
Data Management Handbook

 Last updated: December, 2002

Argo Data Management Handbook 2

TABLE OF CONTENTS

1. INTRODUCTION ..4

2. GLOBAL DATA FLOW..5

3. RESPONSIBILITIES ..6
3.1. NATIONAL CENTRES: ..6
3.2. GLOBAL ARGO CENTRES ..7
3.3. PRINCIPAL INVESTIGATORS...9
3.4. REGIONAL CENTRES ..9
3.5. THE ARGO INFORMATION CENTRE (AIC) ...10
3.6. LONG TERM ARCHIVE...10

4. DATA MANAGEMENT TASKS ...11
4.1. FLOAT IDENTIFIERS ..11
4.2. DATA FORMATS ...11
4.3. REAL-TIME QUALITY CONTROL..12
4.4. DATA TRANSMISSION..12
4.5. DELAYED-MODE QUALITY CONTROL ..13
4.6. DATA VALIDATION ..13

5. GLOBAL DATA MANAGEMENT ACTIVITIES ...14

6. REFERENCED DOCUMENTS...15

Version 1.2 December 2002

Argo Data Management Handbook 3

HISTORY

Version Date Comment

0.1-0.4 December 2001 to March 2002 Initial version circulating among
 Argo Data Management Committee

1.0 July 2002 First version taking into account the
 AST remarks at the 4th IAST meeting

1.1 September 2002 AIC et R Keeley remarks

1.2 December 2002 3rd Data Management Remarks

Version 1.2 December 2002

Argo Data Management Handbook 4

1. INTRODUCTION

Argo is an internationally coordinated activity directed at characterizing both the temperature and salinity
structure of the mid- and upper-ocean and the advective field at mid-depth through deployment of autonomous
profiling floats. It is envisioned that the resulting temperature and salinity profiles will be used to:

(1) initialize climate forecast models,

(2) detect and attribute climate change effects on the ocean,

(3) calibrate/validate satellite altimetric data, and

(4) increase understanding of the ocean and its role in global climate.

These objectives demonstrate that Argo data are to be utilized by both operational and research communities.

The international and global nature of Argo dictates that there will be diverse float manufacturers, deployers of
floats and Centres for data management. The Argo Science Team has stated that, as practical, data
processing procedures should be standardized to simplify the tasks of the data users.

To maximize the effectiveness of the Argo data-set, a data management methodology is required to ensure
that high quality information is readily accessible to a wide variety of users in a timely manner. This Handbook
is one step in achieving this objective. Specifically, the objectives of the Data Management Handbook are:

(1) to standardize, as practical, data management procedures among Argo Data Centres through
distribution of accepted procedures and protocols,

(2) to provide information for new Data Centres, and

(3) to familiarize Argo data users with data management procedures and standards.

Any agency, country or consortium can take part in the Argo program. They may set up their own data
processing facilities or make use of existing ones. As a contributor, they must agree that any data they collect
be made available immediately and without restriction. They must also agree to abide by the procedures and
practices described in this handbook.

Version 1.2 December 2002

Argo Data Management Handbook 5

2. GLOBAL DATA FLOW

The assembly of data in the Argo program is a distributed responsibility. In many cases, individual countries
have established data Centres to handle the data collected by floats that their countries have contributed. In
other cases, agencies within countries or groups of countries have also contributed floats to the Argo program
but they make use of an existing data processing Centre.

Argo data are processed and distributed through a network involving different actors

• PI: the scientists who deploy the floats, then carry out delayed mode QC and return data to National
Centres within 5 months of observations. They can delegate the task to a National Centre, but they
are still the point of contact for questions about the quality of the data.

