

GRIB API

Anna Chiara Goglio
Palmanova, Gennaio 2017

ARPA FVG – CRMA
Centro Regionale di Modellistica Ambientale
crma@arpa.fvg.it

INDICE della presentazione

1. Codice **GRIB**

- **Struttura e caratteristiche**
- **Edizioni 1 e 2**

2. Applicativi **GRIB API**

- Definizione
- Interfacce e Struttura
- Caratteristiche
- Logica di accesso ai GRIB
- Chiavi
 - Caratteristiche
 - Esempi
- Indici

3. Interfaccia **FORTRAN 90**

- Regole generali
- Struttura dei programmi
- Funzioni disponibili
- Gestione degli errori

4. Esempi

- Estrazione campo in un punto lat/lon
- Estrazione su tutta la griglia
- Creazione e conversione file GRIB

5. Documentazione

Codice GRIB (GRIdded Binary)

GRIB → Formati standard WMO (World Meteorological Organization) per la trasmissione e l'archiviazione di campi definiti su grigliato regolare

- ✓ Compatti
- ✓ Veloci da codificare/decodificare
- ✓ Auto-descrittivi
- ✓ Flessibili

Edizioni GRIB 1 e GRIB 2

GRIB 1 (1985)

GRIB1

SECTION 0 Indicator section
 SECTION 1 Product definition section
 SECTION 2 **(Grid description section)**
 SECTION 3 (Bit-map section)
 SECTION 4 Binary data section
 SECTION 5 7777 (End section)

GRIB 2 (2001)

GRIB2

SECTION 0 Indicator Section
 SECTION 1 Identification Section
 SECTION 2 (Local Use Section) }
 SECTION 3 Grid Definition Section }
 SECTION 4 Product Definition Section } (repeated)
 SECTION 5 Data Representation Section }
 SECTION 6 (Bit-map Section) }
 SECTION 7 Binary Data Section }
 SECTION 8 End Section }

Miglioramenti edizione GRIB 2

- ✓ Diversa codifica ⇒ + compatto
- ✓ Sezioni di definizione separate ⇒ + flessibile
- ✓ Possibilità di creare multi-GRIB (tempi,campi,livelli,griglie) ⇒ adatto a long-range/climate run ed ensemble run
- ✓ Codifica di errori e statistica
- ✓ Codifica di immagini radar e dati satellite
- ✓ Codifica dati spettrali
- ✓ Codifica serie temporali

INDICE della presentazione

1. Codice **GRIB**
 - Struttura e caratteristiche
 - Edizioni 1 e 2
2. Applicativi **GRIB API**
 - **Definizione**
 - **Interfacce e Struttura**
 - **Caratteristiche**
 - **Logica di accesso ai GRIB**
 - **Chiavi**
 - **Caratteristiche**
 - **Esempi**
 - **Indici**
3. Interfaccia **FORTRAN 90**
 - Regole generali
 - Struttura dei programmi
 - Funzioni disponibili
 - Gestione degli errori
4. Esempi
 - Estrazione campo in un punto lat/lon
 - Estrazione su tutta la griglia
 - Creazione e conversione file GRIB
5. Documentazione

GRIB API (Application Program Interface)

Le **GRIB API** (prodotte da ECMWF) sono applicativi per la gestione di dati in formato GRIB utilizzabili tramite varie interfacce

- ✓ **altamente performanti** → 35% di guadagno in velocità rispetto alle CDO
- ✓ **estremamente versatili** → ~ 40 funzioni per interrogare, copiare, modificare e convertire
- ✓ **molto flessibili** → Indipendenti dall'edizione GRIB

- ✗ scarsa documentazione

- ✗ approccio poco intuitivo

Interfacce e struttura

- Interfacce disponibili:
- C (nativo)
 - **Fortran 90**
 - Phyton
- } gestione tramite *chiamate a funzioni*
- + Performanti
+ Versatili
-
- GRIB tools: Applicativi pronti
- } gestione tramite *comandi di linea*
- + Intuitivi

Interfacce e caratteristiche

- Interfacce disponibili:
- C (nativo)
 - **Fortran 90**
 - Python
- } gestione tramite *chiamate a funzioni*
- + Performanti
+ Versatili
-
- GRIB tools: Applicativi pronti
- } gestione tramite *comandi di linea*
- + Intuitivi

