


Batch processing with sh_gamit

T. A. Herring R. W. King M. A. Floyd

Massachusetts Institute of Technology

GPS Data Processing and Analysis with GAMIT/GLOBK/TRACK UNAVCO Headquarters, Boulder, Colorado 10–14 August 2015

Material from T. A. Herring, R. W. King, M. A. Floyd (MIT) and S. C. McClusky (now ANU)

Outline

- Setup, operation and options for GAMIT processing with sh gamit
 - Directory structures
 - Main functions in gamit
 - Programs called that run the GAMIT processing
 - Files that are important in processing
 - Summary files
 - Residual plots
 - Problems that can happen and suggestions

Overview of sh_gamit: Getting started

- To start sh_setup will create /tables, /rinex, /gsoln directories and then local specifics can be set.
 - In tables/, process.defaults and sites.default are the two main files that need to be edited; sittbl. may also need editing to ensure some constrained stations in the network to be processed; sestbl. is edited if non-standard processing.
 - In tables/, apriori coordinate file created (name in process.defaults). Additional coordinates are put into ./tables/ lfile.
 - In rinex/, local RINEX files need to be copied in; rinex data in archives will automatically be downloaded
- sh_gamit -expt [expt-name] -s [yr] [start-doy] [stop-doy]
 - Common options are: -dopt -copt -rx_doy_minus -netext

Directory Structure

- Top level: global tables and survey directories
- Within each survey directory:
 /tables /rinex /igs /gfiles /brdc /gsoln /glbf
 /day1 /day2 (these directories are created as needed)
- Generally 50-60 sites is the largest network processed in GAMIT; larger numbers of stations require sub-netting of sites (see netsel, global_sel and sh_network_sel).
- Tables are linked from day directories to experiment tables/ and then to ~/gg/tables
- GAMIT processing occurs in the day directories
- GLOBK processing occurs in gsoln/

Important files

- autcln.cmd
- process.defaults
- sestbl.
- sites.defaults
- sittbl.
- station.info
- apr-file

process.defaults

Controls:

- data and processing directory structure
- some session parameters (e.g. start time, length and data interval, and apr-file name)
- peripheral book-keeping (e.g. files to compress, archive or delete, and email address for summary)

sites.defaults

• Controls:

Sites to be in included in experiment of given name

autcln.cmd

- Controls:
 - All parts of the phase cleaning algorithm
- Defaults generally work well for all experiments
 - May occasionally wish to change:
 - elevation mask
 - criteria to keep more data from sites with bad a priori co-ordinates

apr-file

- Controls:
 - a priori (input) coordinates of sites
- Convergence of (non-linear) processing is about 1:1000, i.e. 10 m accuracy for a priori co-ordinate will result in final coordinate accurate to about 10 mm
 - Important to have good a priori coordinates
- Utilities include: sh_rx2apr
- apr-file specified in process.defaults is copied to experiment "l-file"

station.info

- Controls:
 - site occupation metadata, e.g.
 - Site name
 - Start and stop times of occupation
 - Reciever and antenna information (types, serial numbers, firmware, heights)
- THIS IS A VERY IMPORTANT FILE!
- Utilities include: sh_upd_stnfo and mstinf

sestbl. ("session table")

- Controls
 - Processing setup
 - Observables to use (e.g. LC, L1+L2, etc.)
 - Experiment (orbits and EOPs) type
 - Models used

sittbl. ("sites table")

- Controls:
 - Site-specific information for processing
 - Constraint (accuracy) of a priori coordinates in apr-file

sh_gamit internal operation

The following programs are run by the script:

- makexp and makex prepare the data
- fixdrv prepares the batch control files
- arc integrates GPS satellite orbits
- model calculates theoretical (modeled) phase and partial derivatives of phase with respect to parameters
- autcln repairs cycle slips, removes phase outliers, and resolves the wide-lane ambiguities
- solve estimates parameters via least-squares, resolving the narrow-lane ambiguities and creating an h-file for GLOBK (user constraints are removed in the h-file to allow reference frame definition)

