
AWIPS2 MPE_FieldGen
System Guide
Build 14.3.1
Office of Hydrologic Development

Dec 2, 2014

Table of Contents
41.0 INTRODUCTION

41.1 History of Changes

62.0 INPUTS

62.1 .Apps_defaults tokens

62.1.1 Database Controls

82.1.4 Data Save Controls

92.2 Radar Products

92.2.1 DPA Products

92.2.2 DAA Products

102.3 Precipitation Gage Values

112.4 Radar Coverage Maps (misbin Files)

122.5 PRISM Data

122.6 geo_data files

132.7 Gage Locations

142.8 Radar Beam Height

142.9 Bad Gage List

152.10 Snow Gages List

163.1 Gage Only Field

163.2 Mosaicking Raw Radar Fields

173.3 Mean Field Bias

203.4 Local Bias

213.5 Multi-Sensor Field (MSF)

224.0 OUTPUT

224.1 Precipitation Fields

224.1.1 GAGEONLY Field

234.1.2 Satellite Precipitation Field (SATPRE)

234.1.3 RMOSAIC Field

234.1.3.1 AVGRMOSAIC Field

244.1.3.2 MAXRMOSAIC Field

244.1.4 BMOSAIC Field

244.1.5 LMOSAIC Field

244.1.6 MMOSAIC Field

254.1.7 MLMOSAIC Field

254.1.8 LSATPRE Field

264.1.9 Satellite-Radar-Gage (SRG) Fields

264.1.9.1 SRMOSAIC Field

274.1.9.2 SGMOSAIC Field

274.1.9.3 SRGMOSAIC Field

274.1.10 RFC Mean Field Bias Fields

274.1.10.1 RFCBMOSAIC Field

284.1.10.2 RFCMMOSAIC Field

284.1.11 P3LMOSAIC Field

284.1.12 Best Estimate QPE Field

294.1.12.1 GRIB Format

294.1.12.2 netCDF Format

304.1.12.3 gif Image

304.1.12.4 JPEG Image

314.2 Non-Precipitation Fields

314.2.1 State Variables

324.2.2 Local Bias Value (LOCBIAS) Field

324.2.3 LOCSPAN Field

334.2.4 HEIGHT Field

334.2.5 INDEX Field

334.2.6 Gage Triangles Field

344.3 Mean Field Bias Estimates for the ORPG

344.3.1 Bias Table Message File

354.3.2 sendEnvData Process

354.3.3 .Apps_defaults tokens

354.3.4 Output

354.4 RFC Bias Transfer

364.4.1 RFC Bias Data Processing

374.4.2 WFO Bias Data Processing

384.4.3 Bias Message Generation Operations

384.5 Error Files

394.6 Log Files

525.0 EXECUTION

55APPENDIX B. PARAMETER DEFINITIONS AND DISCUSSIONS

58APPENDIX C. SPE PRODUCT INFORMATION

61APPENDIX D. XMRG FILE FORMAT

63APPENDIX E: SRG Fields Flow Diagram

APPENDIX F. RFC Bias Transfer Flow Diagram
APPENDIX G: Updates for Dual-Pol Products

1.0 INTRODUCTION
In the early 1990's, the National Weather Service (NWS) developed a set of algorithms known as Stage2 which combined bias-corrected rainfall estimates from the NEXRAD radars with observations from rain gages to create gridded multi-sensor precipitation estimates. The output from these single-radar grids algorithms was mosaicked together to cover multiple radars, and displayed through a Graphical User Interface (GUI) in a process known as Stage3.

In the late 1990's, the NWS re-engineered the Stage2 and Stage3 processes to include more sophisticated bias estimation techniques, climatological information, and radar beam blockage information. The multi-radar mosaicking and multi-sensor analysis algorithms were improved and the GUI was significantly enhanced. This new set of algorithms is contained within the Multi-sensor Precipitation Estimator (MPE) Field Generator application known as MPE Fieldgen. The interactive application which provided the GUI for the grids generated by the MPE FieldGen application was known as MPE Editor. Together these two applications formed the core of the Multi-Sensor Precipitation Estimator (MPE) system. In AWIPS 2, the functionality from the MPE Editor application was moved to the MPE Perspective within the CAVE GUI.

This document discusses the MPE FieldGen component of MPE.
1.1 History of AWIPS 1 Changes
OB9.2:

- added generation of Q2 related fields

OB8.3:

- added optional smoothing for SRMOSAIC field generation

OB8.2:

- Added generation of SRG fields

- Added snow polygons for P3

- Added capability to send RFC bias values to WFOs

- Added capability to generate multi-sensor fields using mean field bias values from an RFC

OB7.1:

- Added generation of AVGRMOSAIC and MAXRMOSAIC fields in support of P3

- Removed write of performance information to PerfLog table
2.0 INPUTS
2.1 .Apps_defaults tokens
2.1.1 Database Controls

database controls
db_name : hd_ob92XXX # IHFS database name
 # XXX = 3 char site id
2.1.2 Directory Controls
precip_proc directory controls

pproc_dir : /awips2/edex/data/share/hydroapps/precip_proc

pproc_bin : $(pproc_dir)/bin # dir with precip proc executables
pproc_local : $(pproc_dir)/local

pproc_local_data : $(pproc_local)/data # dir with local data

pproc_log : $(pproc_local_data)/log # dir with local logs

token for log file dir

rfcwide_logs_dir : $(pproc_log)/mpe_fieldgen

tokens for input

rfcwide_input_dir : $(pproc_local_data)/app/mpe
rfcwide_satpre_dir : $(rfcwide_output_dir)/satpre
rfcwide_misbin_dir : $(rfcwide_input_dir)/misbin

rfcwide_prism_dir : $(rfcwide_input_dir)/prism

rfcwide_gageloc_dir : $(rfcwide_input_dir)/gage_locations
rfcwide_beamheight_dir : $(rfcwide_input_dir)/beam_height
daa_grid_dir : /awips2/edex/data/share/hydroapps/precip_proc/local/data/daa_decoded

dpa_grid_dir : /awips2/edex/data/share/hydroapps/precip_proc/local/data/stage1_decoded

tokens for output

rfcwide_output_dir : $(pproc_local_data)/mpe

rfcwide_rmosaic_dir : $(rfcwide_output_dir)/rmosaic

rfcwide_bmosaic_dir : $(rfcwide_output_dir)/bmosaic

rfcwide_mmosaic_dir : $(rfcwide_output_dir)/mmosaic
rfcwide_mlmosaic_dir : $(rfcwide_output_dir)/mlmosaic

rfcwide_lmosaic_dir : $(rfcwide_output_dir)/lmosaic

rfcwide_gageonly_dir : $(rfcwide_output_dir)/gageonly

mpe_srmosaic_dir : $(rfcwide_output_dir)/srmosaic

mpe_sgmosaic_dir : $(rfcwide_output_dir)/sgmosaic

mpe_srgmosaic_dir : $(rfcwide_output_dir)/srgmosaic

mpe_rfcbmosaic_dir : $(rfcwide_output_dir)/rfcbmosaic

mpe_rfcmmosaic_dir : $(rfcwide_output_dir)/rfcmmosaic

rfcwide_height_dir : $(rfcwide_output_dir)/height

rfcwide_index_dir : $(rfcwide_output_dir)/index

rfcwide_locbias_dir : $(rfcwide_output_dir)/locbias

rfcwide_locspan_dir : $(rfcwide_output_dir)/locspan

rfcwide_xmrg_dir : $(rfcwide_output_dir)/qpe

rfcwide_statevar_dir : $(rfcwide_output_dir)/state_var

rfcwide_drawpre_dir : $(rfcwide_output_dir)/draw_precip
dual pol tokens

mpe_rdmosaic_dir : $(rfcwide_output_dir)/rdmosaic

mpe_bdmosaic_dir : $(rfcwide_output_dir)/bdmosaic

mpe_mdmosaic_dir : $(rfcwide_output_dir)/mdmosaic
mpe_mldmosaic_dir : $(rfcwide_output_dir)/mldmosaic

mpe_ldmosaic_dir : $(rfcwide_output_dir)/ldmosaic

mpe_srdmosaic_dir : $(rfcwide_output_dir)/srdmosaic

mpe_srdgmosaic_dir : $(rfcwide_output_dir)/srdgmosaic
mpe_locbiasdp_dir : $(rfcwide_output_dir)/locbiasdp
mpe_locspandp_dir : $(rfcwide_output_dir)/locspandp
mpe_statevardp_dir : $(rfcwide_output_dir)/state_var_dp

rfc_bias_input_dir : $(mpe_dir)/bias_message_input

rfc_bias_output_dir : $(mpe_dir)/bias_message_output

process_bias_log_dir : $(pproc_log)/process_bias_message

directory locations of various format MPE output grid files

mpe_jpeg_dir : $(rfcwide_output_dir)/qpe_jpeg

mpe_netcdf_dir : $(rfcwide_output_dir)/qpe_netcdf

mpe_grib_dir : $(rfcwide_output_dir)/qpe_grib
token for sending MPE mean-field bias data to the ORPG

bias_message_dir :

tokens which control the transmission of RFC bias data.

mpe_transmit_bias : OFF

transmit_bias_on_save : NO

transmit_bias_on_rerun : NO

rfc_bias_input_dir : $(mpe_dir)/bias_message_input

rfc_bias_output_dir : $(mpe_dir)/bias_message_output

process_bias_log_dir : $(pproc_log)/process_bias_message
geo_data tokens

geo_data : /awips2/edex/share/hydroapps/geo_data
rfcw_rfcname : host # site name for coord_XXX.dat file

2.1.3 Process Controls
process control tokens

mpe_generate_list : RMOSAIC,BMOSAIC,LMOSAIC,

 MMOSAIC,MLMOSAIC,SATPRE,

 SATPRE,SRMOSAIC,SGMOSAIC,SRGMOSAIC,
 RDMOSAIC,BDMOSAIC,LDMOSAIC,

 MDMOSAIC,MLDMOSAIC,

 SRDMOSAIC,SRDGMOSAIC

mpe_srg_smoothing : OFF # ON/OFF flag for using smoothing in SRMOSAIC
 # field generation (see Section 4.1.9.1)

mpe_locbias_1hr_rerun : ON # ON/OFF flag to determine if local

 # bias should be recalculated as part

 # of the mpe_fieldgen rerun from MPE GUI
 # ON – recalculate local bias on rerun

 # OFF – do not recalc local bias on rerun

mpe_qpe_fieldtype : MMOSAIC # precip field to be saved as best qpe
mpe_del_gage_zeros : OFF # flag to determine if a zero gage

 # value should be ignored if the

 # RMOSAIC value at the gage location

 # is > 0.0 (see Section 2.3)

 # OFF = do not ignore any gages

 # ON = ignore gage values of 0.0 if

 # RMOSAIC value is > 0.0

mpe_process_PC : ON # PC to PP process flag

 # ON – use PC to PP processing within MPE

 # OFF – turn off MPE PC to PP processing

 # - site can use their own app

dpa_wind : 10 # minutes window around top-of-hour for using DPA

daa_wind : 10 # minutes window around top-of-hour for using DAA

mpe gage QC tokens

mpe_gage_qc : ON

mpe_sccqc_threshold : 2.0

mpe_scc_boxes_failed : 4

mpe_msc_precip_limit : 1.0

tokens which control the transmission of RFC bias data.

mpe_transmit_bias : OFF

transmit_bias_on_save : NO

transmit_bias_on_rerun : NO

send_local_bias_when_rfc_bias_missing : YES

rfc qpe to wfo tokens

mpe_send_qpe_to_sbn : OFF

mpe_generate_areal_qpe : OFF

2.1.4 Data Save Controls
save flags for MPE format outputs

mpe_save_jpeg : nosave

mpe_save_grib : save

prefixes for various format MPE output grid files, blank by default

mpe_jpeg_id :

mpe_grib_id :

2.2 Radar Products
2.2.1 DPA products

The Digital Precipitation Accumulation (DPA) products are generated by the ORPG at each NEXRAD radar. They are transmitted to the sites via the SBN. The process_dpafiles or Run_DecodeDPA application decodes the products and stores the gridded precipitation information into flat files.

Decoded DPA files (also known as Stage1 decoded files) are located in the directory pointed to by the dpa_grid_dir token. These files are in Little Endian binary format and consist of a 131x131 real array of precipitation accumulations. The array of precipitation values corresponds to their location on an HRAP grid. Units of the precipitation accumulations in the Stage1 decoded files are dBA. MPE_FieldGen reads the Stage1 decoded files and transforms the values into mm using the following formula:

 P(mm) = 10.**(P(dBA)/10.))

 where P(mm) = precipitation accumulation in mm

 P(dBA) = precipitation accumulation in dBA

 = -99. for bins out of range of radar

 = -98. for bins with precipitation = 0.0

Information from the header of the DPA product and from the supplemental data portion are stored in the DPARadar table by radar and the observation time (obstime). MPE uses this table to determine whether or not a radar has reported for a given date and hour. Adaptation parameter values read from the product are stored in the DPAAdapt table. The MPE Perspective contains options to display the adaptation parameters and the supplemental data from the Single Site Radar popup window.

Note that the supplmess field of the DPARadar record must be set to 4 (signifying precip has been detected) for the product to be read by MPE_FieldGen.

MPE_FieldGen attempts to find and read the DPA decoded product from the top of the hour for each radar. If the top-of-the-hour product for a radar is not available, a search of products is done around the top of the hour. MPE_FieldGen begins the search by checking for the existence of a product from one minute before the top of the hour. If found, then this product is used. If not found, one minute after the top of the hour is checked. If found, this product is used. If not found, two minutes before the top of the hour is checked. This search continues on either side of the top of the hour up to a number of minutes set by the dpa_wind token. If no product is found within this window, then the radar is marked as missing. Since the observation time of each DPA product is a field of each DPARadar record, this search for products is done by searching through records in the DPARadar table. The file name of the Stage1 decoded product is also part of the record. Note that the search excludes products which are flagged as bad.

2.2.2 DAA Products
The Digital Accumulation Array (DAA) products are generated by the ORPG at each NEXRAD radar. They are transmitted to the sites via the SBN. On the AWIPS2 box, the processing of the dual pol products is divided into two pieces. A decoder reads the raw product, decodes it and stores data in the metadata db and hdf5 files. A generator reads the hdf5 files and metadata db and generates decoded files for use by MPE. The generator portion is run as part of the edex-ingestDat process. See the Dual Pol Products Processing Operations Guide for details on decoding the DAA products.
Decoded DAA files are located in the directory defined by the daa_grid_dir token. These files are in Little Endian binary format and consist of a 131x131 real array of precipitation accumulations. The array of precipitation values corresponds to their location on an HRAP grid. Units of the precipitation accumulations in the DAA decoded files are dBA. MPE_FieldGen reads the decoded files and transforms the values into mm using the following formula:

 P(mm) = 10.**(P(dBA)/10.))

 where P(mm) = precipitation accumulation in mm

 P(dBA) = precipitation accumulation in dBA

 = -99. for bins out of range of radar

 = -98. for bins with precipitation = 0.0

Information from the header of the DAA product is stored in the DAARadar. MPE uses this table to determine whether or not a radar has reported for a given date and hour.

MPE_FieldGen attempts to find and read the DAA decoded product from the top-of-the-hour for each radar. If the top-of-the-hour product for a radar is not available, a search of products is done around the top of the hour. MPE_FieldGen begins the search by checking for the existence of a product from one minute before the top of the hour. If found, then this product is used. If not found, one minute after the top of the hour is checked. If found, then this product is used. If not found, two minutes before the top of the hour is checked. This search continues on either side of the top of the hour up to a number of minutes set by the daa_wind token. If no product is found within this window, then the radar is marked as missing. Since the observation time of each DAA product is a field of each DAARadar record, this search for products is done by searching through records in the DAARadar table.