Accesso ai GRIB

file.GRIB

Octet no.	IS Content
1-4	'GRIB' (Coded CCITT-ITA No. 5) (ASCII);
5-7	Total length, in octets, of GRIB message(including Sections 0 & 5);
8	Edition number - currently 1

Octet no.	PDS Content
1 - 3	Length in octets of the Product Definition Section
4	Parameter Table Version number. Currently Version 2 for international exchange. Parameter table version numbers 128-254 are reserved for local use.
5	Identification of center (Table 0 - Part 1)
6	Generating process ID number (allocated by the originating center; See Table A)
7	Grid Identification (geographical location and area; See Table B)

grib_dump (grib TOOLS)

```

===== MESSAGE 1 ( length=80360 ) =====
1-4  identifier = GRIB
5-7  totalLength = 80360
8 editionNumber = 1
===== SECTION_1 ( length=52, padding=0 ) =====
1-3  sectionLength = 52
4 table2Version = 128
5 centre = 98 [European Centre for Medium-Range Weather Forecasts (grib1/0.table) ]
6 generatingProcessIdentifier = 145
7 gridDefinition = 255
8 section1Flags = 128 [10000000]
9 indicatorOfParameter = 172 [Land-sea mask ((0 - 1) (grib1/2.98.128.table) ]
10 indicatorOfTypeOfLevel = 1 [Surface (of the Earth, which includes sea surface) (grib1/local/ecmf/3.table , grib1/3.table) ]
11-12 level = 0
  
```

Accesso key-based - Accesso **array-based**

❖ GRIBEX, CDO, ...

Ricerca per elemento in **array**
(GRIB caricato in memoria)

❖ GRIB API

Ricerca valore della **chiave**
(accesso solo agli ottetti corrispondenti)

+ Veloce

Accesso **key-based** - Accesso array-based

❖ GRIBEX, CDO, ...

Ricerca per elemento in array
(GRIB caricato in memoria)

❖ GRIB API

Ricerca per posizione della **chiave**
(accesso SOLO agli **ottetti corrispondenti**)

+ Veloce

GRIB API keys - caratteristiche

- NOME** Chiavi individuate tramite nome (basato sulla documentazione WMO)
- FORMATO del valore** Formato nativo (real, integer o string)
- ✘ non è noto (solo l'interfaccia in C restituisce il tipo)
 - ✓ in alcuni casi si può convertire (*nome:i*, *nome:l*, *nome:d*, *nome:s*)
- TIPO** Codificate/Calcolate
- ACCESSIBILITA' del valore** Modificabili/READ-ONLY
- DISPONIBILITA'** Le chiavi in un messaggio variano a seconda di
- contenuto del messaggio (per es. forecastTime/dataTime)
 - versione GRIB
 - valore attribuito ad alcune di esse (per es. *edition*)

Elenco keys disponibili: [grib_ls](#), [grib_dump](#) (grib TOOLS)

```
edition  centre  typeOfLevel  level  dataDate  stepRange  dataType  shortName  packingType  gridType
1 ecmf surface 0 20151126  0 an lsm grid_simple  regular_ll
1 of 1 grib messages in /lustre/arpa/goglioa/tmp/GRIB_api/prova_maschera.GRIB
```


GRIB API keys - esempi

Categoria (namespace)	Keys GRIB1/GRIB2	Es. di valori
Is	<ul style="list-style-type: none"> - editionNumber - dataType	1,2 an,fc
parameter	<ul style="list-style-type: none"> - name - shortName - indicatorOfParameter/parameterNumber - indicatorOfTypeOfLevel/parameterCategory - units/parameterUnits	Temperature 2t,10u 172,167 sfc,100 K, m s-1
vertical	<ul style="list-style-type: none"> - level	0,500
time	<ul style="list-style-type: none"> - dataDate - dataTime - forecastTime	20151125 1200 90
geography	<ul style="list-style-type: none"> - iScansNegatively - jScansPositively - latitudeOfFirstGridPointInDegrees - latitudeOfLastGridPointInDegrees - longitudeOfFirstGridPointInDegrees - latitudeOfLastGridPointInDegrees	0, 1 0, 1
data values	<ul style="list-style-type: none"> - numberOfPoints/numberOfDataPoints	259920

GRIB API **index**: gestione delle keys

INDICE → Gestione messaggi tramite accesso ai soli ottetti relativi alle chiavi scelte

