

Graphical Area Forecasts

Friends and Partners of Aviation Weather

Jack May
Aviation Weather Center

October 22, 2002

October 22, 2002

Friends & Partners of Aviation
Weather

1

Briefing Outline

- ⌘ Current Product Suite
- ⌘ Why the Change to a Graphical Aviation Forecast?
- ⌘ New Product Recommendations Suite
- ⌘ Examples
- ⌘ Differences
- ⌘ Production and Development Issues

October 22, 2002

Friends & Partners of Aviation
Weather

2

Current U.S. Product Suite

Text

⌘ Free Text Area Forecast

- ⊕ Forecast of Visual Flight Rules (VFR) clouds and Weather
- ⊕ Location referenced by states and portions of states
- ⊕ Do not include low ceilings and visibility. User referred to AIRMET Sierra.
- ⊕ May differ from details of latest Low Level Chart.

October 22, 2002

Friends & Partners of Aviation
Weather

3

Current Product Suite

Graphics

- ⌘ Low Level Chart
 - ⊕ 12 hour Snapshots
 - ⊕ Features of Low Level Chart not parsable
- ⌘ Temporal and Spatial Context
 - ⊕ Area Forecast and LL Chart provide information SFC to FL450
 - ⊕ Area Forecast is a 12 hour forecast with a 6 hour outlook
 - ⊕ Area Forecast issued 3 times a day for 6 domestic regions

October 22, 2002

Friends & Partners of Aviation
Weather

4

Examples: Current Product Suite

⌘ Area Forecasts

⌘ Boston FA

SYNOPSIS...AT 18Z CDFNT 100 NW NRN ME-ERN LH-NRN WI.
TROF SRN ME CSTLN-CAPE COD-FAR SERN VA. BY 12Z
CDFNT ME-CSTLN-SRN VT-CNTRL LE-SRN WI. LOW OVR MD
CSTL WTRS WITH STNR FNT TO ERN NC..ALSO XTNDG NEWD
FROMLOW. ..HENDERSON..

ME NH VT
NRN ME...BKN070 TOPS 090. 00Z SCT060. 05Z SKC.
OTLK...VFR.
NH VT SRN ME...SCT070. 23Z SKC OCNL SCT CI. OTLK...VFR
BECMG MVFR VLYS 08Z.

MA RI CT
SCT050. 23Z SCT-BKN CI. OTLK...VFR

NY LO
LO WRN/CNTRL/NERN NY...SCT060. 23Z SCT CI. OTLK...VFR

PA NJ
SCT060. 00Z SCT-BKN CI. OTLK...MVFR BR

MA DC DE VA
MD DC DE NRN VA...SCT060 SCT-BKN100 TOPS TO 150.
ISOL SHRA. OTLK...MVFR BR
SWRN/S CNTRL/SERN VA...BKN-OVC030-040 LYRD TO 150.
VIS OCNL 4-5SM SHRA. WDLY SCT TSRA SWRN VA...ISOL

October 22, 2002

Friends & Partners of Aviation
Weather

5

Examples: Current Product Suite

⌘ AIRMETs

⊕ Sierra

⊕ Tango

⊕ Zulu

AIRMET SIERRA UPDT 4 FOR IFR AND MTN OBSN VALID UNTIL 262000

AIRMET MTN OBSCN...WV VA
FROM EKN TO CSN TO 30N GSO TO HMV TO 40 WSW BKW TO EKN...MTNS OCNL OBSCD BY CLDS/PCPN BR. CONDS END 16-18Z.

AIRMET IFR...VA

FROM RIC TO ORF TO 40NE RDU TO HMV TO PSK TO RIC OCNL CIG BLW 010/VIS BLS 3SM BR. CONDS ENDG 15-16Z. ELSW... NO WDSPRD IFR EXP.

AIRMET TANGO UPDT 2 FOR TURB VALID UNTIL 262000
AIRMET TURB...NH VT MA RI CT NY LE LO PA OH
FROM MPV TO BOS TO ACK TO SAX TO JST TO HNN TO CVG TO FWA TO DXO...OCNL MOD TURB BTN FL280 AND FL350 DUE TO WIND SHEAR ASSOCD WITH JTST. CONDS ENDG 20Z.