2.3 Precipitation Gage Values

The gage_pp process running within EDEX takes gage values from shefdecode and writes them to the HourlyPC and HourlyPP database tables. MPE reads the precip data from these tables. As part of the MPE processing, PC data is transformed into PP data with 1 hour duration. PC data is transformed into hourly PP data by subtracting one PC value from another where the timestamp of the values are one hour apart. Data records which come in as PP data with 1 hour durations are passed directly to MPE. Note that the PC to PP processing is done in the MPE application NOT in the gage_pp process. A token (mpe_process_PC) is available to turn off this PC to PP processing. The option to turn off the PC to PP process within mpe_fieldgen was requested by CBRFC to allow sites to use their own app for PC to PP processing.
Precipitation gage values are also read from the PseudoGageVal table. These gage values are added by a forecaster running the MPE Perspective through the “Add Pseudo Gage” option. These gage values are NOT processed by gage_pp. Pseudo gage values are not used by the mean field bias calculation however they are used by the local bias calculations.

2.4 Radar Coverage Maps (misbin Files)

Radar coverage maps (also known as misbin files) for each radar in the site’s area are found in the directory pointed to by the rfcwide_misbin_dir token. File names are of the form

misbin.xxx
where xxx = 3 char radar identifier
The radar coverage maps show which grid bins under the radar’s umbrella are “well covered” by eliminating bins in which the radar precipitation values cannot be reliably estimated. These maps attempt to remove the radar range effect problem caused by the radar’s lowest tilt overshooting the rainfall at far distances. Also, studies have shown that a radar’s effective coverage is less in the winter months than the summer months. These problems cause the radar’s effective coverage to be generally less than 230 km. These maps also remove bins which are located in areas under which the beam is blocked due to high terrain, trees and other tall objects.
The radar coverage maps are generated by first computing a grid of radar-derived precipitation frequencies using all available archived DPA products. The frequencies are computed by counting the number of hours in which rainfall was observed at each grid bin. The radar’s “effective coverage” is then generated by applying a threshold to this frequency grid.
The process which generates the misbin files (known as RADCLIM) is run outside of MPE. Misbin files are Big Endian format binary files consisting of a 131x131 array of 1’s and 0’s. A 1 denotes that the grid bin is “well covered”. A 0 denotes that the bin is not “well covered”. If a misbin file is not found for a radar, MPE substitutes an array of all 1’s signifying that the radar has good coverage in all bins under its umbrella.

2.5 PRISM Data

PRISM data files are found in the directory pointed to by the rfcwide_prism_dir token. File names are of the form

prism_mean_precip_<siteid>_<MMM>
where siteid = 3 char site id

 MMM = 3 char month abbreviation

Before Build OB7.2, these files were for precip only and had names of the form

prism_MM

where MM = month number

The files are in xmrg file format with units of mm (standard xmrg format files have units of hundredths of mm). MPE opens and reads the proper PRISM data file based on the month for the date of the calculation. If the file is not found, a message is printed to the MPE_FieldGen log and an array of all 1.0s is substituted.
The PRISM data is a monthly estimate of the climatological mean rainfall at each bin location in the site’s area. It takes into account localized effects of terrain and local climatology which would impact precipitation amounts. For instance, on the windward side of a mountain, precipitation would be expected to be greater on average than on the leeward side. The PRISM values are used to include this climatology into the field calculations. These effects are especially important in the mountainous west where precipitation fields rely heavily on gages and much less on radar. In the multi-sensor field and gage only field analyses, the PRISM values are used to generate a weighting factor for the gage values. Note that these weights are not used in the bias calculations.
PRISM is an acronym for Parameter–elevation Regressions on Independent Slopes Model. The maps were originally developed by Dr. Christopher Daly of Oregon State University.
2.6 geo_data files

To get the size and location of the site’s area, MPE_FieldGen reads a file with the name:
coord_xxx.dat

where xxx = site’s identifier as defined by the rfcw_rfcname .Apps_defaults token
The directory containing this file is defined as

/ddd/xxx/ascii
where,
ddd = directory defined by the geo_data token

xxx = site’s identifier defined by the rfcw_rfcname token

This file contains 4 integer values in the following order:
HRAP-X coordinate of the southwest corner of grid

HRAP-Y coordinate of the southwest corner of grid

Number of HRAP grid boxes in the X direction

Number of HRAP grid boxes in the Y direction

Note that these values also appear in the first record of xmrg format files described in Appendix D.
2.7 Gage Locations

The list of precip gages along with each gage’s latitude and longitude is read from the file

mpe_gage_locations

The directory for this file is defined by the token rfcwide_gageloc_dir. The normal location for this file is

/awips2/edex/data/share/hy*/pre*/local/data/app/mpe/gage_locations
The read from this file replaces the database read of records from the Location table.
2.8 Radar Beam Height

The radar beam height for the lowest tilt for each grid bin is precalculated and stored in the file

mpe_radar_beam_height

The directory for this file is defined by the token rfcwide_beamheight_dir. The normal location for this file is

/awips2/edex/data/share/hy*/pre*/local/data/app/mpe/beam_height
The calculation uses the NEXRAD equation for beam height based on the lowest elevation angle of 0.45 degrees and index of refraction = 1.21.
This file is NOT a mosaic. It is strictly a 131x131 array of beam heights for the 0.45 degree elevation for a radar located at (37.76, 99.96). The size of the file is the same for all sites. The file is created to save time for some calculations.

The radar beam height is used in the calculation of the HEIGHT field discussed in Section 4.2.4. The assumption that the radar is located at (37.76, 99.96) does not change the HEIGHT field by an appreciable amount.
2.9 Bad Gage List

The list of bad gages is stored in the file

mpe_bad_gage_list

The directory for this file is defined by the token mpe_bad_gages_dir. The normal location for this file is

/awips2/edex/data/share/hy*/pre*/local/data/mpe/bad_gages

If this list exists, then the gages in the list will be ignored for each hour mpe_fieldgen is run. Stations are put into this list via the “Set Bad” option on the “Display 7x7 “ popup window within the MPE Perspective (see Section 3.3.8.7 of the MPE Perspective Users Guide). This list can also be created and edited manually.
2.10 Snow Gages List

If the user chooses the “Snow” option on the “Edit Precipitation” window in MPE Perspective, a file will be created containing the station identifiers of stations which are within the polygon area and which have values less than the value specified in the window. These gages are ignored in the multi-sensor calculations. However, they are used in the generation of a gage-only field.

The file is located in the directory defined by the mpe_polygon_dir with the name

snow_gagesYYYYMMDDHHz

3.0 CALCULATIONS
3.1 Gage Only Field
The gage only (GAGEONLY) field is generated from the point precipitation gage values in an objective analysis technique known as single optimal estimation (SOE). The SOE technique calculates weighting factors applied to each gage within a “radius of influence” surrounding each grid bin to determine the precipitation value at each bin. These weighting factors include the PRISM data value. Since a gage value is considered “ground truth”, the gage only field value at the location of each gage is forced to match the gage’s value. The objective analysis then generates spatially smooth field values between the gage values. If the mpe_del_gage_zeros token is set to ON, then the gages which report a value of zero and have an RMOSAIC bin value which is greater than zero are removed from consideration.
There are many parameters related to the gage only field calculation. These parameters are hard coded.
3.2 Mosaicking Raw Radar Fields
MPE_FieldGen creates a mosaic of the raw radar fields known as the RMOSAIC field by first determining which radar best covers each bin in the site’s area. The mosaic methodology starts by mosaicking together the radar coverage maps (misbin files) described in Section 2.4. Using this method, the radar closest to the grid bin is generally used in the mosaic. In cases of obstructed areas under the radar umbrella, a neighboring radar will be used (if available) to fill in. Most radars use a clutter suppression scheme which results in the bin the radar is located in and some surrounding bins being blocked. Neighboring radars are used to fill these bins. In areas of overlapping coverage, the radar which provides the lowest height of coverage is used. The rationale for this is that using radar values closest to the surface would be expected to provide the best estimate of precip. This mosaicking of radar coverage maps results in a field known as the INDEX field. This field denotes which radar’s value is used for each bin of the mosaicked field. The field contains an integer value corresponding to each radar in the site’s area. Note that the INDEX field is dynamic. It is recalculated each hour to take into account the fact that radars may not report every hour due to transmission problems or down time for maintenance. The actual height of coverage for each bin as discussed above is stored as the HEIGHT field. It is also recalculated every hour.
Using the INDEX field as a guide, each radar’s raw precipitation value is used for each bin resulting in the RMOSAIC field. Note that the RMOSAIC, INDEX and HEIGHT fields may contain large missing areas depending on the season and terrain. Note also that the RMOSAIC field is a precipitation field while the INDEX and HEIGHT fields are not precipitation fields.
In support of the P3 algorithm, two new mosaicked raw radar field generation options were added. A radar field where the average value of overlapping radar bins (the AVGRMOSAIC field) was added along with a radar field generated by using the maximum value of overlapping radar bins (the MAXRMOSAIC field).

3.3 Mean Field Bias

In an attempt to compensate for inappropriate Z-R relationships and/or calibration problems, MPE_FieldGen calculates a mean-field bias (MFB) value using the hourly rain gage values. A value is calculated every hour and for every radar. The MFB values are multiplicative. When applied to the raw radar values, they remove biases or “unbias” the radar values.
The MFB value is calculated as a sum of gage values divided by the sum of radar values. Therefore, a value > 1.0 implies that the gages are measuring more precipitation than the radar or that the radar is underestimating the precip.
The algorithm samples all hourly gage values within the effective coverage area of the radar as defined by the radar coverage map in the misbin file. Note that all gages under the radar’s effective coverage area are sampled even if the radar’s coverage area extends outside of the site’s area. Only positive gage/radar (G/R) pairs are used in the calculation. “Positive” in this sense means that BOTH the gage and radar value are greater than a minimum threshold value. The threshold value is stored in the min_gr_value_bias field of the RWBiasStat table with units = mm. The default value for this parameter is 0.01. Note that the radar value of the G/R pair is the radar value for the bin in which the gage is located.
Before being used by the MFB calculation, the positive G/R pairs are checked. A gage value versus radar value "least squares" regression line is created. Any gage value or radar value which is greater than two standard deviations from this regression line results in the G/R pair being excluded from the calculation. This method is good for radars and hours with large number of G/R pairs. However, it has been shown that this method does not remove bad G/R pairs for the case of few (less than 5) G/R pairs.
For every hour and for every radar, the MFB algorithm generates a set of values known as state variables. These values are stored in the RWBiasDyn table. These values are as follows:
Memory span value

Number of positive G/R pairs

Sum of Gage Values

Sum of Radar Values

MFB Value

For each memory span value, a set of the other parameters is generated. There are currently 10 memory span values defined which means that there are 10 sets of the above values calculated for each radar and for each hour. The memory span values currently defined are

0.001

1.0

2.0

3.0

5.0

10.0

168.

720.

2160.

10000000.

A memory span value corresponds to a span of time. The first value, 0.001, corresponds to the current hour. The second value, 1.0, corresponds to one hour back in time. The last memory span value represents a very large number of hours in the past which corresponds to the first hour of MPE_FieldGen calculations. The number of G/R pairs, sum of gage values and sum of radar values generated for each memory span is an aggregation of values from previous hours successively multiplied by an exponential temporal smoothing factor. Therefore, values for the longest memory span can be viewed as an aggregate of all values since the first MPE_FieldGen calculation. The number of G/R pairs for this memory span can then be viewed as the total number of positive G/R pairs detected under this radar since the first MPE_FieldGen calculation.
Note that the values of number of G/R pairs, sum of gage values and sum of radar values generated for each memory span are approximations of the actual values. Hence the number of G/R pairs is a float and not an integer.

The MFB calculations proceed each hour by inputting the state variables for the previous hour, including any new G/R pairs for the current hour, recomputing the state variables for the current hour and then determining the MFB value. The MFB value is determined from the current hour’s state variables by looking down the current hour’s G/R pairs column to find the row with value greater than the npair_bias_select value stored in the RWBiasStat table. This value is currently set to 10. Once found, read across the row to the bias value corresponding to this G/R pairs value. This is the MFB value chosen automatically for the hour. The following excerpt from an MPE_FieldGen log illustrates how the MFB value is determined:
 *** state variables read from database ***

 k memspan si xg xr b

 1 .001 7.0 1.38 2.78 .50

 2 1.000 7.4 1.35 2.73 .49

 3 2.000 7.7 1.34 2.70 .50

 4 3.000 7.9 1.41 2.69 .52

 5 5.000 8.5 1.76 2.78 .63

 6 10.000 10.5 2.90 3.09 .94

 7 168.000 91.7 3.68 2.68 1.37

 8 720.000 516.8 3.04 2.37 1.28

 9 2160.000 1262.0 2.90 2.12 1.37

 10 10000000.000 3174.0 2.92 2.01 1.45

 *** computed bias = .35 *** - first value from b column (below)

 which has si value >= 10
 *** writing state variables to database ***

 k memspan si xg xr b

 1 .001 10.0 1.78 5.02 .35

 2 1.000 12.7 1.69 4.53 .37

 3 2.000 14.6 1.64 4.29 .38

 4 3.000 15.7 1.64 4.18 .39

 5 5.000 17.0 1.77 4.10 .43

 6 10.000 19.5 2.32 4.09 .57

 7 168.000 101.2 3.49 2.91 1.20

 8 720.000 526.1 3.02 2.42 1.25

 9 2160.000 1271.4 2.89 2.14 1.35

 10 10000000.000 3184.0 2.91 2.02 1.45

The computed bias is found by looking down the column labeled “si” until finding a value greater than or equal to 10. This is the row for k =1. Reading across to the bias value column (labeled “b”) shows a value of 0.35. This is the bias value for the current hour.

In the above example, the gage pairs (si) column has a fair number of pairs signifying that it is raining under a large portion of the radar’s umbrella in the current hour. In this case, the bias value is taken from the shortest memory span. As time passes and the rain ceases, the above state variables might look as follows for an hour:
 *** writing state variables to database ***

 k memspan si xg xr b

 1 .001 .0 1.02 1.69 .60

 2 1.000 .0 .84 2.01 .42

 3 2.000 .0 .89 2.09 .42

 4 3.000 .0 .98 2.09 .47

 5 5.000 .0 1.11 2.08 .53

 6 10.000 .1 1.21 2.03 .60

 7 168.000 77.2 1.55 1.36 1.14

 8 720.000 323.6 1.65 1.30 1.27

 9 2160.000 763.0 1.75 1.31 1.34

 10 10000000.000 3792.1 1.97 1.46 1.35

In this case, the k=7 row has si > 10. and therefore the bias value automatically selected would be 1.14. Note that the “long-term” bias value in this case is 1.35. If the automatically selected value (1.14) were deemed to be unsatisfactory, the “long-term” bias value (1.35) could be substituted. Note also that due to the exponential temporal smoothing, the “si” column for the first four rows has become 0.0 however the algorithm still calculates a bias value for each memory span.
The state variables for the previous hour, current hour and the selected MFB value are all printed to the log file for each radar and for each hour. The state variables for the current hour can also be displayed through the MPE Perspective by clicking on an individual radar identifier in the Edit Bias Table window.

The MFB corrected radar field (BMOSAIC), is generated by taking each bin of the RMOSAIC field and multiplying it by the MFB value for the radar whose value is used for that bin as defined by the INDEX field.
The MFB calculation is performed only if the BMOSAIC field calculation is specified in the mpe_generate_list token.

The RWBiasDyn and RWBiasStat tables include a site identifier field. This allows the database to store multiple sets of MFB static data and state variable data to support the use of RFC MFB values at the WFOs.

3.4 Local Bias
In many cases, a radar’s bias has local variations on a small spatial scale where using the one value per radar approach of the MFB is unsatisfactory. An example of this is the case of a convective squall line moving through an area with stratiform rainfall behind it. The area of convection would likely have a different bias value than the stratiform area. For this reason, MPE_FieldGen employs a local bias (LB) calculation in addition to the MFB calculation. In contrast to the MFB which generates one bias value per radar, the LB calculation generates one bias value for each grid bin in the site’s area. A LB algorithm was first implemented operationally in the mid 1990’s at ABRFC using the P1 application and more recently the P3 application. The LB algorithm in these applications has been shown to be effective in gage-rich areas for uniform and widespread precip.

