

New York Mercantile Exchange

red Habermann

NOAA EDMC May 2012

Data needs to be in tools

Standards and conventions are important

Discovery

Use

Understanding

Conventions for discovery, use, and understanding

Current Conventions

Unidata Attribute Convention for Data Discovery (ACDD)

New Conventions

Climate-Forecast (CF) Conventions
Standard variable names and data organizations

Climate-Forecast (CF) Conventions
Standard variable names and data organizations

New Conventions

Set Parameters

Execute SQL Task Editor

Configure the connection.

General

Parameter Mapping

Result Set

Expressions

Distance protection parameters

System Settings | Zone Settings

System Parameters

Line length: 0,000 Ω

Line angle: 75,00 $^\circ$

PT connection: at line

CT starpoint: Dir. line

Tolerances

Tol. T rel.: 5,000 %

Tol. T abs. +: 10,00 ms

Tol. T abs. -: 10,00 ms

Tol. Z rel.: 5,000 %

Tol. Z abs.: 10,00 m Ω

Grounding Factor

Mode: kL

kL magnitude: 1,000

kL angle: 0,00 $^\circ$

Calc. with RN/RL and XN/XL

Separate arc resistance

Impedances in primary values

Impedance correction 1A/I nom

The diagram is a complex plane plot with R/Q on the horizontal axis and X/Q on the vertical axis, both ranging from -40 to 40. It features several concentric circles centered at the origin (0,0) and a series of nested, tilted rectangular shapes representing protection zones. A straight line passes through the origin, representing the fault location. The diagram illustrates the relationship between fault location and protection zones.

OK Cancel Help

Related parameters are grouped into objects

<nc:attribute name="name" value="Houdini"/>

<nc:attribute name="name" value="Mama"/>

<nc:attribute name="name" value="Violet"/>

Dogs have names

```
<nc:attribute name="name" value="Houdini"/>  
<nc:attribute name="breed" value="CattleDog"/>
```


```
<nc:attribute name="name" value="Mama"/>  
<nc:attribute name="breed" value="unknown"/>
```


```
<nc:attribute name="name" value="Violet"/>  
<nc:attribute name="breed" value="Golden"/>
```

Dogs have names and breeds

```
<nc:attribute name="name" value="Houdini"/>  
<nc:attribute name="breed" value="CattleDog"/>  
<nc:attribute name="favorite" value="herding"/>
```


```
<nc:attribute name="name" value="Mama"/>  
<nc:attribute name="breed" value="unknown"/>  
<nc:attribute name="favorite" value="running"/>
```


```
<nc:attribute name="name" value="Violet"/>  
<nc:attribute name="breed" value="Golden"/>  
<nc:attribute name="favorite" value="swimming"/>
```

Dogs have names and breeds and favorites

Parameter With Value:

```
<nc:attribute name="Name" value="Value"/>
```

Object With Related Parameters:

```
<nc:group name=humansBestFriend>  
  <nc:attribute name="name" value="value"/>  
  <nc:attribute name="breed" value="value"/>  
  <nc:attribute name="favorite" value="value"/>  
</nc:group>
```


Current

Parameter With Value:

```
<nc:attribute name="Name" value="Value"/>
```

Object With Related Parameters and Metadata:

```
<nc:group name=humansBestFriend>
```

```
  <nc:attribute name="name" value="value"/>
```

```
  <nc:attribute name="breed" value="value"/>
```

```
  <nc:attribute name="favorite" value="value"/>
```

```
  <nc:attribute name="UUID" value="value"/>
```

```
  <nc:attribute name="type" value="value"/>
```

```
</nc:group>
```


Current

```
<nc:attribute name="name" value="Houdini"/>
<nc:attribute name="breed" value="CattleDog"/>
<nc:attribute name="favorite" value="herding"/>
<nc:attribute name="UUID"
value="8b6cad52-9c44-11e1-a8b0-0800200c9a66"/>
<nc:attribute name="type" value="humansBestFriend"/>
```


```
<nc:attribute name="name" value="Mama"/>
<nc:attribute name="breed" value="unknown"/>
<nc:attribute name="favorite" value="running"/>
<nc:attribute name="UUID"
value="8b6cad50-9c44-11e1-a8b0-0800200c9a66"/>
<nc:attribute name="type" value="humansBestFriend"/>
```


```
<nc:attribute name="name" value="Violet"/>
<nc:attribute name="breed" value="Golden"/>
<nc:attribute name="favorite" value="swimming"/>
<nc:attribute name="UUID"
value="8b6cad51-9c44-11e1-a8b0-0800200c9a66"/>
<nc:attribute name="type" value="humansBestFriend"/>
```

Dogs have names, breeds and favorites and metadata

The ISO Metadata Standard (19115)