RMNDR...NO SGFNT TURB EXP EX INVOF CNVTV ACT.

AIRMET ZULU UPDT 2 FOR ICE AND FRZLVL VALID UNTIL 262000.

NO SGFNT ICE EXP OUTSIDE OF CNVTV ACT.

FRZLVL...120-130 E OF YYZ-ERI-AIR-GSO LN..110-130 NRN ME..RMNDR 130-150.

LOW LEVEL WEATHER CHART

October 22, 2002

Friends & Partners of Aviation
Weather

7

Disadvantages of Current Suite

⌘ Constructed with words and contractions

- ⊗ Difficult to ‘draw a picture’ with words.
- ⊗ Character limitation of ~3900 characters
 - ✂ Further reduces detail, compromises accurate description
- ⊗ AIRMETs are time smeared and defined with simple polygons.
 - ✂ Results in advisories where forecaster never intended.
 - ✂ Results in advisories when forecaster never intended.

October 22, 2002

Friends & Partners of Aviation
Weather

8

Bookmarks Location: <http://aviationweather.noaa.gov/test/possibilities.html> What's Related

Instant Message WebMail Radio People Yellow Pages Download Calendar Channels RealPlayer

Graphical Possibilities:

Maps:

- Terrain VORs
- States Airports
- ARTCC TWEB

Area Forecast:

- Icing IFR
- Turbulence: Hi Lo

AIRMETS:

- Icing IFR
- MTOS Turb

SIGMETs:

- WS WST

PIREPs:

- Icing Turb

Misc:

- METARs no Wind
- Radar Reflectivity

4 km Satellite:

- Vis/Fog IR
- Water Vapor

RESET

Graphical Possibilities:

Maps:

- Terrain VORs
- States Airports
- ARTCC TWEB

Area Forecast:

- Icing IFR
- Turbulence: Hi Lo

AIRMETS:

- Icing IFR
- MTOS Turb

SIGMETs:

- WS WST

PIREPs:

- Icing Turb

Misc:

- METARs
- Radar Reflectivity

4 km Satellite:

- Vis/Fog IR
- Water Vapor

RESET

Comparisons with AIRMET

October 22, 2002

Weather

Disadvantages of Current Suite

⌘ Different rules from Annex 3 description for SWL.

- ⊗ Text based. Graphics are simple pictorial representations of official text product.
- ⊗ Hinder use of forecast information systems across international boundaries.
- ⊗ Will hinder improvement of graphical forecast imaging.
- ⊗ U.S. style is alone in the world.

October 22, 2002

Friends & Partners of Aviation
Weather

12

Why Change?

⌘ Graphical Forecasts contain more information.

- ⊕ “A picture is worth a thousand words... a graphical FA is worth a thousand contractions pilots don’t understand.”
- ⊕ Features and their spatial variability are pictured, not articulated.
 - ✂ Can be selectable.
 - ✂ Can be zoomed
 - ✂ Can be detailed
- ⊕ Weather evolution better communicated through higher time resolution of graphical information.

⌘ Graphical Forecasts are *more accurate* over time and space.

Why Change?

⌘ The time is right.

- ⊕ Producers have capability to create graphical products (latest changes in NMAP production capability).
 - ✂ Alaska interested in NMAP
 - ✂ Canada interested in NMAP
- ⊕ Users have capability to view:
 - ✂ Honeywell WINN system
 - ✂ Experimental Aircraft Association Oshkosh
 - ✂ Aviation Digital Data Service
 - ✂ OASIS
 - ✂ COBOR, Morcom, etc.
- ⊕ Break Ground for new graphical products

October 22, 2002

Friends & Partners of Aviation
Weather

14

Change to *What?*

⌘ ICAO Annex 3 Prescription: BUFR

⊕ BUFR (Binary Universal Form for the Representation of Meteorological Data)

✂ *Object Oriented*

✂ Rules are *international*

✂ NOT a picture, but a coded, earth-oriented description of weather info that can be made into a graphic!