• National Centres: the data Centres who collect, qualify, process and distribute the float data for which
they are responsible. Data are distributed to PIs and the GTS within 24 hours of the float surfacing.
They also send the data to the Global Data Centres. National Centres are called DACs in the rest of
the document

• Global Data Centres: two distribution points of Argo data distribution on Internet. They are located in
Coriolis/Ifremer/France and US GODAE/FNMOC/USA .Coordination between these Centres occurs
daily. Global Data Centres are called GDACs in the rest of the document.

• Regional Data Centres: Data Centres responsible for quality control on float data collected in
specified regions.

• Argo Information Centre (AIC): located in Toulouse, France, responsible for providing information on
the Argo program.

• Argo long term archive: data Centre located in NODC/USA in charge of ensuring the long term
archive of all the Argo data.

Figure 1: A visual summary of the data flow from float to global archives

Version 1.2 December 2002

Argo Data Management Handbook 6

3. RESPONSIBILITIES

3.1. National Centres

Data processing activities at National Centres are schematized in the figure below and described in the
following paragraphs.

Data
communications

Systems

Decode &
format

Automatic quality
control

Quality okay ? PI Verification &
matching

N
Y

Metadata
repository

Data
Repository

Manual quality
control

Regional Data Centres GDAC PI GTS

Black line = within 24 hours

Blue Line = varying times from 24 hours to months

Green line = as needed

Red line = within 5months

Data are transmitted from floats while they are on the surface. The satellite communications system (e.g.
Service ARGOS, others) relays the data to ground stations. These either send the data to the processing
National Centres, or National Centres connect directly to the communications system provider to download
data. This data transfer happens several times a day.

Many of the countries supplying floats also have a National Centre designated to process the data. Although
the exact nature of the work carried out at these Centres varies, each is generally responsible for converting
the data stream from each float to profile and drift information. They also have the responsibility to maintain
the master versions of metadata concerning the float specifications as well as data for their floats.

Version 1.2 December 2002

Argo Data Management Handbook 7

Data tracking is needed to assure that all components in the data system are receiving the appropriate data
and at the appropriate schedules. The first step in data tracking is registration of new float information by PIs.
The PI registers newly deployed floats by forwarding necessary information to the appropriate National Centre.
This information is relayed to the Global Data Centres. Such information allows the National Centre to
anticipate the arrival of profiles and to initiate inquiries when data are not received. Each National Centre holds
the master list of instruments, profiles and current float status for the region, or PIs for which they are
responsible. As part of this process, National Centres may act to request unique float numbers from the WMO
before floats are deployed (see section 4.1).

National Centres prepare the data for dissemination on the GTS using a basic set of QC tests ([QC]). They
also relay data to PIs within their country or who use the services of the processing Centre. At the same time,
within 24 hours, the information from the float is also sent to the Global Data Centres as an alternate
dissemination channel to the GTS for the research and modeling community. In some cases, the National
processing Centre may also act as a distribution Centre within their own country for all Argo data collected in a
region of interest to National PIs.

National Centres relay the data to the appropriate PI for delayed mode qualification. Upon receiving data from
the PIs, the National Centre has the responsibility to ensure that the content of the return file is good as well as
the fact that each PI made an appropriate entry (entries) in the History section of the netCDF file. If this
information is missing, the Centre is responsible for working with the PI to ensure proper information is
included before the data are sent on to the Global Data Centres. This transfer of delayed mode profiles should
occur within 5 months of the observation date of the profiles. Additionally, if analyses at Regional Centres raise
questions about the data, and if corrections are made by a PI, these pass through the National Centres back
to the Global Data Centres.

3.2. Global ARGO Centres

Even though the National Centres keep the master copies of both data and metadata for the floats for which
they are responsible, the Global Data Centres are the source from which all users should obtain their data. By
centralizing this function, users can be assured that they are receiving the most up-to-date versions and that
the data they receive is the same as what all others would receive. In addition, a central website will provide
an extensive set of tools to query, retrieve, plot and compare the profiling float data dynamically. The choice of
which data server to access could be determined by its proximity to the user while attempting to alleviate the
load put on either server.