The LB values are calculated in a similar manner to the MFB values where instead of collecting all positive G/R pairs, summed gage values and summed radar values (the state variables) under the radar’s effective coverage area as is done by the MFB calculations, these values are collected within a circle centered on each bin. As in the MFB calculations, a positive G/R pair means that both the gage and radar values must be greater than a threshold value. As of OB4, this value is 0.01 mm. As in the MFB calculations, these values are calculated and stored for different memory spans. For the LB calculations, these state variables are stored in direct-access files which normally reside in the /awips/hydroapps/…/rfcwide/state_var directory. Recall that in the MFB calculations, the state variables are stored for each hour in the RWBiasDyn table. Unlike the MFB calculations, the state variables for LB calculations are stored for every 4th hour. A LB value is calculated for each memory span and the best estimate LB value is chosen as the value with number of G/R pairs greater than a threshold. The memory span of the LB value chosen as the best estimate is stored in the LOCSPAN field. A LB (and LOCSPAN) value is NOT calculated at each bin location. Instead, a value is calculated at every 4th bin in the x and y direction. LB (and LOCSPAN) values for each bin are then derived through a double-heap sort interpolation creating the LB (and LOCSPAN) fields. Note that the LB field and LOCSPAN fields are displayable through MPE Perspective. See Section 4.2.1 for more details concerning the files in the state_var directory.
In a manner similar to the MFB calculations, as the time since the last rainfall increases, the LB algorithm looks for bias values from longer memory spans to find a value. In a prolonged period of no rain, the LB values approach the long-term LB values. As with the MFB calculations, the accuracy of the LB values improves as the number of precipitation gages increases.

As in the MFB calculations, there are a number of adaptable parameters used by the LB calculations. However, unlike the MFB parameters which appear in the RWBiasStat table, the LB parameters are hard coded and cannot be changed easily. The memory span values are the same between the LB and MFB calculations and the threshold number of G/R pairs for choosing the LB is hard coded to 10. See Section 3.3 for a listing of the memory span values. The radius of the circle around each bin for using the gage/radar pairs is currently hard coded as 40 km.
The LB field is applied to the raw radar (RMOSAIC) field to generate the LB corrected radar field known as the LMOSAIC field. That is, the LMOSAIC field is generated by taking each bin of the RMOSAIC field and multiplying by the corresponding bin from the LB field.
An objective analysis between the gage values and the LMOSAIC field was added to generate the MLMOSAIC field. Note that the LMOSAIC field is a precipitation field while the LB field is not a precipitation field. The LB concept has also been shown to be effective in correcting satellite precipitation estimates and is used to generate the LSATPRE field described in Section 4.1.8.
3.5 Multi-Sensor Field (MSF)
The multi-sensor field (MMOSAIC) is generated by combining the gridded radar values from the BMOSAIC field with the point precipitation gage values (with zero gage values which have RMOSAIC bin value > 0.0 removed) using an objective analysis technique known as single optimal estimation (SOE). This technique calculates weighting factors applied to each gage and radar value to determine the precipitation value in each bin. The weighting factor for the gage includes a factor derived from the PRISM data. Since a gage value is considered “ground truth”, the MSF algorithm forces the value at the location of the gage to match the gage’s value. Heavy weight is placed on the gage value for bins surrounding the gage. Weight on the radar values increases as the distance away from the gage increases. Areas not covered by gage or radar are filled in by adapting the objective analysis technique to calculate relative weights from nearby gage and radar values.
There are many parameters related to the MSF calculation which are read from the RWParams table. See Appendix B for definitions of some of these parameters.

A multi-sensor field is generally considered to be the “best estimate” precipitation field of those generated by MPE.

Note that the current MMOSAIC field is generated by combining the BMOSAIC field with the gage values while the MLMOSAIC field combines the LMOSAIC field with the gage values.
4.0 OUTPUT
4.1 Precipitation Fields

In Version 14.3.1, the following precip fields are displayable through the MPE Perspective:

RMOSAIC
AVGRMOSAIC

MAXRMOSAIC

BMOSAIC
LMOSAIC
MMOSAIC
MLMOSAIC
GAGEONLY
SATPRE

LSATPRE

SRMOSAIC
SGMOSAIC
SRGMOSAIC
RDMOSAIC

AVGRDMOSAIC

MAXRDMOSAIC

BDMOSAIC

LDMOSAIC

MDMOSAIC

MLDMOSAIC

SRDMOSAIC

SRDGMOSAIC

QMOSAIC

LQMOSAIC

MLQMOSAIC

P3LMOSAIC

RFCBMOSAIC

RFCMMOSAIC

Best Estimate QPE
LOCALFIELD1

LOCALFIELD2

LOCALFIELD3

In AWIPS2, the satellite precipitation field (SATPRE) is stored as a sectorized portion of the Satellite Precip Estimate (SPE) product. Previously in AWIPS1, this sectorized field was not stored.
The QMOSAIC field is the raw Q2 field generated by the MRMS System at NSSL.
All precip fields are stored in flat files using the xmrg file format described in Appendix D.

4.1.1 GAGEONLY Field

The gage only fields are pointed to by the rfcwide_gageonly_dir token and are normally located in the /awips2/edex/data/share/hydroapps/precip_proc/local/data/mpe/gageonly directory. Filenames are of the form GAGEONLYyyyymmddhhz.

The gage only field is generated using the point precipitation gage values in an objective analysis technique. See Section 3.1 for more details.

4.1.2 Satellite Precipitation Field (SATPRE)
The satellite precipitation estimate fields are pointed to by the rfcwide_satpre_dir token and are normally located in the /awips2/edex/data/share/hydroapps/precip_proc/local/data/mpe/satpre directory. See Appendix C for more information concerning this field.

In MPE_FieldGen, the SATPRE field is multiplied by the satellite local bias to create the LSATPRE field. Both the SATPRE and LSATPRE fields are displayable through MPE Perspective.
4.1.3 RMOSAIC Field
The raw radar mosaic fields are pointed to by the rfcwide_rmosaic_dir token and are normally located in the /awips2/edex/data/share/hydroapps/precip_proc/local/data/mpe/rmosaic directory. Filenames are of the form RMOSAICyyyymmddhhz.
This field is generated by mosaicking the gridded field from multiple radars. For each bin in the area of overlap, the radar with the lowest height of coverage is used. See Section 3.2 for more details.
4.1.3.1 AVGRMOSAIC Field

The averaged raw radar mosaic fields are pointed to by the rfcwide_avg_rmosaic_dir token and are normally located in the /awips2/edex/data/share/hydroapps/precip_proc/local/data/mpe/avgrmosaic directory. Filenames are of the form AVGRMOSAICyyyymmddhhz.

This field is generated by mosaicking the gridded field from multiple radars. For each bin in the area of overlap, the average value of the radars is used
4.1.3.2 MAXRMOSAIC Field

The max raw radar mosaic fields are pointed to by the rfcwide_max_rmosaic_dir token and are normally located in the /awips2/edex/data/share/hydroapps/precip_proc/local/data/mpe/maxrmosaic directory. Filenames are of the form MAXRMOSAICyyyymmddhhz.

This field is generated by mosaicking the gridded field from multiple radars. For each bin in the area of overlap, the maximum radar value is used.
4.1.4 BMOSAIC Field

The MFB corrected radar fields are pointed to by the rfcwide_bmosaic_dir token and are normally located in the /awips2/edex/data/share/hydroapps/precip_proc/local/data/mpe/bmosaic directory.

Filenames are of the form BMOSAICyyyymmddhhz.
These fields are generated by multiplying each bin of the RMOSAIC field by the MFB value for the radar whose value is used for the bin. See Section 3.3 for more details concerning the MFB calculations.

4.1.5 LMOSAIC Field

The local bias corrected radar fields are pointed to by the rfcwide_lmosaic_dir token and are normally located in the /awips2/edex/data/share/hydroapps/precip_proc/local/data/mpe/lmosaic directory. Filenames are of the form LMOSAICyyyymmddhhz.
These fields are generated by multiplying each bin of the RMOSAIC field by the corresponding bin in the LB value field (LOCBIAS field) for each bin with an LB estimate. If the LB has not been estimated for a bin, the LMOSAIC field value for this bin is set equal to the RMOSAIC value. All bins with no radar coverage in the RMOSAIC field are also “missing” in the LMOSAIC field. Note that the objective analysis between the gage values and the radar field as is done to generate the MMOSAIC field is NOT done in generating the LMOSAIC field. See Section 3.4 for more information on the LB calculations and the generation of the LB value field.

If an error occurs when generating the LB field, both the LOCBIAS and LOCSPAN field are set to missing and the LMOSAIC field is set to the RMOSAIC field.

4.1.6 MMOSAIC Field

The mean field bias multi-sensor fields using the mean-field bias corrected radar fields are pointed to by the rfcwide_mmosaic_dir token and are normally located in the /awips2/edex/data/share/hydroapps/precip_proc/local/data/mpe/mmosaic directory. Filenames are of the form MMOSAICyyyymmddhhz.
The MMOSAIC field is generated by combining the BMOSAIC field with the point precipitation gage values using an objective analysis technique. This field is generally considered the best estimate precipitation field.

If the MMOSAIC field is generated with all radars missing but some gage data available, the resulting MMOSAIC field looks like a gageonly field. If all gage data is missing, then this field is set to the BMOSAIC field.
4.1.7 MLMOSAIC Field

The multi-sensor fields using the local bias corrected radar fields are pointed to by the rfcwide_mlmosaic_dir token and are normally located in the /awips2/edex/data/share/hydroapps/precip_proc/local/data/mpe/mlmosaic directory. Filenames are of the form MLMOSAICyyyymmddhhz.

The MLMOSAIC field is generated by combining the LMOSAIC field with the point precipitation gage values using an objective analysis technique.
4.1.8 LSATPRE Field

The local bias corrected satellite fields are pointed to by the rfcwide_lsatpre_dir token and are normally located in the /awips2/edex/data/share/hydroapps/precip_proc/local/data/mpe/lsatpre directory. Filenames are of the form LSATPREyyyymmddhhz.

These fields are generated by multiplying each bin of the SATPRE field by the corresponding bin in the LB value field. If the LB has not been estimated for a bin, the LSATPRE field value for this bin is set equal to the SATPRE value.
The local bias field for the satellite precipitation field is generated in the same manner as the LOCBIAS field for the radar precipitation field. However, the local bias field for satellite precipitation (corresponding to the LOCBIAS field for radar) is not saved to disk and not displayable through MPE Perspective. See Section 3.4 for more information on the LB calculations and the generation of the LB value field.

If an error occurs when generating the LB field, both the LOCBIAS and LOCSPAN field are set to missing and the LSATPRE field is set to the SATPRE field.

See Section 4.1.2 for a description of an MPE Perspective case where the SATPRE field is available while the LSATPRE field is not available.

4.1.9 Satellite-Radar-Gage (SRG) Fields

The SRG fields combine the LMOSAIC with the LSATPRE field to automatically fill in areas in which the radar is blocked or which are not covered by radar. Before this field was created, the forecaster had to manually combine these fields via the MPE Perspective by drawing polygons and substituting the LSATPRE field.
See Appendix E for a Data Flow Diagram describing the generation of the SRG fields.
4.1.9.1 SRMOSAIC Field

The SRMOSAIC field combines the LMOSAIC and LSATPRE fields as follows:

SRMOSIAC(i,j) is initialized to DEFAULT_VALUE.

This value is a hard coded value used as a default value for all field arrays. Note that LMOSAIC and LSATPRE are also initialized to this default value.

For each grid box (i,j),

If (LMOSAIC(i,j).eq.DEFAULT_VALUE) then

 SRMOSAIC(i,j) = LSATPRE(i,j)

Else

 SRMOSAIC(i,j) = LMOSAIC(i,j)

endif

An optional smoothing algorithm is available for generating the SRMOSAIC field. The following pseudo code describes the merging of the LMOSAIC and LSATPRE fields using the smoothing method:

1) take an Index field as the input, compute, for each HRAP bin (i,j), the number of grid bins where index > 0 in a 25x25 neighborhood;

 for (row=i-12; row<=i+12; row++)
 for(col=j-12; col<=j+12; j++)
 if(index(i,j)>0)) n(i,j)++
 end for

 end for

 w = n(i,j)/625

where:

w = weighting factor

index(i,j)= Index field (see Section 4.2.5)

2) Compute the weighted average and assign it to a grid SRMOSAIC
 if (index(i,j) > 0) then
 SRMOSAIC(i,j) = (LMOSAIC*w) + LSATPRE*(1-w)

 else

 SRMOSAIC(i,j) = LSATPRE(i,j)

 end if

Whether or not to use the smoothing algorithm is controlled by the mpe_srg_smoothing token.
The directory containing the SRMOSAIC fields is specified by the mpe_srmosaic_dir token and is normally /awips2/edex/data/share/hydroapps/precip_proc/local/data/mpe/srmosaic directory. Filenames are of the form SRMOSAICyyyymmddhhz.

4.1.9.2 SGMOSAIC Field

The LSATPRE field is passed to the multi-sensor field generator function to generate the SGMOSAIC field.
The directory containing the SGMOSAIC fields is specified by the mpe_sgmosaic_dir token and is normally /awips2/edex/data/share/hydroapps/precip_proc/local/data/mpe/sgmosaic directory. Filenames are of the form SGMOSAICyyyymmddhhz.

4.1.9.3 SRGMOSAIC Field
The SRMOSAIC field is passed to the multi-sensor field generator function to generate the SRGMOSAIC field.
The directory containing the SRGMOSAIC fields is specified by the mpe_srgmosaic_dir token and is normally /awips2/edex/data/share/hydroapps/precip_proc/local/data/mpe/srgmosaic directory. Filenames are of the form SRGMOSAICyyyymmddhhz.

4.1.10 RFC Mean Field Bias Fields

These fields are intended for use by a WFO. They are generated by using the MFB generated at the co-located RFC as discussed in Section 4.4 to generate new BMOSAIC and MMOSAIC fields.

4.1.10.1 RFCBMOSAIC Field

The RFCBMOSAIC field is calculated by using the MFB generated at the co-located RFC in the generation of a BMOSAIC field.

The directory containing the RFCBMOSAIC fields is specified by the mpe_rfcbmosaic_dir token and is normally located in the /awips2/edex/data/share/hydroapps/precip_proc/local/data/mpe/rfcbmosaic directory. Filenames are of the form RFCBMOSAICyyyymmddhhz.

4.1.10.2 RFCMMOSAIC Field

The RFCMMOSAIC field is calculated by using the MFB generated at the co-located RFC in the generation of a MMOSAIC field.

The directory containing the RFCMMOSAIC fields is specified by the mpe_rfcmmosaic_dir token and is normally located in the /awips2/edex/data/share/hydroapps/precip_proc/local/data/mpe/rfcmmosaic directory. Filenames are of the form RFCMMOSAICyyyymmddhhz.

4.1.11 P3LMOSAIC Field

The local bias corrected P3 fields are pointed to by the rfcwide_p3lmosaic_dir token and are normally located in the /awips2/edex/data/share/hydroapps/precip_proc/local/data/mpe/p3lmosaic directory. Filenames are of the form P3LMOSAICyyyymmddhhz.

One of the radar fields (RMOSAIC, AVGRMOSAIC or MAXRMOSAIC) forms the basis for the P3LMOSAIC field. Gage estimates are triangulated and then interpolated over one of these radar only base fields. The P3 algorithm was developed at ABRFC and makes use of the concept of triangulated irregular networks (TIN), storing information of locations and distances between points (gages or grid bins).
4.1.12 Best Estimate QPE Field
The Best Estimate QPE (BEQ) field is a copy of the precipitation field defined by the mpe_qpe_fieldtype token, with missing values replaced by 0.0. This replacement of missing values was done to satisfy the requirements of the OFS MAPX processor.