⊕ *International Description of Weather Information. A single system is needed.*

✂ Important in *weather in the cockpit* era.

✂ The prescription already exists in Annex 3.

Change to *What?*

⌘ AWC recommends international standards be followed as international communication and graphic display systems evolve:

- ⊕ AWC producing High Level Significant Weather Charts SWH in BUFR in next few months, matching the UK.
- ⊕ BUFR code for SIGMETs under development *now*.
- ⊕ WAFS SWM products and charts produced in BUFR.
- ⊕ SWL is next logical step for the US.

October 22, 2002

Friends & Partners of Aviation
Weather

16

Demo Site

<http://aviationweather.gov/demo>

October 22, 2002

Friends & Partners of Aviation
Weather

17

Canadian Area Forecast Graphic

GFACN35 CWUL
REGION
 YUKON - NWT/TNO
CLOUDS AND WEATHER
 NUAGES ET TEMPS

ISSUED AT 06/09/2002 1731Z
 EMIS A
VLD 06/09/2002 1800Z

LEGEND/LÉGENDE

R TS TROPCL STM
 FZRA VOLCAN.

0 60 120 180 NM
 (True at 60°N Vral à 60°N)

COMMENTS/COMMENTAIRES
 OVR SEA/ALG NRN CSTS.LCL
 CIGS 2-8 AGL. PTCHY 0-2SM
 FG/BR.
 A: 100 BKN LYRS 180 P6SM

HGTS ASL UNLESS NOTED
 CB TCU AND ACC IMPLY
 SIG TURB AND ICG.
 CB IMPLIES LLWS.

ENVIRONMENT CANADA
 ENVIRONNEMENT CANADA

Oct

weather

Canadian Area Forecast Graphic

GFACN35 CWUL
REGION
 YUKON - NWT/TNO
ICG TURB & FZLVL

ISSUED AT 06/09/2002 1741Z
 EMIS A
VLD 06/09/2002 1800Z

LEGEND/LÉGENDE

--- FZLVL ---

0 60 120 180 NM
 (True at 60°N Vrai à 60°N)

COMMENTS/COMMENTAIRES
 OTWZ LGT RIME ICGIC ABV
 FZLVL.

HGTS ASL UNLESS NOTED
 CB TCU AND ACC IMPLY
 SIG TURB AND ICG.
 CB IMPLIES LLWS.

ENVIRONMENT CANADA
 ENVIRONNEMENT CANADA

“Will hinder improvement of graphical weather briefing.”

Echo Flight Cheetah FL27

Control Vision Corp.

Avidyne Flightmax 850

October 22, 2002

GFA Issuance Times and Valid Times

VT Issuance	00HR	03HR	06HR	09HR	12HR	18HR	24HR
2345Z	00Z	03Z	06Z	09Z	12Z	18Z	00Z
0245Z	03Z	06Z	09Z	12Z			
0545Z	06Z	09Z	12Z	15Z	18Z	00Z	06Z
0845Z	09Z	12Z	15Z	18Z			
1145Z	12Z	15Z	18Z	21Z	00Z	06Z	12Z
1445Z	15Z	18Z	21Z	00Z			
1745Z	18Z	21Z	00Z	03Z	06Z	12Z	18Z
2045Z	21Z	00Z	03Z	06Z			

Issuance Time Concept
Becoming Obsolete??

“What if...”

Is happening now.

⌘ What if products were continually updated to ensure users got the latest when they asked?

⌘ NWS Office in Pleasant Hill Example

October 22, 2002

Friends & Partners of Aviation
Weather

24

The latest forecast when you need it.

NEW BOSTON, MISSOURI

This Afternoon (10/4): Mostly cloudy skies, with a high around 69. Breezy, with a west northwest wind between 15 and 22 mph.

Tonight (10/4-10/5): A few clouds, with a low around 46. Northwest wind 18 to 21 mph decreasing to between 7 and 10 mph.

Saturday (10/5): Abundant sunshine, with a high around 66. Calm wind becoming south southwest around 6 mph.