Data processing activities at Global Data Centre are schematized in the figure below and described in the
following paragraphs.

Each of the two Global servers receives data directly from every National Centres with the latest version of
their float profiles and trajectory data and float metadata. Both servers should be updated simultaneously in
order to ensure consistency between the two datasets. Each file is the responsibility of a single DAC (i.e. the
data provider) who guarantees the quality and integrity of the data. A security system is set up on each server
to ensure that only the appropriate DAC is given the necessary privileges to create/modify a netCDF file for a
given profiling float.

.

Version 1.2 December 2002

Argo Data Management Handbook 8

National
Centre data &

metadata

Verification
& matching

Data
Repository

Synchronization Other
GDAC

ftp server

Metadata
repository

WWW server

Products

Pis, National, Regional
Centres, others

The GDACs are responsible for verifying the format of the files and matching received files to files already on
the servers when updates are required.

The two GDACs provide an FTP and a WWW access to the Argo data. The FTP server, suitable for data
retrieval by a script/program, will provide users data organized:

9 Geographically (by ocean basin) and then temporally (by year/month/day) in each basin,

9 By data provider and platform (DAC and Argo float number).

9 By processing date: the latest processed data organized by processing day (access to the 12 last
months)

On the FTP site, multi-profile files will be available. These files will be generated by GDACs from the individual
profile file provided by the DACs.

The WWW server will provide a wider set of subsetting facilities and dynamic manipulation tools; US GODAE
and IFREMER agreed on a common set of WWW functionalities but may also provide additional functionality
depending of their individual choices.

Global Centres will also distribute to users all relevant products that may be designed or even processed by
PIs or Regional Centres. This list will evolve with time and a preliminary list should be presented at the 5th
Argo Science team in 2003.

Version 1.2 December 2002

Argo Data Management Handbook 9

3.3. Principal Investigators

The PIs are the scientists who deploy the floats, who are responsible for verification of the quality of the data,
and have a scientific interest in using these data.

The data sent to the PIs are the same as those sent to the Global Data Centres. PIs take the data and carry
out further testing and calibrations as required to ensure high quality data. Within 5 months, they send the data
back to their National Centre that then uploads the information to the Global Data Centres. A PI can delegate
to another center the delayed mode QC for his floats but will keep the responsibility of guarantying the quality
of his float data.

The PIs may also prepare products based on whatever instrumentation was used to collect profile data in a
particular area and for a particular time frame. These may be sent to the Global Data Centres for wider
distribution.

3.4. Regional Centres

Regional Centres are groups that take on the responsibility, to validate all float data on a specific area (and
perhaps other data as well) through more rigorous scrutiny, and to derive products. They typically retrieve data
for their use from the Global Data Centres and from whatever other data servers can provide additional
observations they need or want. At the 4th Argo Science Team meeting the following activities were envisioned
for regional data centers:

• Determining the internal consistency of the Argo dataset by comparing Argo data from different
sources in the region and through comparison with ongoing hydrographic cruises. A mechanism for
feedback to PIs will be essential.

• Comparing Argo data with model output and with assimilated fields. Understanding why specific data
are rejected by assimilations (model inconsistencies, systematic data errors)

• Preparing and distributing Argo data products and services.

• Providing scientific QC as a service to National programs without such capabilities.

• Coordinating Argo float deployment plans for the region. Providing advice/guidance on regional
deployment needs.

• Developing new real-time quality control tests if appropriate for the particular region.

• Assembling best available recent CTD/hydrographic data for real-time and delayed mode calibration
purposes.

Regional data centers may be contributed by a single National data center or may result from collaborations
among two or more groups. Collaborative efforts might target different sub regions or contribute different areas
of expertise. Argo National programs (and institutions) interested in forming or participating in regional data
centers are listed below. The first one listed for each ocean is designated as the lead institution, to work with
the others in developing a regional data center.