Index_keys='indicatorOfParameter, indicatorOfTypeOfLevel, level, shortName, units'

indicatorOfParameter:	indicatorOfTypeOfLevel:	level:	shortName:	units:
129	pl	0	10u	%
130	sfc	7	10v	(0 - 1)
131		10	2d	K
132		28	2t	Pa
133		30	ci	kg kg**-1
134		50	lsm	m of water equivalent
139		70	msl	m s**-1
141		100	q	m**2 s**-2
151		150	r	m**3 m**-3
157		200	sd	
164		250	skt	
165		300	sp	
166		400	sst	
167		500	stl1	
168		600	stl2	
170		700	stl3	
172		800	stl4	
183		850	swvl1	
235		925	swvl2	
236		1000	swvl3	
31			swvl4	
34			t	
39			tcc	
40			u	
41			v	
42			z	

INDICE della presentazione

1. Codice **GRIB**
 - Struttura e caratteristiche
 - Edizioni 1 e 2
2. Applicativi **GRIB API**
 - Definizione
 - Interfacce e Struttura
 - Caratteristiche
 - Logica di accesso ai GRIB
 - Chiavi
 - Caratteristiche
 - Esempi
 - Indici
3. Interfaccia **FORTAN 90**
 - **Regole generali**
 - **Struttura dei programmi**
 - **Funzioni disponibili**
 - **Gestione degli errori**
4. Esempi
 - Estrazione campo in un punto lat/lon
 - Estrazione su tutta la griglia
 - Creazione e conversione file GRIB
5. Documentazione

Interfaccia FORTRAN 90 / Regole generali

- All'inizio del programma è necessario chiamare il modulo grib api:
USE grib_api
 - Tutti gli oggetti sono gestiti tramite un **numero ID**:
 - ID file.GRIB
 - ID messaggi – corrisponde al numero del record
 - ID indice
 - ID iterator
 - Per poter leggere/scrivere un **file.GRIB** è necessario aprirlo/chiuderlo:
CALL grib_open_file/CALL grib_close_file
 - Per creare un **indice** contenente solo le chiavi scelte:
CALL grib_index_create/CALL grib_new_from_index
CALL grib_index_release
- oppure
- per accedere ad un intero **messaggio** questo deve essere caricato/scaricato:
CALL grib_new_from_file
CALL grib_release

Interfaccia FORTRAN 90 / Struttura generale dei programmi


```
PROGRAM nome_programma
```

```
! Modulo grib_api:
```

```
USE grib_api
```

```
IMPLICIT NONE
```

```
.....
```

```
! Apertura file.GRIB
```

```
CALL grib_open_file(id_filein,file.GRIB,open_mode)
```

'r' = read

'w' = write

```
! Apertura di un messaggio completo dal file.GRIB
```

```
CALL grib_new_from_file(id_filein, id_record)
```

```
! Oppure
```

```
! Creazione di un indice dal file.GRIB
```

```
CALL grib_index_create(id_index,file.GRIB,index_keys)
```

```
.....
```

```
! Chiusura messaggio e/o indice
```

```
CALL grib_index_release(id_index)
```

```
CALL grib_release(id_record)
```

Elenco chiavi dell'indice da creare ed eventuali conversioni di tipo, per es.
'indicatorOfParameter,indicatorOfTypeOfLevel:l,level'

```
! Chiusura file.GRIB
```

```
CALL grib_close_file(id_filein)
```

```
END PROGRAM nome_programma
```

Intent(in)
Intent(out)

Interfaccia FORTRAN 90 / Funzioni disponibili

- ~ 40 funzioni disponibili

- Categorie di funzioni disponibili:

- Gestione dei file.GRIB
- Gestione dei messaggi
- Gestione degli indici
- Gestione delle chiavi
- Gestione dei dati
- Gestione degli errori

- Formato argomenti restituiti:

nome_funzione(arg1,arg2,..argN(out),..) —————> argN(out) formato nativo

nome_funzione_formato(arg1,arg2,..argN(out),..) —————> argN(out) *formato*

Interfaccia FORTRAN 90 / Funzioni per la gestione di file.GRIB

Intent(in)
Intent(out)