Those objects have properties

People/Organizations

<pre><<DataType>> CI_ResponsibleParty</pre>
<pre>+ individualName [0..1]: CharacterString + organisationName [0..1]: CharacterString + positionName [0..1]: CharacterString + contactInfo [0..1]: CI_Contact + role: CI_RoleCode</pre>

```
<group name="contact_1">
  <attribute name="objectType" value="gmd:CI_ResponsibleParty"/>
  <attribute name="uuid" value="UUID"/>
  <attribute name="role" value="pointOfContact"/>
  <attribute name="individualName" value="Ted Habermann"/>
  <attribute name="organisationName" value="NOAA National Geophysical Data Center"/>
  <attribute name="electronicMailAddress" value="ted.habermann@noaa.gov"/>
  <group name="onlineResource_1">
 <attribute name="objectType" value="gmd:CI_OnlineResource"/>
 <attribute name="uuid" value="UUID"/>
 <attribute name="linkage" value="http://www.ngdc.noaa.gov"/>
 <attribute name="function" value="information"/>
  </group>
</group>
```


<pre><<DataType>> CI_OnlineResource</pre>
<pre>+ linkage : URL + protocol [0..1] : CharacterString + applicationProfile [0..1] : CharacterString + name [0..1] : CharacterString + description [0..1] : CharacterString + function [0..1] : CI_OnLineFunctionCode</pre>

Citations

<<DataType>>
CI_Citation

+ title : CharacterString
+ alternateTitle [0..*] : CharacterString
+ date [1..*] : CI_Date
+ edition [0..1]
+ editionDate
+ identifier [0..1]
+ citedResponsibleParty
+ presentation
+ series [0..1]
+ otherCitation
+ collectiveTitle
+ ISBN [0..1] :
+ ISSN [0..1] :

```
<group name="citation_1">  
  <attribute name="objectType" value="gmd:CI_Citation"/>  
  <attribute name="uuid" value="UUID"/>  
  <attribute name="title" value="Insightful Metadata Ideas"/>  
  <attribute name="identifier" value="ShortName DOI"/>  
  <attribute name="edition" value="VersionID"/>  
  <group name="date_1">  
 <attribute name="date" value=""/>  
 <attribute name="dateType" value="publication"/>  
  </group>  
  <group name="citedResponsibleParty_1">  
 <attribute name="uuid" value="UUID"/>  
 <attribute name="role" value="originator"/>  
 <attribute name="individualName" value="Ted Habermann"/>  
 <attribute name="organisationName" value="NOAA National Geophysical Data Center"/>  
 <attribute name="electronicMailAddress" value="ted.habermann@noaa.gov"/>  
 <group name="onlineResource_1">  
 <attribute name="uuid" value="UUID"/>  
 <attribute name="linkage" value="http://www.ngdc.noaa.gov"/>  
 <attribute name="function" value="information"/>  
 </group>  
  </group>  
</group>
```

ISO Lineage Model

Lineage

LI_Lineage
<ul style="list-style-type: none"> + statement [0..1] : CharacterString + source [0..*]: LI_Source + processStep [0..*]: LE_ProcessStep

LE_Source
<ul style="list-style-type: none"> + description [0..1] : CharacterString + scaleDenominator [0..1] : MD_RepresentativeFraction + sourceReferenceSystem [0..1] : MD_ReferenceSystem + sourceCitation [0..1] : CI_Citation + sourceExtent [0..*]: EX_Extent + processedLevel[0..1] : MD_Identifier + resolution[0..1] : LE_NominalResolution + sourcemetadata [0..*]: MD_Reference

LE_ProcessStep
<ul style="list-style-type: none"> + description : CharacterString + rationale [0..1] : CharacterString + dateTime [0..1] : DateTime + processor [0..*]: CI_ResponsibleParty + extent [0..*]: EX_Extent + reference [0..*]: CI_Citation

LE_Processing
<ul style="list-style-type: none"> + identifier : MD_Identifier + softwareReference[0..*]: CI_Citation + procedureDescription[0..1] : CharacterString + documentation[0..*]: CI_Citation + runTimeParameters[0..1] : CharacterString

```

<group name="lineage">
  <group name="processStep_1">
 <attribute name="objectType" value="gmi:LE_ProcessStep"/>
 <attribute name="uuid" value="UUID"/>
 <attribute name="dateTime" value="ProductionDateTime"/>
 <group name="processor_1">
 <attribute name="uuid" value="UUID"/>
 <attribute name="role" value="processor"/>
 <attribute name="organisationName" value="ProductionLocationCode"/>
 </group>
 <attribute name="source" value="UUID,UUID,UUID"/>
 <group name="processingInformation_1">
 <attribute name="identifier" value="SPSIdentifier"/>
 <group name="algorithm_1">
 <attribute name="description" value="AlgorithmDescriptor"/>
 <group name="citation_1">
 <attribute name="uuid" value="UUID"/>
 <attribute name="title" value="AlgorithmTitle"/>
 <attribute name="identifier" value="AlgorithmPackageMaturityCode"/>
 <attribute name="edition" value="AlgorithmPackageVersionID"/>
 <group name="date_1">
 <attribute name="dateType" value="publication"/>
 </group></group></group>
 </group>
 <attribute name="output" value="UUID,UUID,UUID"/>
 </group>
 <group name="source_1">
 <attribute name="objectType" value="gmi:LE_Source"/>
 <attribute name="uuid" value="UUID"/>
 <attribute name="description" value="Radar Level 1A Product Description"/>
 <group name="sourceCitation_1">
 <attribute name="objectType" value="gmd:CI_Citation"/>
 <attribute name="uuid" value="UUID"/>
 <attribute name="title" value="http://smap.jpl.nasa.gov/RadarLevel1AProduct.h5"/>
 <attribute name="edition" value="Radar Level 1A Product Edition"/>
 <group name="date_1">
 <attribute name="dateType" value="creation"/>
 </group></group></group>
 </group>
 </group>
  </group>

