

McIDAS Advisory Committee (MAC): Year Two

Matthew A. Lazzara
MAC Chairman

Antarctic Meteorological Research Center
Space Science and Engineering Center
University of Wisconsin-Madison

McIDAS Advisory Committee

(the odyssey continues!)

Outline:

- * Review MAC activities since the last MUG Meeting
 - * Primary focus on McIDAS-V input
- * Discussion on the evolution of your McIDAS Advisory Committee!!
- * Open Forum
 - * Feedback on anything McIDAS
 - * Likes, Dislikes, Comments, Ideas, etc.
 - * *(We can even do this without the McIDAS User Services members if you want!)*

Review of the MAC

Membership

- * Brian Hughes, NOAA ESPC
- * James Kelly, ABoM
- * Matthew Lazzara, AMRC (Chair)
- * Deb Molenaar, NOAA/NESDIS RAMMB
- * Jim Nelson, CIMSS
- * Louis Nguyen, NASA LaRC
- * Paul Wahner, NASA JSC
- * Tom Yoksas, Unidata UCAR

McIDAS Group non-voting member:

- * Becky Schaffer, SSEC

Charge

- * Gather input from sites *and collaborators!*
 - * Provide community input to McIDAS Group at SSEC
- * Alpha testing and feedback
- * Provide input on/discuss issues as they arise
 - * Two way street: SSEC <==> MAC
- * 2 year commitment by members
- * One chair, no secretary
 - * Members share duties
- * One member per site

Where we left off...

- * Input to McIDAS-V project:
 - * MAC input
 - * Panel Discussion
- * Combined MAC Input and Panel Discussion:
 - * A "Living Document" Created
 - * Provided to the McIDAS-V Coordinating Committee at SSEC
 - * (24 September 2008)
 - * Posted online, and announced to the MUG membership
 - * McIDAS Users List and Site Coordinators
 - * (15 October 2008)
 - * <http://www.ssec.wisc.edu/mcidas/misc/macdocs/FinalMacInput-24Sept2008.pdf>
 - * http://www.ssec.wisc.edu/mcidas/misc/macdocs/MacSupplemental_24Sept2008.pdf

Two Input Documents

- * MAC Input Document
 - * A "Living Document"
 - * Specific abilities
- * A Supplemental Document
 - * Explaining three key items above all else:
 - * Performance
 - * Usability
 - * Flexibility

A request for input...

Only got ONE reply!!!

(Thank you Brian Hoeth, JSC!)

Please provide input to your MAC committee member representative!

Distilled Input: The MAC Top Ten List

Living Document List:
A bit too long...

Created a Top Ten List of topics:

Requested by Becky Schaffer

Voted on by all MAC members

Consideration implicitly given for items suggested/requested by multiple sites

Final input submitted for consideration on 28 October 2008

Provided to Becky and the McIDAS-V Coordinating Committee

MAC Top Ten List

As presented by your MAC representatives in attendance:

Brian Hughes

Matthew Lazzara

Jim Nelson

Tom Yoksas

Paul Wahner

1. Multiple jobs with no interference, no excessive load
2. Scheduling: cron job
3. Efficient two-way format-to-format conversion tools; netCDF is top priority
4. Full ADDE dataset functionality
5. Scheduler function
6. Large number of frames/loops
7. AWIPS/NAWIPS/some level of AWIPS II compatibility
8. Hyperspectral image analysis capabilities
9. Documentation and training
10. Time matching of displays
11. Standard statistics for comparison/validation

McIDAS-V Beta Testing

- * Assignments to MAC Members:
- * Test McIDAS-V against the Living Document
- * Approximately 11 items per member
- * In progress
- * Started 19 Feb 2009
- * To be completed this summer

Evolving the MAC

- * The two year hitch is up!
- * MAC Membership:
 - * New membership
 - * Election of new members
 - * A new Chair?
- * The rules:
 - * One member only per site
 - * 3 year hitch
 - * Two MUG Meeting cycles – 18 months a part
 - * Must be an *active* participant!

Open Forum

Thank you!