- Apertura file in modalità di lettura o scrittura
`grib_open_file(id_filein,file.GRIB,open_mode)`
open_mode: 'r'=read (lettura-modifica),'w'=write (creazione)
- Chiusura file
`grib_close_file(id_filein)`
- Scrittura di un messaggio presente in memoria in un file.GRIB
`grib_write(id_mes,id_outfile)`
outfile.GRIB deve essere stato aperto in scrittura
- Lettura di n byte da file.GRIB
`grib_read_bytes(file.GRIB,buffer,nbyte)`
buffer: stringa
- Scrittura n byte in file.GRIB
`grib_write_bytes(file.GRIB,buffer,nbyte)`

Interfaccia FORTRAN 90 / Funzioni per la gestione di messaggi

Intent(in)
Intent(out)

- Conteggio messaggi presenti in un file.GRIB
`grib_count_in_file(id_filein,mes_num)`
- Apertura di un messaggio da file.GRIB
`grib_new_from_file(id_filein, id_record)`
- Chiusura di un messaggio
`grib_release(id_mes)`
- Lettura del numero di byte occupati dal messaggio
`grib_get_message_size(id_mes, byte_size)`
- Copia di un messaggio in memoria
`grib_copy_message(id_mes,array)`
array: character(len=1),dimension(1:byte_size)
- Creazione di un messaggio da un array caricato in memoria
`grib_new_from_message(id_mes, array)`
- Elenco del contenuto
`grib_dump(id_mes)`

Interfaccia FORTRAN 90 / Funzioni per la gestione di indici

Intent(in)
Intent(out)

- Creazione da file GRIB (scelta delle chiavi)
`grib_index_create(id_index,file.GRIB,index_keys)`
- Creazione da un altro indice (selezione valore delle chiavi)
`grib_new_from_index(id_index, id_new_index)`
- Chiusura indice creato
`grib_index_release(id_index)`
- Aggiunta di più file GRIB da gestire tramite un unico indice
`grib_index_add_file(id_index,file.GRIB)`
- Conteggio valori distinti assunti da ciascuna chiave nel file GRIB
`grib_index_get_size(id_index, key, size)`
- Selezione del contenuto in base al valore delle chiavi
`grib_index_select(id_index,key,key_value)`
l'indice NON viene modificato con questa operazione,
è necessario crearne uno nuovo con `grib_new_from_index`
- Salvataggio in file.idx
`grib_index_write(id_index,file.idx)`
- Lettura file.idx
`grib_index_read(id_index,file.idx)`

Interfaccia FORTRAN 90 / Funzioni per la gestione di chiavi

Intent(in)
Intent(out)

- Conteggio valori distinti assunti da ciascuna chiave in un indice
`grib_index_get_size(id_index, key, size)`
- Cattura valore/valori di una chiave da un messaggio o da un indice
`grib_get(id_mes, key, value)`
`grib_get(id_index, key, values)`
- Modifica valore di una chiave in un messaggio
`grib_set(id_mes, key, new_value)`
- Controllo dello stato di una chiave in un messaggio (se è missing o meno)
`grib_is_missing(id_mes, key, flag)`
flag: 0=not missing, 1=missing
- Settaggio stato missing per una chiave in un messaggio
`grib_set_missing(id_mes, key)`
- Creazione, cancellazione, interrogazione e scorrimento *iterator* (scorre i valori delle chiavi in un messaggio):
`grib_keys_iterator_new(id_mes, id_iterator, name_space)`
se name_sapace è lasciato vuoto scorre su tutti i tipi di chiavi
`grib_keys_iterator_delete(id_iterator)`
`grib_keys_iterator_get_name(id_iterator, key_name)`
`grib_keys_iterator_next(id_iterator)`
`grib_keys_iterator_rewind(id_iterator)`

Interfaccia FORTRAN 90 / Funzioni per la gestione di chiavi

Intent(in)
Intent(out)

- Conteggio valori distinti assunti da ciascuna chiave in un indice
`grib_index_get_size(id_index, key, size)`

- Cattura valore/valori di una chiave da un messaggio o da un indice

`grib_get(id_mes, key, value)`

`grib_get(id_index, key, values)`

grib TOOLS

grib_get -p key1, key2, ... File.GRIB

- Modifica valore di una chiave in un messaggio

`grib_set(id_mes, key, new_value)`

grib TOOLS

**grib_set -s key1=val1, key2=val2, ...
in.GRIB out.GRIB**

- Controllo dello stato di una chiave in un messaggio (se è missing o meno)

