

HDF5 Tools

Peter Cao, NCSA
November 30, 2005

Purpose

- Introduce HDF5 tools
- Help you to practice

Types of HDF5 Tools

■ NCSA command line tools

- ❑ General tools: gif2h5, h52gif, h5diff, h5dump, h5import, h5jam/h5unjam, h5repack, h5repart, h5perf, h5ls, h4toh5, h5toh4, h5debug
- ❑ Compiler tools: h5cc, h5fc, h5c++, h5pcc, h5pfc, h5redeploy

■ NCSA visualization tools

- ❑ Java: HDFView
- ❑ MFC: HDF Web-browser plugin (windows only)

■ Other HDF Tools

- ❑ Freely Available Software: ChomboVis, PyTables, HDF-EOS Tools, HDF Explorer, VisAD, and more
- ❑ Commercial Software: Array Visualizer, IDL-HDF5 Interface, Matlab, Mathematica, ant more

Types of Command Line Tools

■ Viewer

- h5dump, h5diff, h5ls, h5debug

■ Editor

- h5repack, h5repart, h5import, h5jam/h5unjam

■ Converter

- h4toh5, h5toh4, gif2h5, h52gif

■ Compiler

- h5cc, h5fc, h5c++, h5pcc, h5pfc, h5redeploy

Command Line Tools

General tools

- Located at **bin/** with binary release
- Use “**-h**” option for help

usage: h5ls [OPTIONS] [OBJECTS...]

OPTIONS

- | | |
|----------------|--|
| -h, -?, --help | Print a usage message and exit |
| -a, --address | Print addresses for raw data |
| -d, --data | Print the values of datasets |
| -e, --errors | Show all HDF5 error reporting |
| -f, --full | Print full path names instead of base names |
| -g, --group | Show information about a group, not its contents |
| -l, --label | Label members of compound datasets |

....

Command Line Tools

General tools

- [h5dump](#) - Examines the contents of an HDF5 file
- [h5diff](#) - Compares two HDF5 files
- [h5repack](#) - Copies an HDF5 file to a new file with and without chunking/compression
- [h5ls](#) - Lists information of file objects in specified format
- [h5repart](#) - Repartitions a file or family of files
- [h5import](#) - Imports ASCII or binary data into HDF5
- [gif2h5](#) - Converts a GIF file into HDF5
- [h52gif](#) - Converts an HDF5 file into GIF
- [h5jam/h5unjam](#) - Add/Remove text to/from User Block at the beginning of an HDF5 file

Example: h5dump

h5dump --header SDS.h5

```
HDF5 "SDS.h5" {
GROUP "/" {
  GROUP "Floats" {
 DATASET "FloatArray" {
 DATATYPE  H5T_IEEE_F32LE
 DATASPACE  SIMPLE { ( 4, 3 ) / ( 4, 3 ) }
 }
  }
  DATASET "IntArray" {
 DATATYPE  H5T_STD_I32LE
 DATASPACE  SIMPLE { ( 5, 6 ) / ( 5, 6 ) }
  }
}
}
```


Example: h5dump

```
h5dump -d /Floats/FloatArray SDS.h5
```

```
HDF5 "SDS.h5" {  
  DATASET "/Floats/FloatArray" {  
 DATATYPE  H5T_IEEE_F32LE  
 DATASPACE  SIMPLE { ( 4, 3 ) / ( 4, 3 ) }  
 DATA {  
 (0,0): 0.01, 0.02, 0.03,  
 (1,0): 0.1, 0.2, 0.3,  
 (2,0): 1, 2, 3,  
 (3,0): 10, 20, 30  
 }  
  }  
}
```