Saturday Night (10/5-10/6): Mostly cloudy skies, with a low around 47. South southwest wind between 6 and 12 mph.

Sunday (10/6): Mostly sunny skies with a high near 65. South wind 12 to 18 mph becoming northwest.

Sunday Night (10/6-10/7): A few clouds, with a low near 45.

Monday (10/7): Sunny skies, with a high around 66.

Monday Night (10/7-10/8): A few clouds, with a low around 42.

Tuesday (10/8): Mostly sunny skies, with a high around 68.

Tuesday Night (10/8-10/9): Scattered clouds, with a low around 46.

Wednesday (10/9): Mostly sunny skies, with a high near 70.

Wednesday Night (10/9-10/10): A few clouds, with a low near 50.

Thursday (10/10): Mostly sunny skies, with a high around 67.

National Weather Service Forecast Office
Kansas City/Pleasant Hill

Home News Organization

Local forecast by "City, St" or Zip Code
City, St Go

Current Hazards
Hazardous Weather
Fair Use Assessment
Current Conditions
Missouri
Kansas
Surface Maps
Satellite
Weather Summary
Radar Imagery
Pleasant Hill, MO
Nationwide Forecasts
Interactive Graphical
Aviation
Fire Weather
Model Guidance
KC Skycast

Top News of the Day
Information about the new National Weather Service web page design and comment area.
Winter is right around the corner. [Are you ready?](#)

Click on map for forecast
No warnings, watches, or advisories.
Last Update: 10-04 1:30 PM CDT

More Links
[Interactive Forecasts](#)
[Watch, Warning, Advisory Map](#)
[Regional Temperature Map](#)
[Regional Heat Index Map](#)

October 22, 2002

Friends & Partners of Aviation
Weather

25

Need for Text

⌘ There are not enough resources at AWC to prepare both SWL graphics and area forecast text.

⌘ If text is necessary, produced through automated means.

⊕ Automating text, if necessary, will take 12 to 18 months to develop, depending on format of text.

Need for Text

⌘ Text Format Choices

⊗ Current Format

- ✂ Very Descriptive, segmented by states or portions of states. Six sections in the CONUS.
- ✂ Character limit continues to exist.

⊗ GAMET (General Aviation Meteorology)

- ✂ ICAO Annex 3, Section 6.6
- ✂ Very structured.
- ✂ Abbreviated, contractions, issued by FIR.
- ✂ Two parts: Hazards & Other Weather
- ✂ AIRMET definition changes.
 - ∪ An update to scheduled forecast

⊗ Modified GAMET as defined by Met Authority (FAA).

GAMET Example... section 1

GAMET

KZDC GAMET VALID 261800/230300 KKCI-
LEESBURG FIR BLW FL250

SECN I:

SFC WSPD: 21/23 35KT N OF 37N AND E OF 80W

SFC VIS : 18/20 1-2SM BR N OF 41N

SIGWX: ISOL TS S OF 38N AND E OF 80W

SIG CLD: ISOL TCU 3000/12000FT AGL

ICE: MOD 050/080

TURB: MOD ABV 090

SIGMETS: UNIFORM 2

October 22, 2002

Friends & Partners of Aviation
Weather

28

GAMET Example... section 2

SECN II

PSYS: 18 L 1014 MB N37.1 W76.3 MOI NNE 10KT WKN

WIND/T:

2000FT 070/15 KT PS18

5000FT 09010 KT PS11

10000FT L/V PS08

15000FT 210/10KT MS04

20000FT 220/10KT MS10

25000FT 220/30KT MS19

CLD: BKN CU 3500/15000 FT S OF 38N AND E OF 80W; SCT
SC 6000FT BKN

AC 10000/15000 FT ELSW

FZLVL: 13000-15000 AGL

Content Defined
by Regional Air
Navigation Plan

Need for Text

✂ If graphical area forecast, who needs text?