`grib_is_missing(id_mes, key, flag)`

flag: 0=not missing, 1=missing

- Settaggio stato missing per una chiave in un messaggio

`grib_set_missing(id_mes, key)`

- Creazione, cancellazione, interrogazione e scorrimento *iterator* (scorre i valori delle chiavi in un messaggio):

`grib_keys_iterator_new(id_mes, id_iterator, name_space)`

se name_sapace è lasciato vuoto scorre su tutti i tipi di chiavi

`grib_keys_iterator_delete(id_iterator)`

`grib_keys_iterator_get_name(id_iterator, key_name)`

`grib_keys_iterator_next(id_iterator)`

`grib_keys_iterator_rewind(id_iterator)`

Interfaccia FORTRAN 90 / Funzioni per la gestione di dati

- Cattura coordinate e valore di un messaggio su tutta la griglia
`grib_get_data(id_mes,lats,lons,values)`

Latitudine	Longitudine	Valore
...

Intent(in)
Intent(out)

- Cattura il valore campo nel punto di griglia più vicino a una certa coordinata e della distanza di questo dal punto
`grib_find_nearest_single(id_index,ls_flag,inlat,inlon,outlat,outlon,value,distance,index)`

- Cattura il valore campo nei 4 punti di griglia più vicini a una certa coordinata e della distanza di questi dal punto
`grib_find_nearest_four_single(id_index,ls_flag,inlat,inlon,outlats,outlons,values,distances,indexs)`

- Cattura valori del campo del punto di griglia più vicino ad ogni coordinata di un array di coordinate e della distanza di questi
`grib_find_nearest_multiple(id_index,ls_flag,inlats,inlons,outlats,outlons,values,distances,indexs)`

ls_flag: true=considera solo punti di tipo land
false=considera punti land/sea

- ❑ Tutte le funzioni hanno un argomento opzionale per l'**exit status**

grib_...(arg1,arg2,...,ex) \longrightarrow ex \neq 0 : ERRORE nell'esecuzione

- Errore associato al codice ex:
`grib_get_error_string(ex,error_str)`
- Trappola: esce dall'esecuzione se ex corrisponde ad error_string
`grib_check(ex,soubroutine_name,error_string)`

<p>Intent(in) Intent(out)</p>

- ❑ Se NON si utilizza **ex** l'esecuzione viene interrotta appena ex \neq 0
- ❑ Altro utilizzo di ex (per es. ciclo su tutti i record in un file GRIB):

```

grib_new_from_file(id_file,id_mes,ex)

DO WHILE (ex $\neq$ GRIB_END_OF_FILE)
 ....

 grib_new_from_file(id_file,id_mes,ex)
END DO

```


INDICE della presentazione

1. Codice GRIB

- Struttura e caratteristiche
- Edizioni 1 e 2

2. Applicativi GRIB API

- Definizione
- Interfacce e Struttura
- Caratteristiche
- Logica di accesso ai GRIB
- Chiavi
 - Caratteristiche
 - Esempi
- Indici

3. Interfaccia FORTRAN 90

- Regole generali
- Struttura dei programmi
- Funzioni disponibili
- Gestione degli errori

4. Esempi

- **Estrazione campo in un punto lat/lon**
- **Estrazione su tutta la griglia**
- **Creazione e conversione file GRIB**

5. Documentazione

Interfaccia FORTRAN 90 / Esempi:

1) Estrazione in un punto lat/lon

Intent(in)
Intent(out)

```
PROGRAM point_extraction
! Modulo grib_api:
USE grib_api
```

```
IMPLICIT NONE
INTEGER :: ex, id_filein, id_index, id_sel
REAL(KIND=8) :: inlat=45.000, inlon=13.000
REAL(KIND=8) :: outlat, outlon, index, value, distance
```

! Apertura file.GRIB

```
CALL grib_open_file(id_filein, './data/file.GRIB', 'r', ex)
```

! Creazione di un indice contenente le chiavi relative a nome, tipo e livello delle variabili

```
CALL grib_index_create(id_index, file.GRIB, 'indicatorOfParameter, indicatorOfTypeOfLevel:l, level', ex)
```

! Selezione del campo nell'indice in base a nome, tipo e livello della T2

```
CALL grib_index_select(id_index, 'indicatorOfParameter', 167, ex)
CALL grib_index_select(id_index, 'indicatorOfTypeOfLevel', 100, ex)
CALL grib_index_select(id_index, 'level', 0, ex)
```

! Creo un nuovo indice che punti solo ai valori selezionati

```
CALL grib_new_from_index(id_index, id_sel, ex)
```