MPE_FieldGen will automatically write a BEQ field to a file in the designated directory for every hour run UNLESS A BEQ FIELD WAS PREVIOUSLY SAVED THROUGH MPE Perspective for this hour. This prevents a BEQ field generated by MPE_FieldGen from overwriting a BEQ field saved through MPE Perspective which may have had been heavily edited with polygons.
The BEQ fields in xmrg file format are located in the directory defined by the rfcwide_xmrg_dir token. This directory is normally defined to be /awips2/edex/data/share/hydroapps/precip_proc/local/data/mpe/qpe. The format of the date and time appearing in the filename is controlled by the st3_date_form .Apps_defaults token. Setting the token to mdY results in a filename of the form xmrgMMDDYYYYHHz. A token value of Ymd results in a filename of the form xmrgYYYYMMDDHHz.

The rfcwide_xmrg_dir token should define the same directory as the mpe_qpe_dir token. The fields in this directory are used to calculate the accumulated grid value displayed in the Edit Precipitation Station window in MPE/DailyQC.

Currently, the BEQ fields can also be saved by MPE_FieldGen in GRIB and netCDF formats, and as .png image.
4.1.12.1 GRIB Format

To save a BEQ field in GRIB format the mpe_save_grib token must be set to “save” (the default value is “nosave”). The directory for storing GRIB format files is defined through the mpe_grib_dir token. Normally, this token points to /awips2/edex/data/share/hydroapps/precip_proc/local/data/mpe/qpe_grib. Filenames are of the form xxxxxxYYYYMMDDHHz.grib where xxxxxx is defined by the mpe_grib_id token. If this token is blank or undefined, then the file name is YYYYMMDDHHz.grib.
GRIB format files are generated using the GRIB encoder program known as gribit. This program reads an xmrg format file as input and outputs a GRIB format file.
4.1.12.2 netCDF Format

The documentation in this section is from the AWIPS 1 document. The functionality of this option may have changed in AWIPS 2.

The netCDF format files generated by MPE_FieldGen currently use an old format and are not readable by GFE. The DailyQC 6hr/24hr mode of MPE generates netCDF grids which are readable by GFE.
4.1.12.3 gif Image

AWIPS2 MPE does not generate gif images. It generates .png images.
4.1.12.4 JPEG Image
The documentation in this section is from the AWIPS 1 document. The functionality of this option may have changed in AWIPS 2.

Creating jpeg images is not available through MPE_FieldGen. If the mpe_save_jpeg token is set to “save”, the message
jpeg image not available – use gif
is printed to the MPE_FieldGen log.
4.1.13 Q2 Fields
The raw Q2 product is generated by the MRMS process at NSSL and shipped out to sites in xmrg file format. The raw Q2 product is ingested at the sites and then copied to the proper directory for processing and display.

The raw Q2 product is generated by doing a horizontal and vertical interpolation to determine the radar value for each grid bin. It uses different Z-R parameters depending on the type of rainfall.

4.1.13.1 QMOSAIC Field

The directory containing the QMOSAIC fields is specified by the mpe_qmosaic_dir token and is normally /awips2/edex/data/share/hydroapps/precip_proc/local/data/mpe/qmosaic directory. Filenames are of the form QMOSAICyyyymmddhhz.

Note that an edit made to the QMOSAIC field using polygons is NOT propagated to the LQMOSAIC and MLQMOSAIC fields. This is different behavior than the RMOSAIC field where polygon edits made to RMOSAIC are propagated to the BMOSAIC, LMOSAIC, MMOSAIC and MLMOSAIC fields.

4.1.13.2 LQMOSAIC Field

The directory containing the LQMOSAIC fields is specified by the mpe_lqmosaic_dir token and is normally /awips2/edex/data/share/hydroapps/precip_proc/local/data/mpe/lqmosaic directory. Filenames are of the form LQMOSAICyyyymmddhhz.

These fields are generated by multiplying each bin of the QMOSAIC field by the corresponding bin in the LB value field. If the LB has not been estimated for a bin, the LQMOSAIC field value for this bin is set equal to the QMOSAIC value. If there is an error generating the local bias field (caused by an error reading the state variables file), then the LQMOSAIC field is set to the QMOSAIC field. If the QMOSAIC field is all missing, then the LQMOSAIC field is set to all missing.
4.1.13.3 MLQMOSAIC Field

The directory containing the MLQMOSAIC fields is specified by the mpe_mlqmosaic_dir token and is normally /awips2/edex/data/share/hydroapps/precip_proc/local/data/mpe/mlqmosaic directory. Filenames are of the form MLQMOSAICyyyymmddhhz.

The MLQMOSAIC field is generated by combining the LQMOSAIC field with the point precipitation gage values using the same objective analysis technique used to generate the other multi-sensor fields.

4.2 Non-Precipitation Fields
All non-precipitation fields except the state variables (Section 4.2.1) are written to files using the xmrg file format described in Appendix D. The state variables files are direct-access format files.

4.2.1 State Variables
The state variables files for the LB calculations are pointed to by the rfcwide_statevar_dir token and are normally located in the /awips2/edex/data/share/hydroapps/precip_proc/local/data/mpe/state_var directory.
For dual-pol radars, the state variables files for the LB calculations are pointed to by the mpe_statevardp_dir token and are normally located in the /awips2/edex/data/share/hydroapps/precip_proc/local/data/mpe/state_var_dp directory.

The LB calculation writes files to and reads from files in the state_var directory. When a site first begins to run MPE_FieldGen, there should be no files in this directory. These files contain the state variables for the LB calculation for bins in the site’s area described in Section 3.4.

The state variable files are direct access files in binary format. The files are written in Little Endian format.
The number of records in each file is approximately equal to the number of bins in the site’s area divided by 4. Each record is 132 bytes long and has the following format:

HRAP x coordinate (4 byte integer)
HRAP y coordinate (4 byte integer)
time of last update of the record in format YYYYMMDDHH (4 byte integer)
Number of positive G/R Pairs, Gage Sum, Radar Sum for each memory span

The latter three fields are floats and are functionally the same as those generated by the MFB calculations for each memory span. Note that a separate bias value is NOT stored for each memory span. Instead, it is calculated when necessary as the gage sum divided by the radar sum.
4.2.2 Local Bias Value (LOCBIAS) Field
For single-pol radars, the local bias fields are pointed to by the rfcwide_locbias_dir token and are normally located in the /awips2/edex/data/share/hydroapps/precip_proc/local/data/mpe/locbias directory. Filenames are of the form LOCBIASyyyymmddhhz.

For dual-pol radars, the local bias fields are pointed to by the mpe_locbiasdp_dir token and are normally located in the /awips2/edex/data/share/hydroapps/precip_proc/local/data/mpe/locbiasdp directory. Filenames are of the form LOCBIASDPyyyymmddhhz.

The local bias value field contains local bias values for each bin in the site’s area.
When MPE_FieldGen is first run OR after deleting all state variables files, the LOCBIAS field is initialized to all -9. Over time as more positive G/R pairs occur, the field is filled in with local bias values. During this time, there will be some areas of missing data.

See Section 3.4 for more details on its generation.

Note that the LOCBIAS field is the local bias values of radar data compared to the gages. A similar local bias calculation is done for both the satellite data compared to the gages and for the Q2 field compared to the gages. Local bias values for these latter two calculations are not currently stored in a flat file and are not displayable through MPE Perspective.

4.2.3 LOCSPAN Field

For single-pol radars, the local span fields are pointed to by the rfcwide_locspan_dir token and are normally located in the /awips2/edex/data/share/hydroapps/precip_proc/local/data/mpe/locspan directory. Filenames are of the form LOCSPANyyyymmddhhz.

For dual-pol radars, the local span fields are pointed to by the mpe_locspandp_dir token and are normally located in the /awips2/edex/data/share/hydroapps/precip_proc/local/data/mpe/locspandp directory. Filenames are of the form LOCSPANDPyyyymmddhhz.

The LOCSPAN field contains the memory span value index (1 – 10) corresponding to the local bias value appearing in the LOCBIAS field.
When MPE_FieldGen is first run OR after deleting all state variables files, the LOCSPAN field is initialized to all 0. Over time as more positive G/R pairs occur, the field is filled in with values 1 – 10. During this time, there will be some areas of missing data.

See Section 3.4 for more details.

4.2.4 HEIGHT Field

The HEIGHT fields are pointed to by the rfcwide_height_dir token and are normally located in the /awips2/edex/data/share/hydroapps/precip_proc/local/data/mpe/height directory. Filenames are of the form HEIGHTyyyymmddhhz.

The HEIGHT field contains the radar beam height above sea level of the radar’s lowest tilt angle associated with each bin of the RMOSAIC field. The calculation assumes the radar’s lowest tilt angle to be 0.45 degrees and the atmospheric index of refraction to be 1.21. Note that this height includes the height of the radar tower. As has been previously discussed, data from neighboring radars fills in for blocked or missing radars wherever possible. Because these radars are at further distances, the resulting height of coverage in blocked or missing areas in much higher than in non-blocked or non-missing areas.
This field is recalculated every hour to take into account radars whose DPA products may be missing in a given hour.

The internal calculations for the height field are all in units of meters. The results are displayed through the GUI in units of feet.

4.2.5 INDEX Field

The INDEX fields are pointed to by the rfcwide_index_dir token and are normally located in the /awips2/edex/data/share/hydroapps/precip_proc/local/data/mpe/index directory. Filenames are of the form INDEXyyyymmddhhz.

The INDEX field contains an integer (1 to the number of radars) corresponding to which radar’s precipitation value is used in the RMOSAIC and BMOSAIC fields. It is generated by mosaicking the radar coverage map for each radar. In areas of overlap, the radar with the lowest height of coverage defined in the HEIGHT field is used. See Section 3.2 for more details.
Note that the generation of this field considers the single-pol radars only. A dual-pol index field is generated internally but is not displayable.

The SP and DP radar coverage fields are recalculated every hour to take into account radars whose DPA and DAA products may be missing in a given hour.

4.2.6 Gage Triangles Field

In support of the P3 calculation, a non-precipitation field is generated which shows gage triangles. This field is pre-calculated based on the list of gages. It is not regenerated every hour. This field is used by gage triangulation portion of the P3 local bias calculation.

4.3 Mean Field Bias Estimates for the ORPG
The documentation in this section is from the AWIPS 1 document. The functionality of this option may have changed in AWIPS 2.

The generation of the mean field bias (MFB) information is discussed in previous sections. This section describes the manner in which this information is distributed to the Open Radar Product Generator (ORPG) from the WFO. Section 4.4 discusses the flow of MFB information from the RFC to the WFO. The overall MFB data flow and processes involved are presented in a diagram in Appendix F. Note that all bias values referred to in these sections are the MFB values; the local bias field is not shared among offices or with the ORPG. Note also that the MFB values are for SP radar grids only. There is currently no mechanism to send MFB values for DP grids to the ORPG.
The Bias Table Message Generator (BiasMesGen) process reads bias table information from the RWBiasDyn table of the IHFS database and constructs a bias table message file. This file is sent via a communications link to the proper NEXRAD ORPG where it is decoded and stored. The RadarResp database table contains a list of all radar identifiers and the site that is responsible for sending their MFB values for a given radar. Note that dual-pol radars are not considered.
The RFC also produces a bias “message” file. However, this message is intended for distribution to WFO(s). It does not follow the format required for the ORPG. It is sent from the RFCs to the WFOs designated via local configuration options.
At the ORPG, if the bias_applied flag is set to "T", then a bias will be calculated from the bias table and this bias value will be applied to all accumulation products such as the storm total product and the 1hr and 3hr products (i.e. STP, OHP, USP, THP). This bias is NOT applied to the DPA product values or the DHR product.
The BiasMesGen process is normally executed as part of the run_mpe_whfs script. The run_mpe_whfs script is invoked via the cron. Note that the BiasMesGen process is always run when run_mpe_whfs is executed. When mpe_fieldgen is rerun from MPE Perspective, BiasMesGen is NOT run.
4.3.1 Bias Table Message File

Filename Format: RadarID.SiteID.MesgCode.BlockID.DDHHMM

where

RadarId = radar number

SiteID = site id number

MesgCode = message code; currently set to 15 which signifies environmental data

BlockID = type of environmental data; currently set to 1 which signifies bias table message

DDHHMM = generation day and time (Z time)

4.3.2 sendEnvData Process

The documentation in this section is from the AWIPS 1 document. The functionality of this option may have changed in AWIPS 2.

The operational directory (defined in Section 4.3.3) is monitored by a background process called sendEnvData. If the sendEnvData process finds a file with the proper name in the directory, it is sent via the proper communications link to the proper ORPG. Since all of the information necessary for sending the product is contained in the filename, the file is not opened by this process.

4.3.3 .Apps_defaults tokens

The following .Apps_defaults token is used by the BiasMesGen application:

bias_message_dir - operational directory for writing the bias table messages
4.3.4 Output

Output from BiasMesGen is written to a log file called biasmesgen.log located in the directory specified by the rfcwide_log_dir token. Each time the log file is opened, only the latest block of lines are preserved. In this manner, the file stays the same size and does not need to be purged.

4.4 RFC Bias Transfer

The documentation in this section is from the AWIPS 1 document. The functionality of this option may have changed in AWIPS 2.

The RFCs have the option to send their mean field bias values to selected WFOs. The main reason for doing this is that RFCs perform more quality control of their gage values and radar fields than the WFOs and hence are producing better mean field bias estimates. Note that these MFB values are for the SP radar grids. There is currently no mechanism to send MFB values for DP radar grids to WFOs.
The WFOs then have the option to apply the mean field biases received from the RFCs to their MPE fields. The WFOs also have the option to pass the RFC biases on to their associated ORPGs through the BiasMesgen process. If the ORPG is set up to apply bias correction factors to its precipitation products, applications such as FFMP can benefit from these bias-corrected radar-based precipitation estimates.
See Appendix F for a Data Flow Diagram of the process.
4.4.1 RFC Bias Data Processing
The documentation in this section is from the AWIPS 1 document. The functionality of this option may have changed in AWIPS 2.

By setting the mpe_transmit_bias token, the RFC can control whether or not the mean field bias information is sent across the WAN. If this token is set to ON, then the bias information is transmitted. If this token is set to OFF, the bias information is not sent.

The RFC mean field bias information is always sent as the result of a user action in MPE Perspective. This ensures that the RFC staff had the chance to QC the rain gauge and radar data that go into the computation of each radar’s mean field bias.

The transmit_rfc_bias script creates and transmits the RFC mean field bias message. When this script is first installed, it must be customized for the specific RFC. This can be done using instructions in the script file itself. Specifically, the user must configure the script, typically located at /awips/hydroapps/precip_proc/bin, to define the following values:
· RECIPIENTS – comma separated list of destinations for the bias information. This should include all offices who provide the direct communications to the radars for which the bias information is provided
· PRODUCT_ID – 10 character product id used internally by the AWIPS Message Handling System (MHS) software to identify the product. The bias message is not actually an official product but it still needs a valid identifier that is known the the AWIPS MHS. It is recommended that the RRM (miscellaneous hydrologic data) code be used for the NNN portion of the CCCCNNNXXX of the identifier. Using the RFC identifier for the CCCC and XXX portions should be adequate.
The transmit operation (i.e. the script) is performed as a result of one of the following user actions:

1. Selecting the Transmit RFC Bias item on the MPE Perspective MPEcontrol menu.

2. Selecting the Regenerate Hour Fields item on the MPE Perspective MPEcontrol menu
· The transmission is only performed if the token transmit_bias_on_rerun is set to YES. It will not be sent if this token is set to NO. By default the value of this token is NO.

3. Selecting the Save Best Estimate Top or Save Best Estimate Bottom item from the MPE Perspective MPEcontrol menu.
· The transmission is only performed if the token transmit_bias_on_save is set to YES. It will not be sent if this token is set to NO. By default the value of this token is NO.

The bias message file created by the transmit_rfc_bias script contains mean field bias information for all 10 memory spans for each radar which contributes to the RFC’s radar mosaic. It also includes the minimum number of gage/radar pairs set by the RFC for mean field bias selection. The radars to be included in the bias message are read from the RadarLoc table. Only radars which have the use_radar flag set to ‘T’ are used. The mean field bias information for the RFC bias message is constructed from entries in the RWBiasStat and RWBiasDyn IHFS tables.
The RFC bias message is normally written to the directory

/awips2/edex/data/share/hydroapps/precip_proc/local/data/mpe/bias_message_output

The RFC bias message is sent across the WAN. When the file is transmitted, it is deleted from the above directory.
4.4.2 WFO Bias Data Processing
The documentation in this section is from the AWIPS 1 document. The functionality of this option may have changed in AWIPS 2.