Steps in the standard GAMIT batch sequence

- arc, model, autcln, solve for initial solution
 - 5-minute sampling, no ambiguity resolution (GCR only)
 - update Ifile. for coordinates adjusted > 30 cm
 - look at: autcln.prefit.sum; q<expt>p.ddd
- model, autcln, solve for final solution
 - 2-minute sampling, ambiguity resolution
 - Look at --> autcln.post.sum, q<expt>a.ddd
- Final solution repeated if NRMS reduced by > 30% from initial solution, to assure good editing and linear adjustment of parameters (original final-solution files overwritten)

What SOLVE produces:

Print output is the q-file, which records

in detail

- a constrained solution without ambiguities resolved (GCR)
- a constrained solution with ambiguities resolved (GCX)

These are the solutions you should examine, along with the autcln summary files, to assess the quality of the solution

And in summary only

- a loose solution without ambiguities resolved (GLR)
- A loose solution with ambiguities resolved (GLX)
- Updated I-file for successive iterations or days
- Useful output for GLOBK is the h-file (analogous to the IGS-standard SINEX file),
 which contains the parameters estimates and full covariance matrix.

(There is also an o-file, which is just the q-file but in more machine-readable form, and is seldom used; and, if orbits adjusted, an updated g-file)

Files you need to worry about

RINEX files – local plus list in sites.defaults Control files process.defaults – minor edits for each survey sites.defaults – sites to include/omit; source of metadata sestbl. – unchanged for most processing sittbl. – sites constrained for ambiguity resolution globk comb.cmd – use site, apr neu, apr svs, apr wob, apr ut1, sig neu, mar neu glorg comb.cmd – apr file, pos org, stab site A priori coordinates (apr-file, I-file) Meta-data (station.info) Differential code biases (dcb.dat) – download current values 1/month Satellite characteristics (synav.dat) – download current w/ each new launch

Files provided or created automatically

- Satellite orbits
 - IGS sp3-files (tabular) and/or g-files (ICs for GAMIT)
 - ARC integrates to get t-files (tabular)
- Earth orientation parameters (EOPs: ut1.; wob.) downloaded if needed for current day
- Leap-second file linked to gg/tables (update ~yearly or when leap second)
- Satellite clock (j-) files from RINEX navigation (brdc) file
- Rcvr/ant characteristics (rcvant.dat, hi.dat) linked to gg/tables
- Differential code biases (dcb.dat) update ~monthly
- Antenna phase center models (antmod.dat) linked to gg/tables (also needs to be updated when new antennas added).
- Luni-solar ephemerides and nutation (soltab., luntab., nutabl.) linked to gg/tables (need to update yearly)
- Ocean tide grid (optional) linked to gg/tables
- Atmospheric loading grid (optional) need to update yearly
- Mapping function grid (optional) need to update yearly

Options for metadata (station.info)

- Pre-prepared station.info (make_stnfo, sh_upd_stnfo)
 - Must set xstinfo in sites.defaults
- RINEX headers (sh_gamit default: may change soon)
 - Update station.info unless an entry already exists for the day being processed or stinf_unique is set to -u in process.defaults and entry has not changed
 - Can be used with non-standard receiver and antenna names specified in guess_rcvant.dat (ideally your rinex files have the IGS official receiver and antenna names. It is critical that this information is correct.

A priori coordinates (sh_gamit)

- Create I-file in day directory by merging existing Ifile. and apr_file from ../tables (apr_file has priority)
- If site not found in I-file
 - Use RINEX header coordinates (use_rxc=Y in process.defaults, good for modern (post SA, in 2000) data.

or

- Use pseudorange data in RINEX file to estimate point position or differential position relative to a site in sites.defaults (use_rxc=N, default)
- During the sh_gamit run, the coordinates are updated (and copied to ../tables/ lfile.) if they are in error by > 30 cm

Ambiguity resolution

- (L2-L1) integers resolved by autcln and passed to solve in the n-file (LC_AUTCLN option)
 - weak dependence on geometry
 - need current differential code bias file dcb.dat
 - use LC_HELP for codeless data (before ~1995) or if problems (default max distance is 500 km)
- Narrow-lane (L1) resolved by solve
 - strong dependence on phase noise and models
 - 5-10 cm constraints on a priori coordinates usually sufficient

sh_gamit_ddd.summary (email)