	1	2	3
1	0.01	0.02	0.03
2	0.1	0.2	0.3
3	1.0	2.0	3.0
4	10.0	20.0	30.0

Example: h5diff

h5diff SDS.h5 SDS2.h5

Dataset: `</IntArray>` and `</IntArray>`
5 differences found

Example: h5diff

```
h5diff SDS.h5 SDS2.h5 -v /IntArray
```

Dataset: </IntArray> and </IntArray>
position IntArray IntArray difference

[0 0]	0	10	10
[1 0]	10	100	90
[2 0]	20	200	180
[3 0]	30	300	270
[4 0]	40	400	360

5 differences found

Command Line Tools

Compiler tools

unix shell script file

- h5redeploy - Updates HDF5 compiler tools' paths after the HDF5 software has been installed in a new location. Run `bin/h5deploy` before using `h5cc`
- h5cc, h5fc, h5c++, h5pcc, h5pfc - Simplifies compiling an HDF5 application

Visualization Tools

HDFView

- HDFView - a visual tool for browsing and editing NCSA HDF4 and HDF5 files
 - ❑ Built in Java (JDK 1.4 or JDK 1.5)
 - ❑ Runs on Windows, Solaris, Linux, AIX, Irix 6.5, MacOSX, OSF1
 - ❑ Supports user moddules
 - ❑ Access remote URL and SRB storage

Visualization Tools

HDFView

The screenshot shows the HDFView application window. The title bar reads "HDFView". The menu bar includes "File", "Window", "Tools", and "Help". The toolbar contains icons for file operations and data viewing. The "File/URL" field shows "E:\hdf-files\hdf5_test.h5".

The left pane displays a tree view of the HDF5 file "hdf5_test.h5". The tree structure is as follows:

- hdf5_test.h5
 - A note
 - arrays
 - 1D String
 - 2D float array
 - 2D int array
 - 3D int array
 - ArrayOfStructures
 - Vdata with mixed types
 - ints
 - datatypes
 - images
 - Iceberg
 - Iceberg_subset
 - hst_lagoon_detail.jpg

The central pane, titled "ImageView - E:\hdf-files\hdf5_test.h5 - /images/Iceberg", displays a space image of an iceberg. The image shows a large, bright, irregularly shaped object against a dark background.

The right pane, titled "TableView - E:\hdf-files\hdf5_test.h5 - /...", displays a data table. The table has 4 columns and 6 rows of data.

	1	2	
1	1.234568E-4	0.0012345	0.0
2	0.0	0.9	1.7
3	0.0	1.7	3.5
4	0.17	2.6	3.5
5	0.35	5.2	7.0
6	0.52	7.8	10.0

Visualization Tools

HDF Web-browser plugin

- HDF Web-browser plugin - application that is launched from a web browser to display HDF4 and HDF5 files
 - ❑ Built on MFC (C++)
 - ❑ Windows only
 - ❑ Read only
 - ❑ Beta release (not fully tested)

Visualization Tools

HDF Web-browser plugin

The screenshot shows a web browser window with the following details:

- Address bar: `http://hdf.ncsa.uiuc.edu/hdf-java-html/samples/hdf5_test.h5`
- File menu: File, Edit, View, Go To, Favorites, Help
- Navigation icons: Back, Forward, Stop, Refresh, Home, Search, Favorites, Media, Print, Copy, Paste, Help
- File tree (left sidebar):
 - hdf5_test[1].h5
 - A note
 - arrays
 - 2D float array
 - 2D int array
 - 3D int array
 - Link to arrays
 - Vdata table: PerBlockMetadataCom
 - external
 - datatypes
 - images
 - Iceberg**
 - iceberg_palette
 - landcover.umd.199906.jpg
 - pixel interlace
 - plane interlace

The main content area displays a 3D visualization of a terrain with a prominent cyan-colored feature, likely representing an iceberg or a specific data visualization.

Freely Available Software

Cube Visualization (cv) Tool

DIAL

DDI

DODS

Fink

FreeForm

GDAL

GrADS

h5utils (h5fromh4)

HDF-EOS Tools

HDF Explorer

hdfgen.pl

Freely Available Software

MERLIN

MICRODEM

MultiSpec

NAP

NCL

NCO (netCDF Operators)

NetCDF

OpenDX

OSSIM

Overture

pyhdf

REINAS

Commercial Tools

Array Visualizer
EASI/PACE
ENVI
ER Mapper
ERDAS IMAGINE
GDB
IDL
IGOR Pro
Mathematica
MATLAB
Noesys
Plot

Question / Comments?