At the WFO, the Message Handling System receives the RFC bias message and passes it to the process_rfc_bias script. This script processes the bias message and stores selected information in the IHFS database.
The WFO database definitions control whether or not RFC mean field bias information is processed and stored for a given radar. The RadarLoc table specifies the three letter identifier of the office from which it accepts bias information. The RadarLoc table is managed via the Hydrobase Radar Location interface window. If the identifier is an RFC, then the RFC bias information will be stored for that radar. If the identifier is that of the WFO, then RFC bias information will not be stored for that radar. In either case, the mean field bias information generated by the WFO’s MPE Fieldgen will be stored for the radar.

Information for these defined radars is extracted from the RFC bias message and written to the RWBiasStat and RWBiasDyn tables. There will typically be a mix of RFC- and WFO-generated information for the same radar. RFC bias information is stored for those radars for which the WFO is responsible or which contribute to the WFO’s MPE Radar Mosaic.
MPE Fieldgen offers the option to generate additional fields which incorporate the RFC mean field bias correction (See Section 4.1.10). These new fields are:

· RFC mean field bias corrected radar mosaic.

· RFC mean field bias corrected multi-sensor radar mosaic

These fields will only be created if they are included in the mpe_generate_list token. When creating these products, MPE Fieldgen uses the IHFS RadarLoc table to determine the mean field bias source for each radar in the mosaic. If the mean field bias source is an RFC and that information is not available, MPE Fieldgen will default to using the mean field bias generated by the WFO’s MPE Fieldgen for that radar. As a result of this, the RFC mean field bias corrected fields can represent a mixture of RFC and WFO mean field bias corrected radar precipitation.
MPE Perspective will allow for the display of the two new RFC mean field bias corrected fields. For each radar, it will also allow the WFO-created and RFC-created mean field bias values (if available) to be viewed in the Edit Bias Table. However, only the WFO-created mean field bias value may be edited.

4.4.3 Bias Message Generation Operations
The documentation in this section is from the AWIPS 1 document. The functionality of this option may have changed in AWIPS 2.

The BiasMesGen application controls the formatting of the single-radar message sent to a given radar. When creating the bias message to send to the WFO’s ORPG, BiasMesGen looks in the IHFS RadarResp database table and reads the three-letter office identifiers associated with the WFO’s radars of responsibility.

If an office identifier is that of the WFO, then bias information generated by the local MPE Fieldgen will be used in the bias message. If an office identifier is that of an RFC, then BiasMesGen will attempt to find bias information for that RFC in the RWBiasDyn table. If it is found, then this information will be included in the bias message. If it is not found, as will often be the case during the overnight hours when the RFC is not editing and transmitting bias information, the default behavior of BiasMesGen is to not include any bias information for the given radar in the bias message. However, the token, send_local_bias_when_rfc_bias_missing, gives the WFO the option to send bias information generated at the WFO if the RFC information cannot be found. By default, this token is set to ‘NO’. Setting this token to ‘YES’ will cause BiasMesGen to use the mean field bias information generated at the WFO when the RFC information is not available.

The BiasMesgen program reads the RadarResp table to determine which radars to transmit bias information to the ORPG. The biasmesgen_bias_source token controls whether RFC-generated or WFO-generated mean field biases are used in the creation of the bias message. The bias message is transmitted across the WAN to the ORPG.

If an RFC mean field bias is not available for a given hour, the WFO generated mean field bias is used by default. This will often be the case during the overnight hours when the RFC is not editing and transmitting bias information.
4.5 Error Files
Errors not trapped by the software such as some postgres errors are written to UNIX’s standard error file and not written to the mpe_fieldgen log file.
For support purposes, these error messages need to be trapped and saved. Therefore, any error messages written to the standard error are redirected to a file with the name

error.yyyymmddHHMMSS

in the directory pointed to by the rfcwide_log_dir token.
This file is ALWAYS created when MPE_FieldGen is executed. After the completion of MPE_FieldGen, the run_mpe_whfs script checks the size of the file. If the file is 0 bytes in size, then the file is deleted. Note that if an “ls” command is executed on the log directory while MPE_FieldGen is executing, this error file will be listed.

4.6 Log Files
MPE_FieldGen is executed via the edex-ingest process. The edex-ingest logs contain some information concerning MPE_FieldGen runs. These logs are located in the directory

/awips2/edex/logs

with filenames of the form

edex-ingest-YYYYMMDD.log

A sample from an edex-ingest log related to MPE_FieldGen runs is:

INFO 2014-02-24 05:25:08,002 [genericThreadPool-10] ProcessBuilder: ./postgresql-9.2-1002.jdbc4.jar

/awips2/edex/bin

App Execution Token for script run_mpe_fieldgen with App Context MpeFieldGenSrv.run_mpe_fieldgen is ON

get_mpe_product_state(): mpe_generate_list_reply = :BMOSAIC,GAGEONLY,LMOSAIC,MMOSAIC,RMOSAIC,SATPRE,MLMOSAIC,LSATPRE,SRMOSAIC,SGMOSAIC,SRGMOSAIC,RDMOSAIC,BDMOSAIC,LDMOSAIC,MDMOSAIC,MLDMOSAIC,AVGRDMOSAIC,MAXRDMOSAIC,SRDMOSAIC,SRDGMOSAIC:

Connecting to database 'tcp:postgresql://localhost:5432/hd_ob92rha' as user 'awips'

mpe_fieldgen error log located at: /awips2/edex/data/share/hydroapps/precip_proc/local/data/log/mpe_fieldgen/error.20140224052500

INFO 2014-02-24 05:25:08,002 [genericThreadPool-10] MpeFieldGenSrv: MpeFieldGen execution successful

MPE_FieldGen output log files are normally written to the directory
/awips2/edex/data/share/hydroapps/precip_proc/local/data/log/mpe_fieldgen

with filenames of the form

mpe_HHhryyyymmddhhZ

where HH = number of hours of run

A log file is written every time MPE_FieldGen is run. This includes cron runs and reruns from MPE Perspective. Some database errors are written to this log. Filenames from MPE Perspective re-runs always have HH set to 01. Filenames from MPE FieldGen cron runs have HH set to 03 or 05.
A sample log file follows:

MPE Precip Processing -- 2007-06-08 13:38:44 GMT

Version OB8.2 -- May 18, 2007

STATUS: Processing 1 hour(s)

STATUS: Using AVGRMOSAIC as the base radar mosaic...

STATUS: loading qpe generate types...

generate type: "rmosaic" is set "ON"

generate type: "avgrmosaic" is set "ON"

generate type: "maxrmosaic" is set "OFF"

generate type: "gageonly" is set "ON"

generate type: "bmosaic" is set "ON"

generate type: "lmosaic" is set "ON"

generate type: "mmosaic" is set "ON"

generate type: "mlmosaic" is set "ON"

generate type: "lsatpre" is set "ON"

generate type: "p3lmosaic" is set "OFF"

generate type: "srmosaic" is set "ON"

generate type: "sgmosaic" is set "ON"

generate type: "srgmosaic" is set "ON"

generate type: "rfcbmosaic" is set "OFF"

generate type: "rfcmmosaic" is set "OFF"

STATUS: loading geographic data...

hrap_x hrap_y num_cols num_rows

 290 10 425 390

Opening rfc bounday overlay file /awips/hydroapps/ob82/lx/geo_data/wgrfc/binary/rfc_boundary.bin.

Could not open rfc boundaries file /awips/hydroapps/ob82/lx/geo_data/wgrfc/binary/rfc_boundary.bin

Error occurred when reading overlay data.

STATUS: loading parameters...

Delete Gages Zeros = ON

Gauge QC = ON

Local bias recalculation on rerun = ON

qpe best estimate type = srgmosaic

SELECT * from RWBiasStat WHERE office_id = 'FWR'

STATUS: load-in parameters...

SYSTEM PARAMETERS

database name
= hd_ob82fwr

host name
= dx1-nhdr

dpa wind
= 10 (minutes)

xmrgdtform
= mdY

rfc name
= wgrfc

create and Save GIF Image = OFF

create and Save JPEG Image = OFF

create and Save GRIB Image = ON

create and Save netCDF Image = OFF

MEAN FIELD BIAS CALCULATION PARAMETERS

min_gr_value_bias
= 0.01

npair_bias_select
= 10

npair_svar_update
= 1

std_cut
= 2

lag_cut
= 100

init_span
= 4

bias_qc_opt
= 1

mem_span values:

 0.001 1.000 2.000 3.000 5.000

 10.000 168.000 720.000 2160.000 10000000.000

MULTISENSOR FIELD ANALYSIS PARAMETERS

rw_min_rain
= 0.00

rw_sep_dist
= 0.10

rw_lag0_ind_corr
= 0.92

rw_lag0_cond_corr
= 0.87

num_near_gages
= 3

num_near_rad_bins
= 2

def_cond_var_rad
= 1.70

def_ind_corr_scl
= 30.00

def_cond_corr_scl
= 30.00

min_ind_corr_scl
= 10.00

min_cond_corr_scl
= 10.00

max_ind_corr_scl
= 30.00

max_cond_corr_scl
= 30.00

nearest-neighbor search method = double heap-sorting.

13:38:44 = time begin P3LMOSAIC calc

mpe_bad_gage_list=/awips/hydroapps/ob82/precip_proc/local/data/mpe/bad_gages/mpe_bad_gage_list.

Opened bad gage list file /awips/hydroapps/ob82/precip_proc/local/data/mpe/bad_gages/mpe_bad_gage_list ...

13:38:44 = time begin read gage location file.

gage location file=/awips/hydroapps/ob82/precip_proc/local/data/app/mpe/gage_locations/mpe_gage_locations

13:38:44 = time end read gage location file, 5260 gages read.

STATUS: loading precip for 2007-06-08 12:00:00

 # ID X Y VALUE(mm)

 1 6R6 180 152 0.00

 2 ABI 238 224 0.25

 3 ABQ 74 293 0.00

 4 ABTT2 290 168 0.00

 5 ABUT2 290 171 0.00

 6 ACDO2 281 320 0.00

 7 ACLC2 145 376 0.00

 8 ACLT2 327 153 0.00

 9 ACMN5 125 250 0.00

 10 ACSO2 269 295 0.00

 11 ACTT2 300 208 0.00

 12 ADSO2 300 299 0.00

 13 AEX 413 221 0.00

 14 AFWT2 323 115 0.00

 15 AGAK1 282 376 0.00

 16 ALAT2 298 217 0.00

 17 ALOT2 353 219 0.00

 18 ALSO2 240 286 0.00

 19 ALTO2 240 294 0.00

 20 ALXO2 274 299 0.00

 921 WXSO2 250 313 0.00

 922 WYSO2 300 347 0.00

 923 ZONT2 211 172 0.00

Gage QC - Spatial Consistency Check

Limit of number of boxes failed is: 4

13:38:44 = time begin spatial consistency check for 2007-06-08 12:00:00

minLatitude maxLatitude minLongitude maxLongitude

 22.98 39.42 89.35 111.28

Threshold of Spatial Consistency Check is: 2.00 (dimensionless)

Number of gauge data reports is: 905

 GageID Longitude Latitude Value(mm) num_boxes_failed

 ABI 99.682 32.411 0.2540 4

 AVOT2 97.634 32.391 3.3020 4

 CAGL1 92.099 31.471 1.5240 4

 CASO2 95.322 34.633 5.0800 2

 CLTO2 95.341 34.575 1.2700 1

 DTSO2 96.321 33.921 3.5560 4

 EMCT2 96.291 29.218 0.5080 4

 FRSO2 95.912 34.271 0.2540 1

 FTBO2 96.693 34.549 0.2540 2

 GLLT2 97.150 33.630 6.6040 3

 GSVT2 97.170 33.730 6.6040 3

 HNBO2 94.933 34.533 0.2540 2

 INSO2 95.451 36.142 0.2540 4

 KRBT2 93.883 30.433 3.0480 4

 LNSO2 96.008 34.308 16.7640 4

 MAYO2 94.559 35.314 0.7620 3

 MNTT2 97.376 33.659 5.3340 3

 RDOO2 95.156 34.912 20.3200 4

 WBSO2 95.342 34.900 11.6840 4

 WHTO2 95.239 35.264 0.2540 2

 WSLO2 94.719 34.936 35.5600 4

13:38:44 = time end spatial consistency check for 2007-06-08 12:00:00

Gage QC - Lightning Check

13:38:44 = time begin lightning check for 2007-06-08 12:00:00

Not flagged LNSO2 since lightning detected.

Not flagged RDOO2 since lightning detected.

Not flagged WBSO2 since lightning detected.

Not flagged WSLO2 since lightning detected.

Update QC setting in HourlyPP table for gauges

exceeded threshold for 4 boxes and no lightning nearby.

13:38:45 = time end lightning check for 2007-06-08 12:00:00

13:38:45 = time begin RMOSAIC calculation.

******* radar: ABX *******

STATUS: radar data all zero for current hour.

STATUS: no additional gage-radar pairs.

Select * FROM RWBiasDyn WHERE radid='ABX' AND obstime='2007-06-08 11:00:00' AND office_id = 'FWR'

*** state variables read from database ***

index memspan num_pairs sumgage sumradar bias

 0 0.001 0.0 0.51 0.30 1.70

 1 1.000 0.0 1.26 1.77 0.71

 2 2.000 0.0 1.56 2.37 0.66

 3 3.000 0.0 1.67 2.59 0.65

 4 5.000 0.0 1.76 2.77 0.63

 5 10.000 0.0 1.77 2.93 0.60

 6 168.000 4.3 1.79 2.88 0.62

 7 720.000 47.1 1.68 1.91 0.88

 8 2160.000 118.0 1.56 1.67 0.94

 9 10000000.000 202.0 1.49 1.56 0.96

computed bias = 0.88

writing state variables to database.

index memspan num_pairs sumgage sumradar bias

 0 0.001 0.0 0.51 0.30 1.70

 1 1.000 0.0 1.26 1.77 0.71

 2 2.000 0.0 1.56 2.37 0.66

 3 3.000 0.0 1.67 2.59 0.65

 4 5.000 0.0 1.76 2.77 0.63

 5 10.000 0.0 1.77 2.93 0.60

 6 168.000 4.3 1.79 2.88 0.62

 7 720.000 47.1 1.68 1.91 0.88

 8 2160.000 118.0 1.56 1.67 0.94

 9 10000000.000 202.0 1.49 1.56 0.96

13:38:45 = time begin read radar height file.

radar height file=/awips/hydroapps/ob82/precip_proc/local/data/app/mpe/beam_height/mpe_radar_beam_height

******* radar: AMA *******

STATUS: radar data all zero for current hour.

STATUS: no additional gage-radar pairs.

Select * FROM RWBiasDyn WHERE radid='AMA' AND obstime='2007-06-08 11:00:00' AND office_id = 'FWR'

*** state variables read from database ***

index memspan num_pairs sumgage sumradar bias

 0 0.001 0.0 0.63 0.57 1.11

 1 1.000 0.0 0.95 1.49 0.64

 2 2.000 0.0 1.31 2.49 0.53

 3 3.000 0.0 1.58 3.07 0.51

 4 5.000 0.0 1.88 3.69 0.51

 5 10.000 0.0 2.31 4.75 0.49

 6 168.000 149.8 2.98 6.63 0.45

 7 720.000 821.9 2.71 4.92 0.55

 8 2160.000 1847.2 2.63 4.24 0.62

 9 10000000.000 3132.6 2.59 3.91 0.66

computed bias = 0.45

writing state variables to database.

index memspan num_pairs sumgage sumradar bias

 0 0.001 0.0 0.63 0.57 1.11

 1 1.000 0.0 0.95 1.49 0.64

 2 2.000 0.0 1.31 2.49 0.53

 3 3.000 0.0 1.58 3.07 0.51

 4 5.000 0.0 1.88 3.69 0.51

 5 10.000 0.0 2.31 4.75 0.49

 6 168.000 148.9 2.98 6.63 0.45

 7 720.000 820.7 2.71 4.92 0.55

 8 2160.000 1846.4 2.63 4.24 0.62

 9 10000000.000 3132.6 2.59 3.91 0.66

******* radar: BRO *******

STATUS: radar data all zero for current hour.

