Universidad de Buenos Aires

Facultad de Ciencias Exactas y Naturales

Departamento de Ciencias de la Atmósfera y los Océanos

Asignatura: Seminario de Computación.

Práctica 4:

Objetivos: Fortran I/O.

Ejercicio 1:
Abrir el archivo 87576.dat en modo solo lectura. Verificar que la apertura del archivo fue exitosa (impedir que el programa aborte si es que el archivo no se encuentra, en este caso el programa debe informar que el archivo no fue encontrado). Determinar la cantidad líneas presentes en el archivo. 

Ejercicio 2:

Dado el archivo sondeo.txt que tiene las observaciones correspondientes al sondeo de la localidad de Ezeiza del día 24 de diciembre de 2008, en el siguiente orden, presión, temperatura, humedad específica. Calcular la altura geopotencial de todos los niveles de presión informados en el archivo ¿Cuál es el error que se comete al no considerar la humedad en el cálculo de la altura geopotencial? Calcularlo para este caso particular.

Escribir los resultados en un archivo ascii.

Ejercicio 3:

El archivo modelo.grd es un archivo binario, little endian de lectura secuencial (su correspondiente ctl es modelo.ctl). En el mismo se encuentran las siguientes variables: 

U, V, T y q en 850 hPa.

a) Calcular la temperatura potencial en el nivel de 850 hPa. 
b) Calcular la advección de temperatura potencial en K/día.

c) Generar una máscara que valga 1 donde la advección supere 3 K / día, -1 donde sea de -3 K/día y 0 donde la advección este entre -3 y 3 K / día. 

d) Guardar las 3 variables calculadas en un archivo binario sequencial. Graficar los resultados usando GrADS, Matlab o Surfer.
e) Obtener el valor de temperatura potencial en 850 hPa. para la estación Ezeiza (34.8ºS, 58.5ºW) mediante interpolacion. Usar interpolación por vecino más cercano e interpolación bi-lineal.

f) Se define máximo y mínimo relativo como aquellos puntos cuyo valor es mayor / menor que todos los puntos adyacentes. Detectar todos los mínimos y máximos relativos y escribir una lista en formato ascii donde figure la ubicación de cada uno y su valor.
Ejercicio 4:
El archivo temperaturamedia.dat contiene una matriz con las siguientes columnas: estación, año (19XX), seguidos de la temperatura media mensual para los 12 meses del año. Estandarizar los valores de temperatura respecto de la media y la desviación estándar de cada mes. 

Estimar la persistencia de las medias mensuales estandarizadas.

(Ayuda, utilizar la función intrínseca RESHAPE y el módulo del ejercicio 8 de la práctica anterior para los cálculos estadísticos).

Nota, las dimensiones de las variables utilizadas deben ajustarse automáticamente en función de la cantidad de años presentes en el archivo. El programa no debe asumir que la cantidad de años es conocida antes de la lectura del archivo.

Ejercicio 5: 

El archivo presiondesaturacion.txt contiene 2 columnas, una con datos de temperatura (ºC) y la segunda con valores de presión de saturación para el vapor de agua (hPa) correspondientes a dichas temperaturas. Armar un programa Fortran que dada una temperatura obtenga el valor de presión de saturación interpolado linealmente al valor de temperatura deseado a partir de los datos presentes en el archivo. Hacer que el programa termine correctamente en el caso de que el valor de temperatura indicado esté fuera del rango abarcado por la tabla.