```

Lineage

LI_Lineage
<ul style="list-style-type: none"> + statement [0..1] : CharacterString + source [0..*]: LI_Source + processStep [0..*]: LE_ProcessStep

LE_Source
<ul style="list-style-type: none"> + description [0..1] : CharacterString + scaleDenominator [0..1] : MD_RepresentativeFraction + sourceReferenceSystem [0..1] : MD_ReferenceSystem + sourceCitation [0..1] : CI_Citation + sourceExtent [0..*] : EX_Extent + processedLevel[0..1] : MD_Identifier + resolution[0..1] : LE_NominalResolution + sourcemetadata [0..*] : MD_Reference

LE_ProcessStep
<ul style="list-style-type: none"> + description : CharacterString + rationale [0..1] : CharacterString + dateTime [0..1] : DateTime + processor [0..*] : CI_ResponsibleParty + extent [0..*] : EX_Extent + reference [0..*] : CI_Citation

LE_Processing
<ul style="list-style-type: none"> + identifier : MD_Identifier + softwareReference[0..*] : CI_Citation + procedureDescription[0..1] : CharacterString + documentation[0..*] : CI_Citation + runTimeParameters[0..1] : CharacterString

```

<group name="lineage">
  <group name="processStep_1">
 <attribute name="objectType" value="gmi:LE_ProcessStep"/>
 <attribute name="uuid" value="UUID"/>
 <attribute name="dateTime" value="ProductionDateTime"/>
 <group name="processor_1">
 <attribute name="uuid" value="UUID"/>
 <attribute name="role" value="processor"/>
 <attribute name="organisationName" value="ProductionLocationCode"/>
 </group>
 <attribute name="source" value="UUID,UUID,UUID"/>
 <group name="processingInformation_1">
 <attribute name="identifier" value="SPSIdentifier"/>
 <group name="algorithm_1">
 <attribute name="description" value="AlgorithmDescriptor"/>
 <group name="citation_1">
 <attribute name="uuid" value="UUID"/>
 <attribute name="title" value="AlgorithmTitle"/>
 <attribute name="identifier" value="AlgorithmPackageMaturityCode"/>
 <attribute name="edition" value="AlgorithmPackageVersionID"/>
 <group name="date_1">
 <attribute name="dateType" value="publication"/>
 </group></group></group>
 </group>
 <attribute name="output" value="UUID,UUID,UUID"/>
 </group>
 <group name="source_1">
 <attribute name="objectType" value="gmi:LE_Source"/>
 <attribute name="uuid" value="UUID"/>
 <attribute name="description" value="Radar Level 1A Product Description"/>
 <group name="sourceCitation_1">
 <attribute name="objectType" value="gmd:CI_Citation"/>
 <attribute name="uuid" value="UUID"/>
 <attribute name="title" value="http://smap.jpl.nasa.gov/RadarLevel1AProduct.h5"/>
 <attribute name="edition" value="Radar Level 1A Product Edition"/>
 <group name="date_1">
 <attribute name="dateType" value="creation"/>
 </group></group></group>
 </group>
  </group>

```


```
<nc:attribute name="name" value="Lulu"/>  
<nc:attribute name="breed" value="unknown"/>  
<nc:attribute name="favorite" value="chasing"/>  
<nc:attribute name="UUID"  
value="8b6cad54-9c44-11e1-a8b0-0800200c9a66"/>  
<nc:attribute name="type" value="humansBestFriend"/>
```

```
<nc:attribute name="UUID"  
value="8b6cad52-9c44-11e1-a8b0-0800200c9a66"/>
```

```
<nc:attribute name="UUID"  
value="8b6cad51-9c44-11e1-a8b0-0800200c9a66"/>
```

Lineage with references

High-quality
metadata
requires objects
/ groups of
related
attributes

Technology
exists

Conventions are
the next step

Join the ESIP
Documentation
Cluster to make
it happen