

Director's Status Report

Mohan Ramamurthy

Unidata Policy Committee Meeting February 27, 2003

Boulder, CO

Staffing

- A new person from a Midwest university has been sighted in the UPC offices since January 6
- ❖ Appears to have impacted staff morale ☺
- ❖ Total number of staff members: 26; FTEs: 24.25
- "Cabinet" renamed as UPC Management Team (UMT)
 - Ben Domenico, Joanne Graham, Linda Miller, Don Murray, Mohan Ramamurthy, Russ Rew, and Mike Schmidt
- Weekly UMT meetings
- Monthly staff meetings
- UMT used as a channel to/from staff
- A monthly Unidata Seminar Series has been started

Community Activities

- Presence at the AGU Fall Meeting, San Francisco (Unidata booth), and the AMS Annual Meeting, Long Beach (UOP booth)
- Eight papers presented by UPC staff at AMS, NSDL and ESIP meetings since Oct. 02.
- Russ DeSouza Award given to Tom Whittaker, University of Wisconsin.
- Unidata equipment award solicitation announced to the community
 - \$200K in the pool this year (due to carry over of \$100K from last year); \$5K to \$25K per award
- Summer workshop plans well underway.
 - Expanding Horizons: Using Environmental Data for Education, Research, and Decision Making
 - * Dates: 22-27 June, 2003
 - Topics: Nowcasting, GIS, Weather and Policy/Decision Making, Unidata at 20

Community Activities-continued

- UPC hosting OpenDAP/DODS Developer's Workshop
 - * 19-21 March 2003
- WSR 88-D Level II data from the CRAFT Project (61 radars) now available to University community (NSF funding to CRAFT channeled through UPC)
- NWS announces (in Long Beach) the roll out of Level II data from the entire NEXRAD network, beginning in six months
 - ❖ NWS will use IDD/LDM and Internet 2/Abilene
 - Discussions underway between UPC staff and NWS on topology, configuration, etc.
 - UPC staff serve on Advisory/Steering Committee
 - More information will be presented in tomorrow's discussion

Internet 2 Partnership

- Guy Almes, Chief Engineer for I2, visited UPC on 27-28 January
- Purpose:
 - 1) Become familiar with Unidata technologies
 - 2) Discuss the use of Unidata technologies to distribute WSR-88D Level II data; As a consultant to NWS, he has recommended the use of IDD/LDM for Level II data distribution
 - 3) Discuss Unidata-I2 collaborations, including placing LDM/NLDM systems at I2 <u>Gigapops</u> (close to the Abilene backbone), testing, and performance analysis of resulting configurations and routing patterns.

Recent Proposal activities

- UPC staff have been extremely busy with proposal submissions
- Seven proposals submitted since November '02, including Unidata 2008
 - NSF: Unidata 2008
 - NSF: Unidata Equipment Awards
 - NSF: DLESE Data Services* (in partnership with TERC)
 - NSF: Summer Workshop
 - NASA/NRA: NetCDF/HDF integration (with NCSA)
 - NASA/REASON: DODS/OpenDAP related* (with NOAA/PMEL)
 - NASA/REASON: DODS/OpenDAP related* (with U Rhode Island)
- A Proposal Tracker <u>Spreadsheet</u> has been created

Proposals in Preparation

- Linked Environments for Atmospheric Discovery (LEAD)
 - (NSF/Large ITR Category)
 - Kelvin Droegemeier, U. Oklahoma, lead PI
 - PIs from: OU, Unidata, UIUC/NCSA, U. Alabama-Huntsville, U. Indiana, Howard U., Millersville U.
 - Invited to submit full proposal (due March 21)
 - Focus: Development of Grid and Web Services for real-time, ondemand Weather Prediction
- Follow on to THREDDS (in response to NSDL solicitation due April 21)
- More discussion later in the meeting