• Atlantic Ocean – France (IFREMER/Coriolis), U.S.A. (AOML)

• Pacific Ocean – Japan (JAMSTEC), U.S.A. (PMEL), U.S.A.(IPRC)

• Southern Ocean – U.K.(BODC), Australia (CSIRO/BOM)

• Indian Ocean – India (INCOIS), Australia (CSIRO/BOM), U.S.A.(PMEL), U.S.A. (IPRC)

Version 1.2 December 2002

Argo Data Management Handbook 10

In the examination of the data from a region and in the generation of these products, previously undetected
problems in the data may be found. If problems are detected it is the responsibility of the Regional Centre to
make appropriate notations in the files in which errors were found. Information such as the tests performed,
when and by whom are important. Flags should be set on the data and if changes are made, values as
received should be recorded in the History section of the data format. The data will then be returned to the PIs
who will validate the corrections proposed before transmitting the data back to the Global Data Centres
through their National Centre

3.5. The Argo Information Centre (AIC)

The Argo Information Centre (AIC), established in Toulouse, France, is responsible for the international
technical coordination of Argo, under the general supervision of the Chairman of the Argo Science Team
(http://www-Argo.ucsd.edu/), acting in close collaboration with the Secretary of IOC and the Secretary General
of WMO.

The AIC acts to resolve any issues arising between float operators, manufacturers, data telecommunication
providers, data assimilation Centres, quality control and archiving agencies, WMO and IOC, encourages the
participation of new countries, and assists as appropriate in the implementation of a global network.

The AIC website (http://Argo.jcommops.org/) gives general information on the Argo project (participating
countries, contacts, real-time status of the network, status of DACs developments, maps, news, etc.) and
proposes a float monitoring system which particularly permit to inform the states on the status of floats
entering their Exclusive Economic Zones. The application is also used for deployment strategy.

The AIC, which doesn't distribute nor archive data, guides the users to the Argo GDACs and regional
products.

3.6. Long Term Archive

Argo is an internationally coordinated project that requires international participation to ensure global
coverage. Individual countries have established data Centres to handle the data collected by profiling floats
that their countries have contributed. The Argo program needs to establish a unique Centre that will archive
long term float data in the long term. The U.S. National Oceanographic Data Centre volunteered to provide for
the long-term archival of Argo data and information.

In collaboration with the Global Data Centres, it will recover all the data available and provide a long-term
access to Argo data. It will also act as the Global Data Centres’ backup. It will also be responsible for providing
Argo data in hard copy from (such as CDs or DVDs) for users without good Internet access.

Version 1.2 December 2002

http://www-argo.ucsd.edu/
http://argo.jcommops.org/

Argo Data Management Handbook 11

4. DATA MANAGEMENT TASKS

An effective data management methodology includes many components to ensure that the highest quality data
moves from sensor to user to final archive in a timely manner. It should be noted that the definition of timely is
user dependent ranging from a day or less for some operational users of Argo data to months for some
research users. There is also the need to provide feedback between components to allow for reporting of
problems and corrections to the system. Finally, there must be a way to measure the performance of the
system to ensure it meets stated requirements. Each of the following sections discusses individual
components of the data system.

4.1. Float Identifiers

Each float has a platform telecommunications terminal (ptt) by which it identifies itself to the communications
system. These ptt numbers are used and reused as floats are deployed and fail.

Through an agreement with the World Meteorological Organization (WMO), a unique WMO number is
assigned to each float deployment. This number is of the form A9xxxxx where A represents the WMO region in
which the float is deployed, 9 is a designator of a profiling float and xxxxx is a 5 digit number. For publication of
data on the GTS in TESAC messages, a Q is added in front of the Id. Each time a float is deployed, a new,
never before used, WMO identifier is assigned. It is this WMO identifier that is used in the data transmitted on
the GTS and used as a unique identifier for a float in all data exchanges. The link between the ptt and WMO
identifier is maintained in metadata files maintained at each Centre and held on the Argo Servers. When the
data are transmitted on the GTS the WMO number is prefixed by the letter Q; that is, a float with WMO
identifier 4900010 is identified on the GTS as Q4900010. The WMO (i.e. without Q) will the identifier used on
GDAC FTP and WWW sites.