STATUS: no additional gage-radar pairs.

Select * FROM RWBiasDyn WHERE radid='BRO' AND obstime='2007-06-08 11:00:00' AND office_id = 'FWR'

*** state variables read from database ***

index memspan num_pairs sumgage sumradar bias

 0 0.001 0.0 0.63 1.92 0.33

 1 1.000 0.0 0.63 1.92 0.33

 2 2.000 0.0 0.63 1.91 0.33

 3 3.000 0.0 0.63 1.89 0.33

 4 5.000 0.0 0.61 1.80 0.34

 5 10.000 0.0 0.61 1.67 0.36

 6 168.000 15.4 1.50 1.80 0.84

 7 720.000 72.5 1.70 2.01 0.85

 8 2160.000 130.3 1.75 1.95 0.90

 9 10000000.000 193.0 1.77 1.86 0.96

computed bias = 0.84

writing state variables to database.

index memspan num_pairs sumgage sumradar bias

 0 0.001 0.0 0.63 1.92 0.33

 1 1.000 0.0 0.63 1.92 0.33

 2 2.000 0.0 0.63 1.91 0.33

 3 3.000 0.0 0.63 1.89 0.33

 4 5.000 0.0 0.61 1.80 0.34

 5 10.000 0.0 0.61 1.67 0.36

 6 168.000 15.3 1.50 1.80 0.84

 7 720.000 72.4 1.70 2.01 0.85

 8 2160.000 130.3 1.75 1.95 0.90

 9 10000000.000 193.0 1.77 1.86 0.96

******* radar: CRP *******

STATUS: radar data all zero for current hour.

STATUS: no additional gage-radar pairs.

Select * FROM RWBiasDyn WHERE radid='CRP' AND obstime='2007-06-08 11:00:00' AND office_id = 'FWR'

*** state variables read from database ***

index memspan num_pairs sumgage sumradar bias

 0 0.001 0.0 0.25 1.50 0.17

 1 1.000 0.0 0.60 1.49 0.40

 2 2.000 0.0 1.53 2.38 0.64

 3 3.000 0.0 1.99 2.89 0.69

 4 5.000 0.0 2.39 3.33 0.72

 5 10.000 0.1 2.66 3.66 0.73

 6 168.000 155.2 3.48 4.03 0.86

 7 720.000 624.8 3.94 4.15 0.95

 8 2160.000 1220.8 4.11 4.14 0.99

 9 10000000.000 1987.8 4.25 4.13 1.03

computed bias = 0.86

writing state variables to database.

index memspan num_pairs sumgage sumradar bias

 0 0.001 0.0 0.25 1.50 0.17

 1 1.000 0.0 0.60 1.49 0.40

 2 2.000 0.0 1.53 2.38 0.64

 3 3.000 0.0 1.99 2.89 0.69

 4 5.000 0.0 2.39 3.33 0.72

 5 10.000 0.1 2.66 3.66 0.73

 6 168.000 154.3 3.48 4.03 0.86

 7 720.000 624.0 3.94 4.15 0.95

 8 2160.000 1220.3 4.11 4.14 0.99

 9 10000000.000 1987.8 4.25 4.13 1.03

******* radar: DFX *******

STATUS: no radar data for current hour.

STATUS: no additional gage-radar pairs.

Select * FROM RWBiasDyn WHERE radid='DFX' AND obstime='2007-06-08 11:00:00' AND office_id = 'FWR'

*** state variables read from database ***

index memspan num_pairs sumgage sumradar bias

 0 0.001 0.0 0.00 0.00 1.00

 1 1.000 0.0 0.00 0.00 1.00

 2 2.000 0.0 0.00 0.00 1.00

 3 3.000 0.0 0.00 0.00 1.00

 4 5.000 0.0 0.00 0.00 1.00

 5 10.000 0.0 0.00 0.00 1.00

 6 168.000 0.0 0.00 0.00 1.00

 7 720.000 0.0 0.00 0.00 1.00

 8 2160.000 0.0 0.00 0.00 1.00

 9 10000000.000 0.0 0.00 0.00 1.00

computed bias = 1.00

writing state variables to database.

index memspan num_pairs sumgage sumradar bias

 0 0.001 0.0 0.00 0.00 1.00

 1 1.000 0.0 0.00 0.00 1.00

 2 2.000 0.0 0.00 0.00 1.00

 3 3.000 0.0 0.00 0.00 1.00

 4 5.000 0.0 0.00 0.00 1.00

 5 10.000 0.0 0.00 0.00 1.00

 6 168.000 0.0 0.00 0.00 1.00

 7 720.000 0.0 0.00 0.00 1.00

 8 2160.000 0.0 0.00 0.00 1.00

 9 10000000.000 0.0 0.00 0.00 1.00

******* radar: DYX *******

Maximum radar value = 19.39 mm

*** gage-radar pairs ***

GageID
gage value
radar value

ABI
 0.25
 0.60

MNTT2
 5.33
 4.87

Select * FROM RWBiasDyn WHERE radid='DYX' AND obstime='2007-06-08 11:00:00' AND office_id = 'FWR'

*** state variables read from database ***

index memspan num_pairs sumgage sumradar bias

 0 0.001 1.0 0.51 2.00 0.25

 1 1.000 1.0 0.51 2.00 0.25

 2 2.000 1.0 0.51 2.00 0.25

 3 3.000 1.0 0.51 2.00 0.25

 4 5.000 1.0 0.51 2.00 0.25

 5 10.000 1.0 0.56 2.07 0.27

 6 168.000 635.6 3.57 4.82 0.74

 7 720.000 3031.9 3.47 3.83 0.91

 8 2160.000 6056.7 3.47 3.57 0.97

 9 10000000.000 9715.9 3.47 3.43 1.01

computed bias = 0.74

writing state variables to database.

index memspan num_pairs sumgage sumradar bias

 0 0.001 2.0 2.79 2.73 1.02

 1 1.000 2.4 2.44 2.62 0.93

 2 2.000 2.6 2.26 2.56 0.88

 3 3.000 2.7 2.19 2.54 0.86

 4 5.000 2.8 2.13 2.52 0.85

 5 10.000 2.9 2.09 2.52 0.83

 6 168.000 633.8 3.57 4.81 0.74

 7 720.000 3029.7 3.47 3.83 0.91

 8 2160.000 6055.9 3.47 3.57 0.97

 9 10000000.000 9717.9 3.47 3.43 1.01

******* radar: EPZ *******

Maximum radar value = 3.98 mm

STATUS: no additional gage-radar pairs.

Select * FROM RWBiasDyn WHERE radid='EPZ' AND obstime='2007-06-08 11:00:00' AND office_id = 'FWR'

*** state variables read from database ***

index memspan num_pairs sumgage sumradar bias

 0 0.001 0.0 0.76 3.45 0.22

 1 1.000 0.0 0.76 3.45 0.22

 2 2.000 0.0 0.76 3.45 0.22

 3 3.000 0.0 0.76 3.45 0.22

 4 5.000 0.0 0.76 3.45 0.22

 5 10.000 0.0 0.76 3.45 0.22

 6 168.000 3.5 2.56 5.22 0.49

 7 720.000 29.8 2.04 3.92 0.52

 8 2160.000 59.6 1.80 3.45 0.52

 9 10000000.000 89.0 1.67 3.20 0.52

computed bias = 0.52

writing state variables to database.

index memspan num_pairs sumgage sumradar bias

 0 0.001 0.0 0.76 3.45 0.22

 1 1.000 0.0 0.76 3.45 0.22

 2 2.000 0.0 0.76 3.45 0.22

 3 3.000 0.0 0.76 3.45 0.22

 4 5.000 0.0 0.76 3.45 0.22

 5 10.000 0.0 0.76 3.45 0.22

 6 168.000 3.5 2.56 5.22 0.49

 7 720.000 29.8 2.04 3.92 0.52

 8 2160.000 59.6 1.80 3.45 0.52

 9 10000000.000 89.0 1.67 3.20 0.52

******* radar: EWX *******

STATUS: radar data all zero for current hour.

STATUS: no additional gage-radar pairs.

Select * FROM RWBiasDyn WHERE radid='EWX' AND obstime='2007-06-08 11:00:00' AND office_id = 'FWR'

*** state variables read from database ***

index memspan num_pairs sumgage sumradar bias

 0 0.001 0.0 0.25 1.38 0.18

 1 1.000 0.0 1.25 2.64 0.47

 2 2.000 0.0 1.85 3.74 0.49

 3 3.000 0.0 2.09 4.19 0.50

 4 5.000 0.0 2.39 4.64 0.51

 5 10.000 0.1 3.42 5.56 0.61

 6 168.000 1222.5 4.53 5.37 0.84

 7 720.000 5465.7 3.89 4.47 0.87

 8 2160.000 11419.1 3.79 4.20 0.90

 9 10000000.000 19059.7 3.81 4.09 0.93

computed bias = 0.84

writing state variables to database.

index memspan num_pairs sumgage sumradar bias

 0 0.001 0.0 0.25 1.38 0.18

 1 1.000 0.0 1.25 2.64 0.47

 2 2.000 0.0 1.85 3.74 0.49

 3 3.000 0.0 2.09 4.19 0.50

 4 5.000 0.0 2.39 4.64 0.51

 5 10.000 0.1 3.42 5.56 0.61

 6 168.000 1215.2 4.53 5.37 0.84

 7 720.000 5458.1 3.89 4.47 0.87

 8 2160.000 11413.9 3.79 4.20 0.90

 9 10000000.000 19059.7 3.81 4.09 0.93

******* radar: FDR *******

Maximum radar value = 31.62 mm

*** gage-radar pairs ***

GageID
gage value
radar value

GLLT2
 6.60
 12.96

GSVT2
 6.60
 9.44

MNTT2
 5.33
 7.50

Select * FROM RWBiasDyn WHERE radid='FDR' AND obstime='2007-06-08 11:00:00' AND office_id = 'FWR'

*** state variables read from database ***

index memspan num_pairs sumgage sumradar bias

 0 0.001 6.0 3.64 4.27 0.85

 1 1.000 11.1 2.75 3.76 0.73

 2 2.000 16.9 2.73 3.98 0.69

 3 3.000 20.8 2.78 4.16 0.67

 4 5.000 25.7 2.81 4.33 0.65

 5 10.000 31.3 2.82 4.46 0.63

 6 168.000 610.5 3.02 5.36 0.56

 7 720.000 3206.1 2.90 4.76 0.61

 8 2160.000 6705.0 2.87 4.53 0.63

 9 10000000.000 10905.7 2.86 4.40 0.65

computed bias = 0.66

writing state variables to database.

index memspan num_pairs sumgage sumradar bias

 0 0.001 3.0 6.18 9.97 0.62

 1 1.000 7.1 4.20 6.39 0.66

 2 2.000 13.3 3.51 5.34 0.66

 3 3.000 17.9 3.35 5.13 0.65

 4 5.000 24.1 3.23 5.03 0.64

 5 10.000 31.4 3.14 4.99 0.63

 6 168.000 609.8 3.04 5.39 0.56

 7 720.000 3204.7 2.90 4.76 0.61

 8 2160.000 6704.9 2.87 4.53 0.63

 9 10000000.000 10908.7 2.86 4.40 0.65

******* radar: FDX *******

STATUS: no radar data for current hour.

STATUS: no additional gage-radar pairs.

Select * FROM RWBiasDyn WHERE radid='FDX' AND obstime='2007-06-08 11:00:00' AND office_id = 'FWR'

*** state variables read from database ***

index memspan num_pairs sumgage sumradar bias

 0 0.001 0.0 0.00 0.00 1.00

 1 1.000 0.0 0.00 0.00 1.00

 2 2.000 0.0 0.00 0.00 1.00

 3 3.000 0.0 0.00 0.00 1.00

 4 5.000 0.0 0.00 0.00 1.00

 5 10.000 0.0 0.00 0.00 1.00

 6 168.000 0.0 0.00 0.00 1.00

 7 720.000 0.0 0.00 0.00 1.00

 8 2160.000 0.0 0.00 0.00 1.00

 9 10000000.000 0.0 0.00 0.00 1.00

computed bias = 1.00

writing state variables to database.

index memspan num_pairs sumgage sumradar bias

 0 0.001 0.0 0.00 0.00 1.00

 1 1.000 0.0 0.00 0.00 1.00

 2 2.000 0.0 0.00 0.00 1.00

 3 3.000 0.0 0.00 0.00 1.00

 4 5.000 0.0 0.00 0.00 1.00

 5 10.000 0.0 0.00 0.00 1.00

 6 168.000 0.0 0.00 0.00 1.00

 7 720.000 0.0 0.00 0.00 1.00

 8 2160.000 0.0 0.00 0.00 1.00

 9 10000000.000 0.0 0.00 0.00 1.00

******* radar: FTG *******

STATUS: radar data all zero for current hour.

STATUS: no additional gage-radar pairs.

Select * FROM RWBiasDyn WHERE radid='FTG' AND obstime='2007-06-08 11:00:00' AND office_id = 'FWR'

*** state variables read from database ***

index memspan num_pairs sumgage sumradar bias

 0 0.001 0.0 0.00 0.00 1.00

 1 1.000 0.0 0.00 0.00 1.00

 2 2.000 0.0 0.00 0.00 1.00

 3 3.000 0.0 0.00 0.00 1.00

 4 5.000 0.0 0.00 0.00 1.00

 5 10.000 0.0 0.00 0.00 1.00

 6 168.000 0.0 0.00 0.00 1.00

 7 720.000 0.0 0.00 0.00 1.00

 8 2160.000 0.0 0.00 0.00 1.00

 9 10000000.000 0.0 0.00 0.00 1.00

computed bias = 1.00

writing state variables to database.

index memspan num_pairs sumgage sumradar bias

 0 0.001 0.0 0.00 0.00 1.00

 1 1.000 0.0 0.00 0.00 1.00

 2 2.000 0.0 0.00 0.00 1.00

 3 3.000 0.0 0.00 0.00 1.00

 4 5.000 0.0 0.00 0.00 1.00

 5 10.000 0.0 0.00 0.00 1.00

 6 168.000 0.0 0.00 0.00 1.00

 7 720.000 0.0 0.00 0.00 1.00

 8 2160.000 0.0 0.00 0.00 1.00

 9 10000000.000 0.0 0.00 0.00 1.00

******* radar: FWS *******

Maximum radar value = 21.75 mm

*** gage-radar pairs ***

GageID
gage value
radar value

DTSO2
 3.56
 0.89

GLLT2
 6.60
 4.87

GSVT2
 6.60
 3.76

MNTT2
 5.33
 3.45

Select * FROM RWBiasDyn WHERE radid='FWS' AND obstime='2007-06-08 11:00:00' AND office_id = 'FWR'

*** state variables read from database ***

index memspan num_pairs sumgage sumradar bias

 0 0.001 2.0 6.60 5.92 1.12

 1 1.000 2.4 5.70 5.17 1.10

 2 2.000 2.6 5.24 4.80 1.09

 3 3.000 2.7 5.06 4.65 1.09

 4 5.000 2.8 4.91 4.52 1.09

 5 10.000 2.9 4.78 4.42 1.08

 6 168.000 532.9 3.76 3.37 1.11

 7 720.000 2548.9 3.49 3.23 1.08

 8 2160.000 5102.5 3.42 3.22 1.06

 9 10000000.000 8352.0 3.35 3.17 1.06

computed bias = 1.12

writing state variables to database.

index memspan num_pairs sumgage sumradar bias

 0 0.001 4.0 5.52 3.24 1.70

 1 1.000 4.9 5.56 3.59 1.55

 2 2.000 5.6 5.45 3.68 1.48

 3 3.000 5.9 5.37 3.70 1.45

 4 5.000 6.3 5.30 3.71 1.43

 5 10.000 6.6 5.23 3.71 1.41

 6 168.000 533.8 3.77 3.37 1.12

 7 720.000 2549.4 3.49 3.23 1.08

 8 2160.000 5104.2 3.42 3.22 1.06

 9 10000000.000 8356.0 3.36 3.17 1.06

******* radar: SHV *******

Maximum radar value = 7.72 mm

STATUS: no additional gage-radar pairs.