Support Activities

- Accounts for a significant portion of staff time
- Magnitude of Support: Over 4800 email replies last year; over half the staff involved
- Support is not just software packages, also systems administration and configuration
- Support areas: IDD, LDM, netCDF, McIDAS, GEMPAK, IDV, THREDDS, DODS, Case Studies, Decoders, VisAD, and Sysadmin
- New support form now integrated into new web site
- A new Sun Enterprise 450 has been installed in the SSEC machine room for creation and dissemination of Unidata-Wisconsin products
- Installation of a four channel NOAAport groundstation at the NSF (for redundancy)
- A Sun 280R (dual 900 Mhz SPARC with 8 GB RAM and substantial disk) was installed at the NSF offices in Reston, VA

Case Studies

- Support for project ended at the end of FY02;
- Carry over from above funding has allowed continuation of work;
- Three new case study datasets made available since September '02;
- A major new emphasis of the case study project is adding new decoders for creating THREDDS/IDV access to datasets

IDD/LDM/NLDM Progress

- International reach growing fastest (Brazil, Mexico, Hong Kong, Taiwan, Germany, Spain)
- Performance of the LDM has been greatly improved in LDM-6 (being readied for release soon)
- Most dramatic demonstration: IDD feed to Universidade Federal do Para in Belem, Brazil improved by a factor of 8.4
- WMO pilot project testing the use of the LDM for data relay (Germany)
- NLDM: Network News Transport Protocol (NNTP) based data streaming technology
 - Yielding promising results in early tests
 - For the CONDUIT data stream (our highest volume stream 24GB/day) from Boulder to Washington, DC, all products over a 24 hour period were received within 50 seconds, with 99% arriving within four seconds.
- Guy Almes has strongly encouraged us to conduct parallel tests of both methodologies using I2

GEMPAK & McIDAS

- GEMPAK 5.6.i release in progress
 - Supports 16/24 bit displays (big step forward)
 - Supports FreeBSD
 - NEXRAD composites being created and inserted into datastream, including 1km GINI images
 - Many new decoders added
- McIDAS: Version 2002 released last August
 - 71 sites have downloaded this version
 - Unidata Graphical User Interface to McIDAS is development ongoing

IDV Report

- Since initial release in Sept. 2002, 3 additional beta releases have been made. A 4th release is scheduled for the end of February (beta5)
- New features include a new globe display for mapping data to a rotatable globe.
- Discussions are underway to determine how the IDV might be used in future field projects to access field data in the classroom
- Collaboration has continued with DLESE on the development of the VGEE using the IDV framework.
- IDV can now access data from other, non-Unidata THREDDS catalogs.
- Memory and performance enhancements: In some cases the memory usage has been cut in half and performance has been improved by 40%.

THREDDS Highlights

- A catalog of THREDDS catalog servers that can be accessed from within IDV now available
 - * NCAR, LDEO, CDC, Unidata, and PMEL
- The LDEO analysis and display tools can now be employed on datasets on the UCAR THREDDS server
- THREDDS Data Viewer is a 2D viewer for quick browsing
- Efforts underway to integrate educational modules via VGEE
- Planning under way for the next phase of THREDDS (targeting an NSDL proposal)

Space: FL-4 Remodeling

- Remodeling will begin in September and take about six months
- All programs will move to swing space on Center Green
- Multiple stacking/blocking options on the table
- UPC options: Stay in the same location or move to the Third floor West Wing
- Decision will be made soon (within a few weeks)
- More information to be provided later in the meeting

State of the Program

User relations : Green

Data sources : Green (ACARS issue resolved)

IDD : Green (LDM-6 release imminent, reduces latencies)

Software : Green (netCDF development slow…)

UCAR collaborations: Green

Staffing : Yellow (increased workload, scheduling)

Space : Yellow (UPC staff now split on two floors)

Finances : Yellow (More in Joanne's budget report)

Non-core funding : Red? (More in budget report)

Case Studies : Yellow (No future funding; THREDDS II possibility)