- ⊕ Can AFSS briefers brief directly off graphics?
- ⊕ Can HIWAS be prepared directly from graphics?
- ⊕ Can DUATs print applicable graphics (as Corobor and Morcom do today?)
- ⊕ What text products are required by ICAO Annex 3?
- ⊕ Is text necessary to get us “over the hump”?

CHART TO TEXT CONVERSION PROCESS

26/18Z

26/21Z

27/00Z

27/03Z

INFORMATION TRANSFER
BETWEEN VG FILES AND
GRID GENERATION
PROGRAM

VGF FILES

October 22, 2002

Friends & Partners of Aviation
Weather

31

CHART TO TEXT CONVERSION PROCESS CONTINUED

GAMET TEXT ?

?
↑
VGF FILES

BUFR

?

October 22, 2002

Friends & Partners of Aviation
Weather

32

DIFFERENCES between SWL and US Area Forecast

US Area Forecast

- ⌘ By 6 Regions
- ⌘ AIRMET Definition:
Description of hazardous weather.
- ⌘ Official Forecast is the text with simple graphic description.

SWL & GAMET

- ⌘ By ARTCC FIR
- ⌘ Amendment of SWL/GAMET if hazardous weather not forecast.
- ⌘ Official Forecasts are the graphic and simple text description (if necessary).

Graphical Forecast Experiment GFAX

- ⌘ January 15-February 14
- ⌘ Determine if AWC can produce 3-hourly GFA charts for the CONUS.
- ⌘ Refine BUFR production/output requirements for NCEP Computer Development.
- ⌘ Refine GAMET production requirements for Meteorological Development Laboratory.
- ⌘ Collect BUFR forecasts to use for auto-text software development.

October 22, 2002

Friends & Partners of Aviation
Weather

34

GFAX Development Issues

- ⌘ Confident we can provide internet accessible charts similar to <http://aviationweather.gov/demo/>
- ⌘ Test if we can provide 3 hour updates.
- ⌘ Measure difficulty issuing text AIRMETs for updates. Develop requirements to produce efficiency tools.
- ⌘ Looking for user comments on utility of product from internet display.
- ⌘ Test GFA tool under development
 - ⊗ ASOS Observations in MSL
 - ⊗ MOS Ceilings in MSL
 - ⊗ Mountain Obscuration Tool
- ⌘ Retool creation of BUFR files to meet developing standards

GFAX Development Issues

⌘ Questionable:

- ⊗ Ability to create and distribute “user-ready” BUFR files.
- ⊗ Ability to create GAMET from VG Files and/or BUFR files.
 - ✂ What can Meteorological Development Laboratory do before mid-November? (Nothing, according to Bob Glahn, given current resources and priorities.)
 - ✂ Can HPC provide 3 hourly fronts? (No. Requirement for 3 hourly forecast fronts will be put on resource list.)

After the GFAX

⌘ Refining Text Requirements

⌘ User Feedback

⊕ Pilots, Dispatchers, FSS

⌘ Refine BUFR Requirements

⊕ WSI provides FSS workstation displays.

⊕ WSI already into BUFR.

∞ Hmmmmmmmm.....

⌘ ICAO Approval

October 22, 2002

Friends & Partners of Aviation
Weather

37

GFA Distribution Draft

10/15/02 1.1

Required Process Development

- 1 Create all needed fields using NMAP
- 2 Convert VGF files BUFR files
- 3 Convert VGF files into GAMET text
- 4 Convert BUFR to format necessary to facilitate display inquiries to ADDS for both java and non-java purposes.
- 5 Convert BUFR files to facilitate MODEL I displays.
- 6 Convert BUFR to format necessary to facilitate display and print inquiries to DUATs (Cirrus,
- 7 Convert BUFR to format necessary to facilitate display inquiries from OASIS
- 8 Convert BUFR to format necessary to facilitate display inquiries throughout WARP
- 9 Convert BUFR to format necessary to facilitate display inquiries on TSDs.
- 10 Convert BUFR to format necessary to facilitate display inquiries on AWIPS

- 11 Convert BUFR to format necessary to facilitate display inquiries on N-AWIPS

October 22, 2002

Friends & Partners of Aviation Weather

