDWG members
 - Requirement documents for GSICS Plotting Tool would be prepared by GRWG

Purpose of this talk

- To introduce new product and GRWG requirement
- To discuss / get consensus on the requirement (incl. enhanced data model)


Current Convention for the GEO-LEO-VISNIR (DCC) product

Basic idea: to follow existing GEO-LEO-IR convention

File naming

 E.g., W_XX-EUMETSAT-Darmstadt,SATCAL+RAC+GEOLEOVNIR,MSG3+SEVIRI-Aqua+MODIS C EUMG 20130601000000 demo 01.nc

netCDF Convention

- Global attributes
 - Nothing special issues to be discussed
- Variables
 - Basic variables (e.g. date, channel name)
 - Official calibration coefficients (This will also be discussed for GEO-LEO-IR)
 - Specific variables to GSICS VISNIR products in order to support multiple calibration methods


VIS/NIR netCDF Convention - Global Attributes (1)

```
:atbd doc doi = \mathbb{N}/A";
:atbd doc url = "http://www.eumetsat.int/Home/Main/DataProducts/Calibration/Inter-calibration/";
:conventions = "CF-1.6";
:creator_email = "ops@eumetsat.int";
:creator_name = "EUMETSAT";
:creator_url = "http://www.eumetsat.int";
:date created = "2016-01-27T13:09:12Z" :
:date_modified = "2016-01-27T13:09:12Z";
:geospatial_lat_max = 60.f;
:geospatial_lat_min = -60.f;
:geospatial_lat_units = "degrees_north";
:geospatial_lon_max = 60.f;
:geospatial_lon_min = -60.f;
:geospatial lon units = "degrees east";
```


VIS/NIR netCDF Convention - Global Attributes (2)

```
:history = "Blend 2016-01-27T13:09:12Z v1.0.0; ...";
:id = "W XX-EUMETSAT-Darmstadt, SATCAL+RAC+GEOLEOVNIR, MSG3+SEVIRI-
 AQUA+MODIS_C_EUMG_20160123000000_demo_01.nc";
:institution = "EUMETSAT";
:keywords = "GSICS, satellites, inter-calibration, reflective solar bands";
:license = "Calibration information delivered as a GSICS operational product is
 generated in accordance with GSICS principles...";
:local_data_subcategory = 3s;
:metadata_conventions = "Unidata Dataset Discovery v1.0";
:monitored instrument = "SEVIRI";
:monitored instrument wmo code = "57 207";
:naming_authority = "int.eumetsat.gsics";
:processing level = "demonstration/v1.0.0";
```


VIS/NIR netCDF Convention - Global Attributes (3)

attribute referencing the location of the associated SRF netCDF file.

```
:reference instrument = "MODIS" ;
:reference instrument wmo code = "784 389";
:references = "ATBD, Unidata NetCDF, Climate Format Conventions";
:standard_name_vocabulary = "CF Standard Name Table (Version 19, 22 March 2012)";
:summary = "Coefficients of the GSICS Correction for the reflective solar bands of a
 GEOstationary imager using a LEO imager reference instrument. The current
 version includes deseasonalisation in the processing.";
:time_coverage_end = "2016-01-27T13:09:11Z";
:time coverage start = "2016-01-27T13:09:11Z";
:title = "MSG3+SEVIRI vs Aqua+MODIS GSICS Re-Analysis Correction";
:window period = "P-15D+15D" ;
:wmo_data_category = 30s;
:wmo international data subcategory = 5s;
:project = "Global Space-based Inter-Calibration System";
:srf_url = "SRF (netCDF) URL"; // Optional Global Attribute, to be discussed in GDWG session
 GDWG_2015.6a5:The GEOLEOVNIR or LEOLEOVNIR shall include an optional global
```


VIS/NIR netCDF Convention - Variables (1)

```
float central_wavelength(chan);
 :long_name = "nominal channel central wavelength" :
 :units = "m" ;
char channel name(chan, chan strlen);
 :long name = "channel identifier";
double date(date);
 :bounds = "validity period";
 :units = "seconds since 1970-01-01T00:00:00Z" :
float mon official offset(date, chan);
 :long_name = "official calibration offset";
 :units = "W m-2 sr-1 um-1" :
float mon_official_slope(date, chan);
 :long_name = "official calibration slope";
 :units = "W m-2 sr-1 um-1" ;
double validity_period(date, validity);
 :long_name = "correction validity period";
 :units = "seconds since 1970-01-01T00:00:00Z";
```

```
Example of SEVIRI DCC product
central_wavelength(1) = 0.000635;
channel_name(1,5) = "VIS06";
date(2) = 1453334400, 1453420800;
mon_official_offset(2,1) =
 26.41869, 26.41869;
mon_official_slope(2,1) =
 0.5180135, 0.5180135;
validity_period(2,2) =
 1452038400, 1454630400, \leftarrow date[1]
 1452124800, 1454716800: \leftarrow date[2]
```


VIS/NIR netCDF Convention

- Variables (2)

```
char method_name(method, method_strlen);
 :long_name = "method identifier";
float weight method(date, chan, method);
 :long_name = "weight of the methods used for
 the blend in each channel";
 :units = "1";
float mon_offset(date, chan, method);
 :long_name = "calibration offset with respect to
 reference instrument":
 :units = "W m-2 sr-1 um-1";
float mon_slope(date, chan, method);
 :long_name = "calibration slope with respect to
 reference instrument";
 :units = "W m-2 sr-1 um-1" :
```

