

HDF-EOS Data Extractor & Metadata Updater

**Zhangshi Yin, Jingli Yang, Bob Bane,
Muhammad Rabi, Richard Ullman**

**Data Usability Group, NASA/GSFC
NASA/GSFC, Code 423**

**For HDF-EOS Workshop VII
September 23-25, 2003**

HEEX

- **HDF-EOS Data Extractor (HEEX) is a tool for data users to extract HDF-EOS data to binary or ASCII data format in HTML or XML.**

Motivation

- **Flat binary and ASCII data are required by some users.**
- **They can be imported to IDL, ARC/INFO and used in any programming.**
- **Extracted flat binary and ASCII data can be another intermediate data format for storing EOS data.**

HEEX Flowchart

Usage

heex [-aehx] [-f] [FieldName] -o OutputDirectory HDF-EOS5FileName

HDF-EOS5FileName: HDF-EOS5 file name. Required.

-a Extract data to ASCII format. Default is binary. Optional.

-e Extract every field. Optional.

-f FieldName: extract a field data specified by objec/field. Optional.

If no -e and -f options, only index file, no data.

-h Help message. Optional.

-o OutputDirectory: the directory to put data. Required.

-x Extract IndexFile data to XML format. Default is html. Optional.

Extracted Data

- **HEEX will extract all data into a directory indicated in -o optional by user. A file called Index.html or Index.xml in the directory will show all HDF-EOS data structure and where data are.**

Inex File

-HDFEOS-File Name=grid.he Type="HDFEOS"

-HDFEOS

-GRIDS

-Grid

+Parameters

+Dimension

-GridDataField

+sst_mask_1

-HDFEOS_INFORMATION

-COREMETADATA

+CoreMetadata.0

+ARCHIVEMETADATA

Inex File

-sst_mask_1

DataType=Integer

Sign=false

Size=1

+DimList

+FieldStorage

Data: ./Grid/sst_mask_1.dat

HEMU

- **HDF-EOS Metadata Updater (HEMU) is a tool for data producers or users to update metadata inside an HDF-EOS file (HDF-EOS2 and HDF-EOS5).**

Motivation

- ✦ **Users need to read metadata from HDF-EOS data.**
- ✦ **Users need to write metadata files to HDF-EOS data replace all metadata in the HDF-EOS data.**
- ✦ **Users need to update metadata in HDF-EOS data by merging metadata inside HDF-EOS data and metadata from .met files.**

Capabilities

- 1. Extract metadata from a dataset (-x option) to a text file which can then be modified with any text editor. This option does not modify the HDF-EOS file.**
- 2. Replace metadata with text from an external file (-f option). The text is syntax-checked for validity as ODL before updating.**
- 3. Update metadata with text from an external file (-m option). This option is designed to update metadata using a .met file.**

HEMU Read Flowchart

HEMU Write Flowchart

HEMU Merge Flowchart

Usage

hemu [-h] HDF-EOSFileName -xmf [MetadataFileName]

-h Print help message.

-x Extract metadata from HDFEOS file.

-m Update metadata with a .met file input.

-f Forcibly replace metadata with metadata from input.

HDF-EOSFileName: HDF-EOS file. Required.

MetadataFileName: Metadata file. Optional

(default is standard input/output).

Syntax and Value Check

- **HEMU will check metadata syntax by ODL program. For -m and -f options (update metadata with a .met file), three parameters in INVENTORYMETADATA group (SHORTNAME, PRODUCTIONDATETIME, and VERSIONID) must match before the tool will modify the metadata.**

Get HEEEX & HEMU

<http://hdfeos.gsfc.nasa.gov/hdfeos/index.cfm>