! Lettura del valore del campo nel punto di griglia più vicino alle coordinate inlat/inlon e distanza da queste

```
CALL grib_find_nearest_single(id_sel, .false., inlat, inlon, outlat, outlon, value, distance, index, ex)
```

```
WRITE(UNIT=*, FMT='(A,F7.3,A,F7.3,A,F9.3,A,F9.3)') 'outlat=', outlat, 'outlon=', outlon, 'dist=', distance, 'val=', value
```

! Chiusura indici creati

```
CALL grib_index_release(id_index)
CALL grib_index_release(id_sel)
```

! Chiusura file.GRIB

```
CALL grib_close_file(id_filein)
```

```
END PROGRAM point_extraction
```


Interfaccia FORTRAN 90 / Esempi:

1) Estrazione in un punto lat/lon

Intent(in)
Intent(out)

```
PROGRAM point_extraction
! Modulo grib_api:
USE grib_api
```

```
IMPLICIT NONE
INTEGER :: ex, id_filein, id_index, id_sel
REAL(KIND=8) :: inlat=45.000, inlon=13.000
REAL(KIND=8) :: outlat, outlon, index, value, distance
```

! Apertura file.GRIB

```
CALL grib_open_file(id_filein, './data/file.GRIB', 'r', ex)
```

! Creazione di un indice contenente le chiavi relative a nome, tipo e livello delle variabili

```
CALL grib_index_create(id_index, file.GRIB, 'indicatorOfParameter,indicatorOfTypeOfLevel:l,level', ex)
```

! Selezione del campo nell'indice in base a nome, tipo e livello della T2

```
CALL grib_index_select(id_index, 'indicatorOfParameter', 167, ex)
CALL grib_index_select(id_index, 'indicatorOfTypeOfLevel', 100, ex)
CALL grib_index_select(id_index, 'level', 0, ex)
```

ATTENZIONE
al tipo attribuito alle key

! Creo un nuovo indice che punti solo ai valori selezionati

```
CALL grib_new_from_index(id_index, id_sel, ex)
```

! Lettura del valore del campo nel punto di griglia più vicino alle coordinate inlat/inlon e distanza da queste

```
CALL grib_find_nearest_single(id_sel, .false., inlat, inlon, outlat, outlon, value, distance, index, ex)
```

```
WRITE(UNIT=*, FMT='(A,F7.3,A,F7.3,A,F9.3,A,F9.3)') 'outlat=', outlat, 'outlon=', outlon, 'dist=', distance, 'val=', value
```

! Chiusura indici creati

```
CALL grib_index_release(id_index)
CALL grib_index_release(id_sel)
```

! Chiusura file.GRIB

```
CALL grib_close_file(id_filein)
```

```
END PROGRAM point_extraction
```


Interfaccia FORTRAN 90 / Esempi:

2) Estrazione su tutta la griglia

Intent(in)
Intent(out)

```
PROGRAM info
```

```
! Modulo grib_api:
USE grib_api
```

```
IMPLICIT NONE
```

```
INTEGER :: ex, id_filein, id_index, id_se, gridpoints_num, data, ora
REAL(KIND=8), DIMENSION(:), ALLOCATABLE :: lats, lons, values
```

```
...apertura file.GRIB...
```

```
...creazione indice var T2...
```

```
! Lettura di data e ora
```

```
CALL grib_get(id_sel, 'dataDate', data, ex)
```

```
CALL grib_get(id_sel, 'dataTime', ora, ex)
```

```
! Lettura numero dei punti di griglia
```

```
CALL grib_get(id_sel, 'numberOfPoints', gridpoints_num, ex)
```

```
ALLOCATE(lats(gridpoints_num))
```

```
ALLOCATE(lons(gridpoints_num))
```

```
ALLOCATE(values(gridpoints_num))
```

```
! Lettura lat, lon e valori su tutta la griglia
```

```
CALL grib_get_data(id_sel, lats, lons, values, ex)
```

```
! Ciclo su tutti i punti di griglia
```

```
DO i=1, gridpoints_num
```

```
  WRITE(UNIT=*, FMT='(A,A,A,A,A,F7.3,A,F7.3,A,F9.3)') data=' ', data, ora=' ', ora, lat=' ', lats(i), lon=' ', lons(i), val=' ', values(i)
```

```
END DO
```

```
...chiusura indici...
```

```
...chiusura file GRIB...
```

```
END PROGRAM info
```


