Remote Data Access Update

Dr. Dennis Heimbigner
Unidata netCDF Workshop
October 26, 2012

DAP4

- We are deep into the process of specifying and implementing a new version of the DAP protocol called DAP4 (for version 4).
- Extends the DAP2 data model to be essentially equivalent to CDM
- Allows DAP4 URLs in netCDF to access data using the full netcdf-4 API
- Completely new serialization format
- Much more powerful query language.
 - Server-side functions
- Underlying transport protocol defaults to HTTP

DAP4 Versus DAP2

- New atomic types:
 - Unsigned integer types
 - Enumeration
 - Opaque
- Groups
- Shared dimensions
- Variable length dimensions
- Grids are replaced with a more general "maps" concept
- Sequences are replaced by variable length dimensions

Capabilities and Negotiation

- The capabilities document
 - Returns detailed information about a dataset
 - Somewhat similar to the current Thredds catalog entry.
 - Information is specific to DAP4 e.g.
 - What formats are available?
 - Does this dataset require asynchronous access?
 - What kind of queries are supported?

Negotiation

- Allows a client to try to obtain data in a format other than the default (which is XML plus binary)
 - E.g. HTML, Text, JSON, netCDF, etc.

Questions?