4.2. Data Formats

As shown in the data flow diagram, there are two ways that data can reach users. Real-time data are
distributed both on the GTS and through the use of the Global Data Centres.

The data sent to the GTS are encoded, presently, in TESAC form. Data that have been flagged as wrong by
the QC process are removed from the TESAC message. As well, since the TESAC code form reports depth,
and also since floats report pressure, conversion from pressure to depth must be made. UNESCO software
routines are recommended for this conversion (see [QC]- on QC procedures for a specific reference). Data
encoded in the TESAC should be at the same vertical resolution as reported through the communications
system from the float. Information about the TESAC code form can be obtained by contacting the WMO or
visiting http://www.meds-sdmm.dfo-mpo.gc.ca/meds/Prog_Int/J-COMM/J-COMM_e.htm

Version 1.2 December 2002

http://www.meds-sdmm.dfo-mpo.gc.ca/meds/Prog_Int/J-COMM/J-COMM_e.htm

Argo Data Management Handbook 12

Full resolution profile data, together with quality flags, metadata, and technical data are encoded into netCDF,
a self-describing format and sent to the Global Data Centres. Information about netCDF can be obtained from
http://www.unidata.ucar.edu/packages/netCDF, the Unidata home page for netCDF. The format description of
the data sent to the Global Data Centres is described in [Format].All data reported regardless of the data
quality flag assigned by the QC process are included in the netCDF file as well as the data quality flags
assigned by the QC process. In addition, the netCDF file format has a section (History section) used to record
which agency carried out which actions on what date and to record what QC tests were performed and which
were failed at each Centre. Finally, the netCDF format stores data measured on pressure levels. It is important
to be sure that the values of the depths reported in the TESAC code form are not included directly in the
netCDF format as pressures.

4.3. Data Transmission

Within 24 hours of data collection, the profile data are inserted onto the GTS. In future, as the GTS format is
developed, it will be possible to include more metadata, including data quality flags, in the real-time data
transmissions. The surface drift data and additional metadata can not initially be sent on the GTS. If for some
reason, the 24-hour target for GTS insertion cannot be met, the data still should be sent to the GTS. Although
some clients require the data within 24 hours, there are many others who can make use of the data after 24
hours.

At the same time as the profile data are sent to the GTS, all of the data and metadata will also go to the Global
Data Centres. Because the format for storing data on the Argo servers is more capable than the initial format
being used for the GTS, the Argo servers will have the most complete data and information for the floats.

Where possible, it is advisable that the data also be sent immediately to the PIs on the same time schedule.
This allows them the maximum amount of time to carry out delayed mode QC.

4.4. Real-time Quality Control

Because of the speed at which the data are required, the quality control procedures applied to the real-time
data must run in an automated mode even though experience shows that some problems will not be caught.
These problems should be caught in the delayed mode QC described in [Delayed-QC]. Each Centre carries
out the same base set of tests. The data formats include a series of flags that indicate the overall assessment
of quality of a data point relative to the specific tests applied.

Based on the experience acquired in the development of the Global Temperature and Salinity Profile Project,
GTSPP, a set of automatic tests had been defined (see [QC]) These tests are applied to the profile data before
they are converted to a message format suitable to the GTS. In the case of TESAC, since it is not possible to
include data quality flags, and since it is undesirable to send data that have failed the QC tests (those that are
deemed back by the automatic test procedures), any data value flagged as bad is removed from the TESAC
report. If float positions, dates and times or identifiers are in question, none of the data from the float will go to
the GTS.