Select * FROM RWBiasDyn WHERE radid='SHV' AND obstime='2007-06-08 11:00:00' AND office_id = 'FWR'

*** state variables read from database ***

index memspan num_pairs sumgage sumradar bias

 0 0.001 0.0 0.25 1.00 0.25

 1 1.000 0.0 0.89 2.15 0.41

 2 2.000 0.0 1.36 3.19 0.43

 3 3.000 0.0 1.56 3.59 0.43

 4 5.000 0.0 1.74 3.94 0.44

 5 10.000 0.0 2.13 4.41 0.48

 6 168.000 262.4 2.75 4.02 0.68

 7 720.000 1285.8 2.64 3.88 0.68

 8 2160.000 2727.9 2.60 3.83 0.68

 9 10000000.000 4574.4 2.56 3.77 0.68

computed bias = 0.68

writing state variables to database.

index memspan num_pairs sumgage sumradar bias

 0 0.001 0.0 0.25 1.00 0.25

 1 1.000 0.0 0.89 2.15 0.41

 2 2.000 0.0 1.36 3.19 0.43

 3 3.000 0.0 1.56 3.59 0.43

 4 5.000 0.0 1.74 3.94 0.44

 5 10.000 0.0 2.13 4.41 0.48

 6 168.000 260.9 2.75 4.02 0.68

 7 720.000 1284.0 2.64 3.88 0.68

 8 2160.000 2726.6 2.60 3.83 0.68

 9 10000000.000 4574.4 2.56 3.77 0.68

******* radar: SJT *******

Maximum radar value = 22.39 mm

*** gage-radar pairs ***

GageID
gage value
radar value

ABI
 0.25
 0.79

Select * FROM RWBiasDyn WHERE radid='SJT' AND obstime='2007-06-08 11:00:00' AND office_id = 'FWR'

*** state variables read from database ***

index memspan num_pairs sumgage sumradar bias

 0 0.001 0.0 0.51 1.37 0.37

 1 1.000 0.0 0.44 1.27 0.35

 2 2.000 0.0 0.41 1.23 0.33

 3 3.000 0.0 0.46 1.28 0.36

 4 5.000 0.0 2.04 3.21 0.63

 5 10.000 0.0 4.62 6.42 0.72

 6 168.000 431.1 4.62 5.87 0.79

 7 720.000 2381.8 3.91 4.61 0.85

 8 2160.000 5326.5 3.81 4.12 0.93

 9 10000000.000 9036.9 3.81 3.85 0.99

computed bias = 0.79

writing state variables to database.

index memspan num_pairs sumgage sumradar bias

 0 0.001 1.0 0.25 0.79 0.32

 1 1.000 1.0 0.25 0.79 0.32

 2 2.000 1.0 0.25 0.79 0.32

 3 3.000 1.0 0.25 0.79 0.32

 4 5.000 1.0 0.25 0.79 0.32

 5 10.000 1.0 0.31 0.86 0.36

 6 168.000 429.5 4.61 5.86 0.79

 7 720.000 2379.5 3.91 4.61 0.85

 8 2160.000 5325.0 3.81 4.12 0.93

 9 10000000.000 9037.9 3.81 3.85 0.99

******* radar: TLX *******

Maximum radar value = 29.85 mm

*** gage-radar pairs ***

GageID
gage value
radar value

CASO2
 5.08
 2.59

CLTO2
 1.27
 2.00

DTSO2
 3.56
 2.37

FRSO2
 0.25
 2.59

GLLT2
 6.60
 3.45

GSVT2
 6.60
 7.72

LNSO2
 16.76
 14.13

MNTT2
 5.33
 5.96

RDOO2
 20.32
 18.30

THSO2
 2.54
 2.66

WBSO2
 11.68
 13.72

Select * FROM RWBiasDyn WHERE radid='TLX' AND obstime='2007-06-08 11:00:00' AND office_id = 'FWR'

*** state variables read from database ***

index memspan num_pairs sumgage sumradar bias

 0 0.001 15.0 4.06 3.37 1.21

 1 1.000 24.8 3.25 3.19 1.02

 2 2.000 37.5 3.11 3.39 0.92

 3 3.000 46.7 3.09 3.56 0.87

 4 5.000 58.6 3.07 3.76 0.82

 5 10.000 72.4 3.04 3.95 0.77

 6 168.000 862.4 3.08 3.73 0.82

 7 720.000 4566.2 2.95 3.41 0.87

 8 2160.000 9451.1 2.89 3.29 0.88

 9 10000000.000 15235.3 2.85 3.22 0.89

computed bias = 1.06

writing state variables to database.

index memspan num_pairs sumgage sumradar bias

 0 0.001 11.0 7.27 6.86 1.06

 1 1.000 20.1 5.45 5.20 1.05

 2 2.000 33.7 4.47 4.52 0.99

 3 3.000 44.5 4.13 4.38 0.94

 4 5.000 59.0 3.86 4.34 0.89

 5 10.000 76.5 3.65 4.37 0.83

 6 168.000 868.3 3.13 3.77 0.83

 7 720.000 4570.8 2.96 3.41 0.87

 8 2160.000 9457.7 2.90 3.29 0.88

 9 10000000.000 15246.3 2.85 3.22 0.89

13:38:47 = time end RMOSAIC calculation.

Check for polygon file /awips/hydroapps/ob82/precip_proc/local/data/mpe/draw_precip/DrawPolyAVGRMOSAIC2007060812z

Polygon file not there.

13:38:47 = time begin Gage QC multisensor check.

Precipitation limit of Multisensor Check is: 1.000000 (mm)

 Gauge ID Value(mm) Radar mosaic check Surrounding rain gauge check

 ANSO2 0.0000 Failed

 ARST2 0.0000 Failed

 BNSO2 0.0000 Failed

 CNVT2 0.0000 Failed

 DSNT2 0.0000 Failed

 DSTT2 0.0000 Failed

 FBTT2 0.0000 Failed

 HBYT2 0.0000 Failed

 LBDN5 0.0000 Failed

 MDSO2 0.0000 Failed

 MNDT2 0.0000 Failed

 SYDO2 0.0000 Failed

13:38:47 = time end Gage QC multisensor check.

13:38:47 = time begin writing RMOSAIC fields to flat files.

STATUS: file written to: /awips/hydroapps/ob82/precip_proc/local/data/mpe/rmosaic/RMOSAIC2007060812z

Check for polygon file /awips/hydroapps/ob82/precip_proc/local/data/mpe/draw_precip/DrawPolyRMOSAIC2007060812z

Polygon file not there.

STATUS: file written to: /awips/hydroapps/ob82/precip_proc/local/data/mpe/height/HEIGHT2007060812z

STATUS: file written to: /awips/hydroapps/ob82/precip_proc/local/data/mpe/index/INDEX2007060812z

13:38:47 = time end writing RMOSAIC fields to flat files.

13:38:47 = time begin gageonly analysis.

13:38:47 = time begin building neighbor list.

13:38:48 = time end building neighbor list.

13:38:48 = time end gageonly analysis.

13:38:48 = time begin writing fields to flat files.

STATUS: file written to: /awips/hydroapps/ob82/precip_proc/local/data/mpe/gageonly/GAGEONLY2007060812z

13:38:48 = time end writing fields to flat files.

13:38:48 = time begin BMOSAIC calculation.

13:38:48 = time end BMOSAIC calculation.

13:38:48 = time begin writing fields to flat files.

STATUS: file written to: /awips/hydroapps/ob82/precip_proc/local/data/mpe/bmosaic/BMOSAIC2007060812z.

13:38:48 = time end writing fields to flat files.

13:38:48 = time begin lmosaic calculation.

local bias recalculation on rerun = ON

 search radius = 40.0 km

 npairs_bias_select for radar = 10

 num positive pairs=13 imult=4 interp=2

 This hour is divisible by int_mult_hour - write out state variables to a file.

number of bins local bias is estimated for=4774

13:38:54 = time end lmosaic calculation.

STATUS: file written to: /awips/hydroapps/ob82/precip_proc/local/data/mpe/lmosaic/LMOSAIC2007060812z.

Check for polygon file /awips/hydroapps/ob82/precip_proc/local/data/mpe/draw_precip/DrawPolyLMOSAIC2007060812z

Polygon file not there.

STATUS: file written to: /awips/hydroapps/ob82/precip_proc/local/data/mpe/locbias/LOCBIAS2007060812z.

STATUS: file written to: /awips/hydroapps/ob82/precip_proc/local/data/mpe/locspan/LOCSPAN2007060812z.

13:38:54 = time begin mmosaic calculation.

13:38:54 = time end mmosaic calculation.

13:38:54 = time begin writing fields to flat files.

STATUS: file written to: /awips/hydroapps/ob82/precip_proc/local/data/mpe/mmosaic/MMOSAIC2007060812z

13:38:54 = time end writing fields to flat files.

13:38:54 = time begin mlmosaic calculation.

13:38:54 = time end mlmosaic calculation.

13:38:54 = time begin writing fields to flat files.

STATUS: file written to: /awips/hydroapps/ob82/precip_proc/local/data/mpe/mlmosaic/MLMOSAIC2007060812z.

13:38:54 = time end writing fields to flat files.

13:38:54 = time begin LSATPRE calc

local bias recalculation on rerun = ON

 search radius = 40.0 km

 npairs_bias_select for satellite = 5

Check for polygon file /awips/hydroapps/ob82/precip_proc/local/data/mpe/draw_precip/DrawPolySATPRE2007060812z

Polygon file not there.

 num positive pairs=12 imult=4 interp=2

 This hour is divisible by int_mult_hour - write out state variables to a file.

number of bins local bias is estimated for=5737

13:39:01 = time end LSATPRE calc

file written to /awips/hydroapps/ob82/precip_proc/local/data/mpe/lsatpre/LSATPRE2007060812z

13:39:01 = time begin srmosaic calculation.

13:39:01 = time end srmosaic calculation.

STATUS: file written to: /awips/hydroapps/ob82/precip_proc/local/data/mpe/srmosaic/SRMOSAIC2007060812z.

13:39:01 = time begin sgmosaic calculation.

13:39:02 = time end sgmosaic calculation.

STATUS: file written to: /awips/hydroapps/ob82/precip_proc/local/data/mpe/sgmosaic/SGMOSAIC2007060812z.

13:39:02 = time begin srgmosaic calculation.

13:39:02 = time end srgmosaic calculation.

STATUS: file written to: /awips/hydroapps/ob82/precip_proc/local/data/mpe/srgmosaic/SRGMOSAIC2007060812z.

Check for polygon file /awips/hydroapps/ob82/precip_proc/local/data/mpe/draw_precip/DrawPolySRGMOSAIC2007060812z

Polygon file not there.

STATUS: QPE file written to: /awips/hydroapps/ob82/precip_proc/local/data/mpe/qpe/xmrg0608200712z

STATUS: process_grib_files script called using command '/awips/hydroapps/ob82/precip_proc/bin/process_grib_files xmrg0608200712z 2007060812z.grib'

STATUS: Program exit normally with elapse time: 19 second(s)

5.0 EXECUTION
MPE FieldGen is normally executed from the run_mpe_whfs script via the edex-ingest cron. The script is normally found in the /awips2/edex/data/share/hydroapps/precip_proc/bin directory. The edex-ingest logs contain some information concerning MPE FieldGen runs.
The MPE_FieldGen jobs are normally run at 25 minutes past each hour. This is normally enough time for all radar DPA and DAA products from the top of the current hour to be received and decoded and for some gage data from the current hour to be received and processed.
Executions of MPE_FieldGen from the cron are for the current hour and a certain number of hours in the past. Normally, it is run for a total of 3 hours signifying the current hour and 2 hours back. It is necessary to rerun for past hours because hourly gage data comes in over a number of hours. Rerunning for these previous hours produces better MFB, LB and multi-sensor field results due to the increase in number of gage reports.

MPE_FieldGen can be executed for any ending date and time by specifying parameters on the command line as follows:

mpe_fieldgen.LX NN HH MMDDYYYY

where NN = number of hours to be run

 HH = ending hour of runs (Z time)

 MMDDYYYY = ending date of runs (Z time)

For example, setting NN = 3, HH = 12 and MMDDYYYY = 02152004 would cause MPE_FieldGen to run for hours 10z, 11z and 12z for date = Feb 15, 2004.

If NN is the only parameter specified, then HH and MMDDYYYY are assumed to be the current hour and date. NN must be an integer between 1 and 24. For re-runs of MPE_FieldGen from MPE Perspective, NN is set to 1 while HH and MMDDYYYY are specified as the hour and date currently chosen in the GUI.

APPENDIX A. FAQs
1) Should the idea of weighing gage/radar biases giving smaller weights to lower gage amounts and higher weight to higher gage amounts be considered?

This is an extremely difficult thing to do. If radar estimates have little conditional bias, there is no need for this. (Unfortunately, the PPS estimates do have significant conditional bias). It may be possible to come up with weights that may produce unbiased estimates at some space-time scale of aggregation, but it is very difficult to obtain a single set of weights that will produce unbiased estimates at all space-time scales of aggregation. A much more straightforward way to deal with this is to calculate bias in such as way that it is rainfall magnitude dependent. In fact, when we were developing the current mean field bias algorithm, we tested such a scheme. It worked well, but only in gauge-dense situations (no surprise there). In the end, we set that scheme aside in favor of the 'unconditional' mean field bias algorithm, so that it will work in more places. A more natural way of accounting for the rainfall magnitude dependency is through probability matching (e.g., the Window Probability Matching Method). In an ideal world, one would run climatological probability matching (to knock off climatological conditional biases) and the run the mean field bias algorithm to deal with real-time (hopefully unconditional) biases. The data requirement for probability matching, however, is rather stringent and hence can work only for a limited number of sites. We should nevertheless explore such conditional correction approaches that will work better in gauge dense sites.

Since the MFB is defined as the sum of the gage values divided by the sum of the radar values, the value is automatically weighted toward higher amounts. For example, if there are 100 perfect radar estimates of 0.01 (where the radar value = the gage value), along with one very poor but very high estimate (say gage = 1.00 and radar = 3.00) then the bias would be 2.0/4.0 = 0.5.

2) Explain how radar biases are computed and used at the RPG.

Without getting into any mathematics, one can describe the mean field bias calculation as follows:

- keep collecting positive radar-gauge pairs every hour
- if the number of radar-gauge pairs from the current hour exceeds some set threshold (ncut), the bias is given by sum of gage/sum of radar based on data from the current hour

- if the number of radar-gauge pairs from the current hour does not exceed
the threshold, look back in time until the cumulative number of gage-radar pairs meets or exceeds the threshold
- if you have to go back 3 hours to collect ncut or more gage-radar data pairs, then the bias is given by sum of gage/sum of radar based on 3, 2, 1, and 0 hour-old data

- if you have to go back 1 year, to collect ncut or more gage-radar data pairs, your bias is based on data as old as 1 year old

See Sections 4.3 and 4.4 of this document for information concerning the transfer of this data from the WFOs to the ORPG.

3) At a radar, if the bias_applied field is set to "T", which radar products will have the mean-field bias applied?