Interfaccia FORTRAN 90 / Esempi:

2) Estrazione su tutta la griglia

Intent(in)
Intent(out)

```
PROGRAM info
```

```
! Modulo grib_api:
USE grib_api
```

```
IMPLICIT NONE
```

```
INTEGER :: ex, id_filein, id_index, id_se, gridpoints_num, data, ora
REAL(KIND=8), DIMENSION(:), ALLOCATABLE :: lats, lons, values
```

```
...apertura file.GRIB...
```

```
...creazione indice var T2...
```

```
! Lettura di data e ora
```

```
CALL grib_get(id_sel, 'dataDate', data, ex)
CALL grib_get(id_sel, 'dataTime', ora, ex)
```

```
! Lettura numero dei punti di griglia
```

```
CALL grib_get(id_sel, 'numberOfPoints', gridpoints_num, ex)
```

```
ALLOCATE(lats(gridpoints_num))
ALLOCATE(lons(gridpoints_num))
ALLOCATE(values(gridpoints_num))
```

ATTENZIONE
al verso di lettura della griglia

```
! Lettura lat, lon e valori su tutta la griglia
```

```
CALL grib_get_data(id_sel, lats, lons, values, ex)
```


```
! Ciclo su tutti i punti di griglia
```

```
DO i=1, gridpoints_num
  WRITE(UNIT=*, FMT='(A,A,A,A,A,F7.3,A,F7.3,A,F9.3)') data=',data,'ora=',ora,'lat=',lats(i),'lon=',lons(i),'val=',values(i)
END DO
```

```
...chiusura indici...
```

```
...chiusura file GRIB...
```

```
END PROGRAM info
```


Interfaccia FORTRAN 90 / Esempi:

3) Creazione e conversione GRIB

Intent(in)
Intent(out)

PROGRAM edition_conversion

! Modulo grib_api:
USE grib_api

IMPLICIT NONE

INTEGER :: ex, id_filein, id_index, id_sel, id_fileout, id_newmes, mes_size
CHARACTER(LEN=1), DIMENSION(:), ALLOCATABLE :: message

! Apro il file GRIB in lettura

CALL grib_open_file(id_filein, './data/file.GRIB', 'r', ex)

! Apro il file.grib2 in scrittura

CALL grib_open_file(id_outfile, './data/newfile.grib2', 'w', ex)

....creazione indice var T2...

! Leggo le dimensioni del record

CALL grib_get_message_size(id_sel, mes_size, ex)

ALLOCATE(message(mes_size))

! Copio il record nell'array

CALL grib_copy_message(id_sel, message, ex)

! Creo il nuovo record

CALL grib_new_from_message(id_newmes, message, ex)

! Modifico il valore della key relativa all'edizione del GRIB (CONVERSIONE)

CALL grib_set(id_newmes, 'editionNumber', 2, ex)

! Scrivo il record nel nuovo file

CALL grib_write(id_newmes, id_outfile, ex)

...chiusura indici...

...chiusura file GRIB...

END PROGRAM edition_conversion

INDICE della presentazione

1. Codice GRIB

- Struttura e caratteristiche
- Edizioni 1 e 2

2. Applicativi GRIB API

- Definizione
- Interfacce e Struttura
- Caratteristiche
- Logica di accesso ai GRIB
- Chiavi
 - Caratteristiche
 - Esempi
- Indici

3. Interfaccia FORTRAN 90

- Regole generali
- Struttura dei programmi
- Funzioni disponibili
- Gestione degli errori

4. Esempi

- Estrazione campo in un punto lat/lon
- Estrazione su tutta la griglia
- Creazione e conversione file GRIB

5. Documentazione

Documentazione

- Guida GRIB API ECMWF (elenco funzioni, esempi):
<https://software.ecmwf.int/wiki/display/GRIB/Home>
- Slide introduttive GRIB API:
<https://software.ecmwf.int/wiki/display/GRIB/Training+material>
- Chiavi (elenco nomi, esempi):
<https://software.ecmwf.int/wiki/display/GRIB/GRIBEX+keys>
https://software.ecmwf.int/wiki/download/attachments/53515359/gribapi2_keys_2015.pdf?api=v2
- Guida GRIB WMO:
<http://www.wmo.int/pages/prog/www/WDM/Guides/Guide-binary-2.html>