Certain profiles may have sufficient problems that are detected by the automated testing and result in the
profile not going to the GTS. In this case, it may be possible to carry out further testing, and salvage all or part
of the data. If this is possible, the data should be put onto the GTS even though they fail to meet the 24-hour
target described earlier. Likewise, all of the data with all appropriate flags should be sent on to the Global Data
Centres for further distribution.

Version 1.2 December 2002

Argo Data Management Handbook 13

4.5. Delayed-mode Quality Control

Following the real-time QC, a higher level of QC is carried out by the responsible PIs and Regional Centres.
The delayed-mode QC is completed by the PIs within 5 months of data collection. In delayed-mode, the
responsible parties are in possession of a more complete data set for mapping and comparison purposes.
Neighboring floats from other countries, different data types and subsequent profiles from a given float can all
be used in the identification of suspect data.

The individual PIs role is to make a careful examination of profiles and to render her/his opinion on data
integrity, salinity calibration, changes, etc.

The regional Centres are to take a larger perspective (e.g., basin-wide) for the same purpose. As with the real
time QC procedures, the PI’s and regional Centres attach unique QC flags and also attach recalibration data
as needed to the metadata files. After QC, the data are resubmitted to the appropriate PI for verification and
then to the National Centre that uploads the data to the Global Data Centres. Once agreed, the delayed-mode
QC procedures will be described in [delayed QC]

4.6. Data Validation

Changes in the mix of data types in the data archives and even technology advances within a particular type
can result in spurious climate signals when the data are examined. For example, it is known that XBT data
contain systematic errors not present in floats and other higher quality data. It will be necessary to inter-
compare the results from various profiling instrumentation (CTD, XBT, XCTD, floats, etc.) to identify any
systematic differences and to ensure that spurious signals are not introduced into the long-term record.
Validation reports will be available to the Argo community through the AIC. Producing such reports is one of
the deliverables expected from regional Centres.

Version 1.2 December 2002

Argo Data Management Handbook 14

5. GLOBAL DATA MANAGEMENT ACTIVITIES

To have an objective overview on Argo program progression in general, and data management activities in
particular, there is the need at a global level to set up some monitoring indicators. These are not yet defined
but the important elements can be highlighted now.

Continuous monitoring of the locations of operating floats is needed to ensure that design requirements are
being met. Specifically, data void areas will be identified and appropriate action will be taken to fill them. While
this monitoring can be carried out by individual processing Centres with access to the complete data
collection, maintenance of the measurement network requires close cooperation between Argo partners.

Other types of monitoring that should be undertaken include

• testing the ability of the data system to deliver real-time data within 24 hours of the float coming to the
surface,

• checking that delayed mode data are available to users within 5 months,

• checking float lifetimes,

• notifying countries of floats that may drift into their territorial waters,

• monitoring the general quality of data from the processing Centres.

In addition, the robustness of the QC procedures must be verified through inter-comparison. One approach is
for the National Centres to exchange profiles, qualify the raw data and compare flags. Furthermore, the use
made of the Argo data by climate models must be evaluated. Data discards must be examined to determine if
problems are with the sensors or assimilation techniques.

The monitoring can be carried out by volunteer National Centres, Global Data Centres or by the AIC, and
results may be made available either through the AIC and/or the Global Data Centres.

Version 1.2 December 2002

Argo Data Management Handbook 15

6. REFERENCED DOCUMENTS

[Format] Argo Data User Manual ; Version 1.0, July 2002

[QC] Real Time QC procedure, Version 1.0 October 2001

[GDAC] US GODAE/IFREMER Data Servers as part of the Argo data distribution
network, Version 2.2, February 2002

[Delayed-QC] Delayed-mode QC procedures (To write when agreed)

Version 1.2 December 2002

	TABLE OF CONTENTS
	
	
	HISTORY

	[Delayed-QC]Delayed-mode QC procedures (To write when agreed)