All accumulation products including the storm total products and the 1hr and 3hr accumulation products will have the bias applied. The DPA product will NOT have the bias applied. Note that the DHR and HSR products are reflectivity products and also do not have the bias applied.
APPENDIX B. PARAMETER DEFINITIONS AND DISCUSSIONS
The following parameters are used by both the mean field bias and local bias calculations. The parameter names used below are the database field names for the mean-field bias parameters. The default values are those which appear in the RWBiasStat table and are used by the mean-field bias correction for the radar fields. As discussed in Section 3.4, the local bias calculations employ similar parameters which are currently hard coded to the default values noted below.
Parameter Name: min_gr_value_bias

Default Value = 0.01
Definition: Minimum value (units = mm) for a gage value, radar bin value or satellite bin value for the pair (gage/radar or gage/satellite) to be included in the local bias calculation.
Parameter Name: npair_svar_update

Default Value = 1
Definition: Minimum number of positive gage/radar or gage/satellite pairs necessary to cause the state variables to be updated. Regardless of this parameter, the state variables are checked for possible "aging" every hour.
Parameter Name: std_cut

Default Value = 2
Definition: Number of standard deviations from the best-fit regression line within which the positive gage value and radar/satellite value must fall for the pair to be included in the bias calculation. Beginning in OB4, this standard deviation test was done only for radars and hours with greater than 5 positive pairs. If there are less than 5 pairs, a different test is done.
Parameter Name: bias_qc_opt

Default Value = 1

Definition: Regression line generation method option for gage and radar/satellite pairs.

1 = one parameter regression/slope only (default)

2 = two parameter regression/slope and intercept

Parameter Name: lag_cut

Default Value = 100
Definition: Number of hours to look back for state variables. If no state variable data is found within lag_cut number of hours, then all bias values are reset to 1.0 and all other memory span data is reset to 0.0.
Parameter Name: init_span

Default Value = 4

Definition: Memory span index of choice for re-initialization when no state variable data is found within lag_cut number of hours. In the current mean-field bias implementation, this variable is not utilized. In the local bias implementation, memory span data from the first memory span up to and including the init_span memory span would be preserved. All other memory span data would be reset to 0.0.
Parameter Name: npairs_bias_select

Default Value = 10

Definition: Threshold number of positive gage/radar or gage/satellite pairs for determining the bias value. See Sections 3.3 and 3.4 for further details.
Parameter Name: num_span

Default Value = 10

Definition: Number of memory spans.

Parameter Name: mem_span1, … mem_span10
Default Value = .001, … 100000.

Definition: Memory span values. See Sections 3.3 and 3.4 for further details.
These parameters are used by the mean field bias calculation and by the local bias correction for the radar field and the satellite field. As more experience is gained in generating these bias values, it is expected that the default values will change.
The following parameters are used by the mean-field bias calculation only.
Parameter Name: npair_stddev_test

Default Value = 5

Definition: If there are greater than or equal to npair_stddev_test number of positive gage/radar pairs, then fit a gage value versus radar value regression line and throw out any gage/radar pair which is more than std_cut number of standard deviations away from the line.
If there are less than npair_stddev_test number of positive gage/radar pairs, then assume a regression line with slope equal to the longest term bias value. If the gage value differs by more than gvalue_cut inches from the point on the line corresponding to the radar value, then throw out the gage/radar pair.
Parameter Name: gvalue_cut

Default Value = 3.0

Definition: If there are less than npair_stddev_test number of positive gage/radar pairs, then assume a regression line with slope equal to the longest term bias value. If the gage value differs by more than gvalue_cut inches from the point on the line corresponding to the radar value, then throw out the gage/radar pair.

Discussion of Other Parameters:
Question: In the multi-sensor field calculations, the rw_lag0_ind_corr parameter controls how good radar versus gage is at indicating where it is raining and rw_lag0_cond_corr controls how good radar versus gage is at indicating the amount of rain. The default is 0.92 and they should be set to the same value. What happens if you lower rw_lag0_cond_corr and rw_lag0_ind_corr or if you raise them?

Answer: The parameters should generally be set to the same value. If the value is

1, you are effectively assuming that the radar is a perfect estimator of precipitation (except at gauge locations). In this case, the multi-sensor field becomes identical to the radar field except at gauge locations. If the value is 0, you are assuming that radar has no skill whatsoever, in which case the multi-sensor field is identical to the gauge-only analysis field. So, loosely speaking, it is a weighting factor between radar field and gauge-only field. In the warm season, the default value of 0.92 is probably very reasonable. In the cool season, however, the value should probably be lowered to reflect the reduced skill in radar precipitation estimation. These are two of several rather important MPE parameters that need rigorous and systematic estimation, which, unfortunately, is yet to be carried out. Because these are correlation coefficients, the value squared is the percentage of variance explained. So, a practical rule of thumb is that, if you set them to 0.9, you are saying that radar estimates explain 81% of the variance (certainly an overly generous number in the cool season).

APPENDIX C. SPE PRODUCT INFORMATION
C.1 Description
The SPE product comes from data downloaded from the GOES-East and GOES-West satellites mosaicked into a CONUS product. NESDIS encodes the SPE product into a GRIB format and puts it onto the SBN. This product consists of SPE values on an HRAP grid for the entire CONUS area. The delivery of this product began with AWIPS Build 5.2.2.

NESDIS produces GOES-IR based rainfall estimates known as auto-estimator products. The specific auto-estimator product that IS NOT SCREENED BY RADAR is known as the hydro-estimator (HE) product. This hydro-estimator product is the one being sent out to RFCs and WFOs. This product extends from approx 55 deg to approx 24 deg North latitude. This encompasses an area from Central Canada to Central Mexico. The product’s SE corner point is 19.8N, 80.8W which does not include Puerto Rico. The product does not cover Alaska or Hawaii.

On June 10, 2013 NESDIS switched from the HE product to the Global hydro-estimator (GHE) product. The major difference is that the GHE uses GFS model data, and HE used the NAM model. As of April 2014, the GHE product is not being processed on AWIPS2 machines. The HE product continues to be used.
The area of interest for the Colorado-Nevada RFC (CNRFC) extends beyond the boundary of the area covered by the SPE product. This area is over the Pacific Ocean well away from the coast.

Another satellite precipitation product which is available is the manual SPE product. This product is event driven and can have durations from 1 to 12 hours. Frequency can be as short as twice per hour. This product uses the HRAP grid and can also be displayed through D2D.

C.2 Data Flow

The hydro-estimator SPE product is stored in xmrg file format in the directory

/awips2/edex/data/share/hydroapps/precip_proc/local/data/mpe/satpre
C.3 Filename

Filenames are of the form
SATPREyyyymmddhhz
Note that the time stamp of these filenames is the START time of the hour i.e. a 16z - 17z product has a time stamp of 16z.
C.4 Purging SPE Files

Files in the above directory are purged using the standard AWIPS2 purging for files. Note that this directory must be added to the directory list because it did not appear in the original AWIPS1 list of directories.
C.5 Product Frequency

Hydro-estimator products are normally available every hour. They are normally in the directory by 24 minutes after the hour.

In 2008, NESDIS discovered that the SPE product did not come in for certain hours due to the eclipse periods of the satellite. For these hours, the product at 15 minutes after the hour will be sent instead. These off-hour products have a time stamp of HH15 in the filename. The mpe_fieldgen code was changed to check for this HH15 product if the top-of-the-hour product was not found. Note that these HH15 products are normally not available until approx 30 minutes past the hour. They are therefore picked up by the next hour’s fieldgen run.
C.6 SPE Bias Calculation

A local bias corrected satellite field is generated and displayable by MPE. The local bias technique employed is the same as that used to generate the local bias corrected radar field (LMOSAIC) described in Section 4.1.5 above.

Michael Fortune (formerly of the Technology Transfer Group) and Chandra K (formerly of HSMB) also developed algorithms to calculate a local bias for the satellite precipitation estimates based on rain gage data.

C.7 MPE Considerations

In AWIPS1, SPE fields were read directly from the netCDF files and not saved in xmrg file format. This has changed in AWIPS2 where a SATPRE file in xmrg format is created every hour.
C. 8 Reading the SPE Files

The hydro_estimator product has a maximum value of 84 mm with a resolution of .33 mm.
C.9 Displaying through D2D

The hydro_estimator product is displayable through D2D. The SPE display can be found under the main menu option “NCEP/Hydro” and then selecting “1 Hr Auto SPE”.

APPENDIX D. XMRG FILE FORMAT
Hourly precipitation estimates on an HRAP grid generated by MPE are written to files in xmrg format. This format was originally created to be read by the OFS MAPX application.
D.1 File Format

xmrg files are written row by row from within a “do-loop” using a FORTRAN unformatted write statement (see section below entitled “Format of FORTRAN Unformatted Records”). The loop is from 1 to MAXY which places the southernmost row as the first row of the file. Each file consists of a two record header followed by the data. The first record of the header contains the following values:

FIELD #
DESCRIPTION
 1

HRAP-X coordinate of southwest corner of grid (a.k.a. XOR)

 2

HRAP-Y coordinate of southwest corner of grid (a.k.a. YOR)

 3

Number of HRAP grid boxes in X direction (a.k.a. MAXX)

 4

Number of HRAP grid boxes in Y direction (a.k.a. MAXY)

These values appear in the file /.../geo_data/ascii/coord_XXXXX.dat where XXXXX is the site name. These four values are written as I*4. The second record of the header was added in June 1997 and contains the following information:

FIELD # DESCRIPTION TYPE EXPLANATION

------- ----------- ---- -----------

 0 oper sys char*2
 LX

 1 user id char*8 LOGNAME of user that saved the file

 2 saved date/time char*20 ccyy-mm-dd hh:mm:ss (Z time)

 3 process flag char*8 see below

 4 valid date/time char*20 ccyy-mm-dd hh:mm:ss (Z time)

 5 maximum value integer*4 units = mm

 6 version number float AWIPS Build number

Fields 4,5,6 were added as part of the AWIPS Build 4.2 upgrade which was implemented during the summer of 1999. For gridded FFG data, field 5 is not used and is set to -999 and field 6 is the file version number. At Build 5.2.2, the first field was split into two fields: field 0 of size char*2 and field 1 of size char*8. Previous to Build 5.2.2, the first field was char*10 so the total size of the second record was unchanged.

The precipitation data values are written to the file as I*2 values in units of hundredths of mm. Data values for bins which have no radar coverage are set to -1. There are MAXY rows of data each with MAXX values.

Important: Because the I*2 data type can hold values only up to 32,767, the xmrg format is not appropriate for large data values. Note that precipitation values greater than approximately 12.9 inches cannot be stored in this format.

D.2 Process Flag

The process flag is defined as follows:

XXyHH

where XX = process code

 y = A (automatic) or M (manual)

 HH = duration in hours

Examples are

mpe_fieldgen

MPA01

MPE Editor

MPM01

The process flag is used by the xmrg to GRIB encoder process (known as gribit) for defining the GRIB parameters.

D.3 Format of FORTRAN Unformatted Records

FORTRAN unformatted records have a 4 byte integer at the beginning and end of each record that is equal to the number of bytes contained in the record. When reading xmrg files through C using the fread function, the user must account for these extra bytes at the beginning and end of each record.

APPENDIX E: SRG Fields Flow Diagram

[image: image1.png]MPE Satellite-Radar-Gage (SRG) Product Generation

NWS/OHD/HSEB
02/13/2007

radar data Iocal bias corrected

focalbizs Ly " ar mosaic

(LMOSIAC)

function

gage data

— satellite mosaic
(LSATPRE)

Incal bias corrected

radar-satelite
mosaic fanction

v

radar-satellte
tmosaic (SRMOSAIC)

multi-sensor
function
New Product

For OBS.2 satelte-gage
‘mosaic (SGMOSAIC)

satellite-radar-gage
mosaic (SRGMOSAIC)

APPENDIX F. RFC Bias Transfer Flow Diagram
[image: image2.jpg]Transfer RFC Bias to WFO
OHD/HSEB - September 04, 2007

RFC RadarLoc

Operations:

ape_transmit_bias
st be set ‘ON"
(defalt OFF)

Seript invoked when selecting
fom the MPE Editor MPEcontrol menu
- Tyansmit RFC Bias option

- Regenerate Hour Fields; if transmit_bias_on_yerun is VES (defiault NO)
- Save Best Estimate; if transiit_bias_on_save fs YES (default NO).

7ev_action2codes.txt, rev_handler 1l
action RADAR_PRECIP BIAS 137

transrnt_tfe_bias

WFo

Operations:
Ffadafooll |REC Bias Message File
(Contains information from Jprecip_ptoc/local/datefmpe!
WFO MPE Ficldgen) lbias_message_input

Legend

RWBiasStat Processes not in
HSEE realm

RWBiasDyn

BiasMessageCreator

[RFC Bias Message File
Jprecip_procflocaldatafmpebias
. |_message_output
[Guitiple radr bias infc)

RadarLoc
(office_id inicates offce proviling
biss for rada)

RadarResp
RWBiaStat (indicates radars to
(static info dafined for each office) Send dats)

process_tfec_bias
(triggered tpor receipt)

BiashMessageReader

MPE Fieldgen
(Cron and manval rerun)

pe_generate_list
allowsgeneration of
RFC mean field bias
corrected radar mosaic
and multi-sensor mosaic

RFC Mean Field.
Bias Corrected
Multi-sensor Products

Best OPE can be set fo RFC
bias comected field using
pe_gpe_feldiype

(RFCEMOSAIC, RFCMMOSATC)
MPEESOr g mamual saves

Bias table window shows WFO and
RFC created bids values
WFO values are editable.

updates
RWBiasStat

BiashesGen
(cron only)

17 send_Jocal_bias_when rfe _bias_yuissing
set 1o YES, BiasMesgen uses the WFO
bias if the RFC bias camot be found for
avadar. Default value is NO.

RWBiasDyn
(office_id indicates
soutce of bias info)

[Bias Message
[data/fxafenvData

Filename:666.005.15.1.161507

RadarID: 666 (destination)
SiteId: 5 [office number)
MessageCode: 15 (hard coded)
BlockID: 1 (hard coded)
DDHEMM: 161507

 TC "Appendix F - Precip Gage Quality Control" \f C \l "1"
APPENDIX G: Updates for Dual-Pol Products
The dual-pol (DP) updates were added to MPEFieldGen in AWIPS 1 in Summer 2012. They were tested at OHRFC and SERFC under ATAN 1077. The updates are expected to be included in version 14.3.1 of AWIPS2. This version is currently scheduled to begin field deployment in late September 2014.
1. RDMOSAIC Field Algorithm

The logic for generating the RDMOSAIC field is as follows:
For each radar

If IgnoreRadar DP flag = off AND DAARadar table record is available then

If null_product_flag = 0 then

read the DAA decoded grid

read the DAABiasDyn record

Else

If > min coverage, set field to all 0.0

End If

Else If IgnoreRadarSP flag = off AND DPARadar table record is available then

read the DPA decoded grid

read the RWBiasDyn record

Else

Substitute all missing field

End If

End For
2. AVGRDMOSAIC, MAXRDMOSAIC Fields

The use of DP or SP radar is determined as above. The algorithm is the same as for AVGRMOSAIC/MAXRMOSAIC generation. See Sections 4.1.3.1, 4.1.3.2 for details.
3. MFB values

MFB values for both DPA and DAA radars are continually generated regardless of which one is used in the RDMOSAIC field. See Section 3.3 for details. MFB table values for DP radars are stored in the DAABiasDyn table.
4. LB Fields
LB fields for DAA radars (DPA products substituted where DAA not available) are generated and used in the generation of the LDMOSAIC and MLDMOSAIC fields. Local span and local bias fields for DP radars are generated and maintained separate from those for SP radars. See Section 3.4 for details.
5. BDMOSAIC, LDMOSAIC Fields

The BDMOSAIC field is generated by multiplying the DP or SP radar value by the DP or SP MFB value. See Section 4.1.4.
LDMOSAIC fields are generated using DAA products substituted for DPA products where available. Algorithm is same as for LMOSAIC fields. See Section 4.1.5 for details.
6. MDMOSAIC, MLDMOSAIC Fields
MDMMOSAIC, MLDMOSAIC fields are generated for DAA products (DPA products substituted where DAA not available). The algorithm is the same as for MMOSAIC, MLMOSAIC field generation. See Sections 4.1.6, 4.1.7 for details.
7. Radar Coverage Field

The radar coverage field is generated based on the availability of SP radars only. SEE Section 2.4 for details on the generation of the field. This field is available for display from MPE Perspective. A coverage field based on the availability of both DP and SP radars is generated internally.
END OF DOCUMENT

PAGE
1