Contents (Purple is output):

```
Input options -d 2002 30 31 32 33 -expt ncar -pres ELEV -yrext -netext a Processing 2002 031 GPS week 1151 4 Raw 2 /data51/tah/SENH02/glob02/suomi/2002_031a Disk Usage: 12678.4 Free 76447.4 Mbyte. Used 15%
```

Summary Statistics (from *autcln*)

```
Number of stations used 4 Total xfiles 4
Postfit RMS rms, to and by satellite
RMS
 IT Site
 All 01 02
 03
 04 05 06
 07
 08
 09 ...
RMS
 20 ALL 4.8 4 5
 6
 5 5 4 5
 5 ...
Best and Worst two sites:
RMS
 20 TMGO 3.2
 3 3 4 4 4
 20 SA09 4.6 4 4 5 4 5 4 4 4
 5 ...
RMS
RMS 20 PLTC 5.4 4 5 5 6 5 4 5 5 6 ...
 20 SA13 5.5 5 5 6 5 5 5
RMS
```

sh_gamit_ddd.summary (email)


Solution statistics from solve

Things to note:

- Number of stations matches expectation
- Site postfit RMS values 3-10 mm
- No stations with RMS = 0 (implies no data retained by autcln)
- Postfit nrms from solve ~0.2 for constrained and loose solutions
- "Most" ambiguities resolved (70-85% for noisy days, > 90% for best)

Phase residual plots


- Set with -pres elev in sh_gamit command line (requires GMT)
- Postscript files in day directory, by default converted to gif in /gifs directory and then erased (needs ImageMagik convert program).
- Use to assess multipath, water vapor, and antenna phase center model


"Sky plot"

Phase vs elevation angle

Sky plots


Phase vs elevation angle


Normal pattern: bands are high-frequency multipath; red is smoothing of individual values, showing no strong systematics.

Mid-elevation angle noise could be atmospheric delay errors?


Bad pattern: systematic signature of smoothed values indicates a poor model of the antenna phase pattern (perhaps a misidentified antenna in station.info)

(Green lines show the elevation-dependent noise model shown at top and used to reweight the data in solve)

What can go wrong?

- Site missing (not listed)
 - no RINEX data within session span: check RINEX file and/or makex.expt.infor
 - too few data, x-file too small and not used: check RINEX file size, change minxf in process.defaults
- Site in solution but no data or adjustment
 - a priori coordinates > 10 m off: check range rms in autcln.prefit.sum,
 - run sh_rx2apr differentially for several RINEX files
 - bad receiver: examine RINEX files or initial c-files with cview
- Q-file nrms > 0.2
 - solution over-constrained: check GCX vs GLX nrms, rerun with only one site constrained

Problems with a priori coordinates

- Need to be good to < 10 m to get through autcln
- Safest source is a previous solution or a pseudorange solution using svpos/svdiff (sh_rx2apr)
- Range rms and bias flags added from autcln summary file are a useful check
- Convergence is 1:100 to 1:1000 (1 m error in apr can lead to 1-10 mm error in adjustment)—hence automatic update of L-file for GAMIT 2nd solution
- Watch for repeated updates in email summary as a sign of bad data


Constraining the GAMIT solution

- Minimal (single-station) constraint is all that's needed for ambiguity resolution, but sittbl. can list several to assure one
- Orbits can be fixed or tightly constrained (.005 ppm) for IGS orbits since at least 1996. Use of baseline mode (no orbit estimated now recommended for regional processing.
- Look for good (~0.2) loose (GLR/GLX) nrms but elevated constrained nrms (GCR/GCX) as indication of an over-constrained solution

More Subtle Problems

- Site with high rms in autcln.post.sum
 - high multipathing or water vapor: check sky plots of phase
 - bad receiver: examine RINEX files or initial c-files with cview
- Phase vs elevation angle plot large and systematic
 - misidentified antenna (wrong PCV model)
 - coupling between antenna and mount
- GAMIT results within normal range but time series shows outlier
 - survey-mode: antenna not leveled and centered over mark
 - change in multipath (water, objects) or water vapor
 - snow on antenna
 - incorrect ambiguity resolution (east component except for high latitudes)

Example of understanding outliers


Autcln RMS:

- Day 201 9.6 mm
- Day 202 6.0 mm
- Notice height outlier on day 201

ALBH 2003 Day 201

