
Ocean Data Management:

The Way Forward

Presenter: Steve Hankin, NOAA/PMEL

With co-authors: Matthew Arrott, Luis Bermudez, Jon Blower,
Benno Blumenthal, Kenneth Casey, Mark Fornwall,

John Graybeal, Ted Habermann, Patrick Halpin, Eoin Howlett,
Bob Keeley, Roy Mendelssohn, Rainer Schlitzer, Rich Signell,

Derrick Snowden, Ashwanth Srinivasan, Andrew Woolf

OceanObs09

21-25 Sept. 2009, Venice, Italy

Ocean Data Management -- the Way Forward 2

4c “Data Assembly” by Bob Keeley

The vision
(from preceding

presentations)
1b “Growth in Data Sharing” by Sylvie Pouliquen

4c “Infrastructure for Delivery” by Jon Blower

Ocean Data Management -- the Way Forward 3

What can we predict for ocean data

interoperability 30 years from now?

The crystal ball says,

We will largely achieve our vision.

Clients (users and machines) will be able

to locate ocean information of interest

readily; to use it with little effort in their

preferred tools; to integrate information

across institutions, disciplines, platform

types, and time scales. Most data will be

accompanied by rich descriptive metadata.

Publications will be linked to version-

specific data citations.

Ocean Data Management -- the Way Forward 4

“Everybody loves

standards. That’s

why we have so

many of them.”

The crystal ball says,

From whence this confidence?

Today‟s evolving technologies will have stabilized.

Effective standards will be built upon them.

We will achieve our vision.

We need a more nuanced

understanding of

“standards”

Ocean Data Management -- the Way Forward 5

1. The Roman alphabet is an accepted standard,

but it does not guarantee interoperability.

“Standards compliant” isn‟t enough.

2. IT standards are layered … a pyramid.

Each layer of the pyramid must be a solid

foundation for the next.

Understanding “standards”

Ocean Data Management -- the Way Forward 6

• “Standards processes need iron-clad rules to

ensure that they standardize existing best practice

(don't innovate in standards!)”

• “No standard should be approved without having

been used to implement a few projects of realistic

complexity.”

The Rise and Fall of CORBA
(Henning, 2006)

Rapidly evolving technology is a weak

foundation for bold, sweeping standards

Ocean Data Management -- the Way Forward 7

Reflecting: OceanObs community progress …

• At OceanObs 99

– a demo of data integration using OPeNDAP: live
access to data from 3 different sites; regridded,
differenced & plotted on the fly.

• Technology to access distributed data was at a
place similar to profiling float (Argo) technology

• In 2007 Argo reached its OceanObs99 goals

• There is no Argo-equivalent success story in
ocean data integration. (Though very significant advances
have been made.)

Ocean Data Management -- the Way Forward 8

Why this difference?

Ocean Data Management -- the Way Forward 9

A small, interdisciplinary community can

have trouble finding its voice.

#1 Foster the growth of a cohesive

ocean data management community

Ocean Data Management -- the Way Forward 10

#2. To speed along data integration

we must engage users at every step.

Community projects advance when

users are engaged.

Argo has enthusiastic users.

Ocean Data Management -- the Way Forward 11

#3. “Heroic” visions should guide us,

but our actions need to be incremental

“…technology develops cumulatively, rather

than in … heroic acts …”

Jared Diamond, 1997 (Pulitzer Prize)

Incremental: Argo is valued as one component
of the ocean observing system.

Ocean Data Management -- the Way Forward 12

The incremental, cumulative approach …

Steps leading forward.

We‟ll look at one example in detail

and suggest several others.

Ocean Data Management -- the Way Forward 13

assimilation

centers

archive

centers

data assembly

centers

Obs

Telemetry

Data

centers

UsersConvergence on

uniform file formats:

netCDF-CF
* Schematic

Today(*)

GTS

Ocean Data Management -- the Way Forward 14

assimilation

centers
archive

centers

data assembly

centers

Convergence

of formats:

netCDF-CF

A clear step: build on our successes

I. Maintain momentum:
Argo, OceanSites, AVISO,

GHRSST, underway obs, … 

tide gauges, other satellites,

Ocean Atlas, GTSPP, CPR(!),…

II. Install THREDDS and

OPeNDAP servers.

Aggregate!

Through this incremental step: “a system”

Data accessed

directly from the

supplier …

Ocean Data Management -- the Way Forward 16

What’s the lesson in this biologist’s(*) Matlab session?

Larval densities over Sea Surface Height anomalies
from remote data

* California Cooperative
Oceanic Fisheries Investigation

Ocean Data Management -- the Way Forward 17

Tweak(*) popular

tools

• ArcGIS®

• Matlab®

• ODV

• IDV

• Ferret

• GrADS

• … multiple Web portals

• … search engines (FTP, too)

Engage users through the tools they use!

* These clients already read netCF-CF grids.

Enhance to improve handling of in situ data

Ocean Data Management -- the Way Forward 18

Bring our solutions into the

standards processes

• Completed: NASA, IOOS

• In the pipeline: OGC, WMO

(WIS & WIGOS)

Ocean Data Management -- the Way Forward 19

A ~3 year plan of coordinated actions

Like Argo

• a concrete achievable goal

• serves users

• one component of a complex solution

• complementing other parallel efforts

Ocean Data Management -- the Way Forward 20

Parallel, complementary efforts

1.OGC (“GIS”) gateways
• WMS, CSML (climate), WCS, SOS, …

2.Integrated archives
• E.g. SeaDataNet (EU archive integration)

3.GTS data access for the “common man”
• Partial soln‟s today: Unidata (Motherlode), OSMC,

GODAE Server, met centers (FTP), WIS („DAR‟)

4.Biological systems
• Develop coordinated strategies:

iOBIS, OBIS, (CPR?) and emerging systems

• ocean obs+expert opinion+environmental data

 biodiversity assessment

Ocean Data Management -- the Way Forward 21

5.Metadata integration
• leverage JCOMMOPS accomplishments

• a strategy to ensure unique IDs

• interoperable vocabularies (BODC and MMI)

• enriched „BUFR‟ contents (by 2012)

• use of SensorML

6.Coastal systems
• Link to efforts of US IOOS, Australian IMOS et. al.

5.Assimilation centers
• Feedback of data quality assessments (building on

JCOMMOPS services)

Ocean Data Management -- the Way Forward 22

Applied technology advancements …

1.Unstructured grids (integrating coastal modeling)

• (work is well underway)

2.Consolidated abstract data model
• (work is well underway)

3.Cabled observatories
• high volume, bi-directional data

4.Performance and scalability
• „cloud‟ computing, ERDDAP, DAPPER & server-side

xforms

5. „Web 2.0‟
• E.g. „Datapedia‟

Ocean Data Management -- the Way Forward 23

How to make community plans?

(Similar proposal in Bob Keeley‟s talk)

Another step in building a cohesive community:

Ocean obs data management workshops

• agree on visions

• plan incremental, cumulative advances

• locate resources

Ocean Data Management -- the Way Forward 24

We need a business plan

to help support the

integration components

we depend upon

Single platform

systems

Heroic

integration

narrow broad

Integration

Components

Where funding is needed for integration

Ocean Data Management -- the Way Forward 25

Thank you