Example of SEVIRI DCC product

```
method_name(2) = "DCC", "BLEND";
weight_method(2,1,2) =
1, 1,
1, 1;
mon_offset(2,2) =
mon_slope(2,1,2) =
 ← date[1]
0.582811, 0.582811,
0.5828199, 0.5828199;
 \leftarrow date[2]
 DCC
 BLEND
```


Discussion on the GRWG requirements

- New "algorithm types" for file naming
- New Global Attributes
- Use of NetCDF-4 enhanced data model
- Incorporation of new GSICS product(s) in the GSICS Bias Plotting Tool


- New "algorithm types" for file naming

To add GEOLEOVNIR and LEOLEOVNIR for GRWG VIS/NIR group products

Example of MSG-3/SEVIRI vs. Aqua/MODIS VIS/NIR product:

W_XX-EUMETSAT-Darmstadt,SATCAL+RAC+GEOLEOVNIR,MSG3+SEVIRI-AQUA+MODIS_C_EUMG_20160123000000_demo_01

Proposed new convention on the Wiki

Alphanum. Code	<u>Name</u>	Code Figure
GEOLEOIR	GEO-LEO-IR algorithm data	1
LEOLEOIR	LEO-LEO-IR algorithm data	2
GEOLEOVNIR	GEO-LEO-VISNIR algorithm data	3
LEOLEOVNIR	LEO-LEO-VISNIR algorithm data	4

https://gsics.nesdis.noaa.gov/wiki/Development/FilenameConvention

Impacts on GDWG activities – just to update the THREDDs directory tree when the product is submitted to GPPA.


- New Global Attributes for file naming

GDWG_2015.6a5:

The GEOLEOVNIR or LEOLEOVNIR shall include an optional global attribute referencing the location of the associated SRF netCDF file.

:srf_url = "URL of the SRF (netCDF) file";

No impacts on GDWG activities – but what name do we recommend?


Use of NetCDF enhanced data model

GEO-LEO-VNIR Products (netCDF) will contain multiple calibration methods' results in ONE FILE

Current proposal by GRWG

```
char method_name(method, method_strlen);
 :long_name = "method identifier";
float weight_method(date, chan, method);
 :long_name = "weight of the methods used for
 the blend in each channel";
 :units = "1";
```

Advantage:

No need to use enhanced data model

Disadvantage:

- Variables have multiple dimensions (>=3)
- All the methods have to use the same variables
 - ✓ Method-specific variables are not allowed

Grouping could be useful even though GDWG did not recommend in 2015

SEVIRI vs. Aqua/MODIS VISNIR product

Combined result (DCC+Moon+...)
Global attributes, Dimensions, Variables

Method1 (Deep Convective Cloud)
Global attributes, Dimensions, Variables

Method2 (Moon)

Global attributes, Dimensions, Variables

Method3 (Desert)

Global attributes, Dimensions, Variables


Solution-2

To add calibration method names to variable names

```
float blend_date(date, chan);
float blend_mon_slope(date, chan);
float blend_mon_offset (date, chan);
float dcc_date(date, chan);
float dcc_mon_slope(date, chan);
float dcc_mon_offset (date, chan);
float moon_date(date, chan);
float moon_mon_slope(date, chan);
float moon_mon_offset(date, chan);
float moon_irr_giro (date, chan);
```


NetCDF-4 Data Model


A file has a top-level unnamed group. Each group may contain one or more named subgroups, user-defined types, variables, dimensions, and attributes. Variables also have attributes. Variables may share dimensions, indicating a common grid. One or more dimensions may be of unlimited length.

http://www.unidata.ucar.edu/software/netcdf/workshops/2011/datamodels/Nc4-uml.html

array: read(), ...

and User-Defined Types


When to Use the Enhanced Data Model

– from 2011 Unidata NetCDF Workshop

http://www.unidata.ucar.edu/software/netcdf/workshops/2011/datamodels/Nc4-WhyUse.html

- Enhanced data model: offers rich features for structuring data, but breaks backward compatibility
- □ Classic model: simple, well-understood, and had been around for a long time

Reasons to use the <u>classic model</u>:

- Data using the classic model can be read by all existing netCDF software
- Writing programs for classic model data is easier
- Most or all existing netCDF conventions are targeted at the classic model
- Many great features, like compression, parallel I/O, large data sizes, etc., are available within the classic model

Reasons to use the enhanced model:

 Complex data structures can be represented very easily in the data, leading to easier programming


Use of NetCDF enhanced data model

- Do we recommend the data model from technical point of view?
 - Can users/system adapt the enhanced model?
 - https://www.unidata.ucar.edu/presentations/Rew/rew-egu.pdf
- Impacts on GDWG activities High(?)
 - Updates of GSICS Bias Plotting Tool
 - This will be required even if the enhanced data model is not used
 - How many resources do we have?
 - Needs to revisits on future GSICS tools (e.g. netCDF generation tool)?


Agenda item summary; assign action identifier, make EP recommendations and propose a lead for the action (to be updated in the discussion)

- Action Identifier:
 - GDWG.2016.6g.1: XX to ...
 - GDWG.2016.6g.2: XX to ...
 - GDWG.2016.6g.3: XX to ...
- Substantial effort if required by the GDWG, GDWG chair should inform this activity to GSICS Executive Panel, and ask for feedback regarding:

The GDWG estimates XX week of resources is needed to support this action.

- Identify the Working Group Member Taking the Lead on this Action:
 - XXXX