

SeisComP3^{©GFZ}

Examples
of
usage

by Dr. Bernd Weber
gempa GmbH

Typical user questions

How to

- check the event history?
- create an earthquake bulletin?
- export event information to a file?
- extract waveform data from the archive?
- export event based waveform data from the archive?
- check the waveform data of a multiplexed MSeed?
- import external waveform data to the archive?
- copy event information from one DB to another?
- monitor the system?
- dump waveforms into an ASCII file?
- ...

How to check the event history?

scevtlog

is a module to log the complete event processing history in form of single updates and summary files

How to create an earthquake bulletin?

scbulletin

is a module to export event information to a bulletin file

- from database

```
scbulletin -E gfz2009groy -3  
-d mysql://sysop:sysop@localhost/seiscomp3
```

- from file

```
scbulletin -i gfz2009groy.xml -f xml -3
```


How to export event
information to a file for
backup or event data
exchange?

scxmldump

is dumping event information into a XML file

- complete event information

```
scxmldump -d  
mysql://sysop:sysop@localhost/seiscomp3 -E  
gfz2009groy -PAMf -o gfz2009groy.xml
```

- only most important information

```
scxmldump -d  
mysql://sysop:sysop@localhost/seiscomp3 -E  
gfz2009groy -paf -o gfz2009groy.xml
```

- convert a dump into a bulletin

```
scxmldump -d  
mysql://sysop:sysop@localhost/seiscomp3 -E  
gfz2009groy -pmPAMf | scbulletin -i - -3
```

How to extract waveform data from the archive?

scart

Export waveform data from the archive to a file

- All stations

```
scart -dsvE -t '2009-04-06 01:30~2009-04-06  
01:32' ~/seiscomp3/acquisition/archive >  
sorted.mseed
```

- Single network

```
scart -dsvE -t '2008-09-01 15:00~2008-09-01  
16:00' -n GE /archive > sorted.mseed
```


How to export event based waveform data from the archive?

scevtstreams + scart

Create a MSeed file containing all stations used for earthquake processing

```
scevtstreams -E gfz2009groy -d  
mysql://sysop:sysop@localhost/seiscomp3 -L 0 -m 300 |  
scart -dsvE -list ./archive > gfz2009waff.mseed
```


How to check the waveform data of a MSeed file?

scrttv

is displaying waveform data

- real-time

```
scrttv -H localhost -I slink://localhost:18000
```

- offline (file)

```
scrttv sorted.mseed --buffer-size 86400
```


How to copy event
information from one DB
to another?

scdb

- Create realtime DB backups

```
scdb -H localhost -o \\  
mysql://sysop:sysop@localhost/seiscomp3
```

- Copy a SeisComP3 XML file created with
scxmldump to a DB

```
scdb -i gfz2009waff.xml -d \\  
mysql://sysop:sysop@localhost/seiscomp3
```


scevtls + scxmldump

scevtls is listing all events in a given time span

```
scevtls -d mysql://sysop:sysop@localhost/seiscomp3  
--begin "2007-08-01 00:00:00" --end "2007-08-02  
00:00:00"
```

Exporting all events in a given time span to a file

```
for i in `scevtls -d  
mysql://sysop:sysop@localhost/seiscomp3 --begin "2008-  
01-01 00:00:00" `; do scxmldump -d  
mysql://sysop:sysop@localhost/seiscomp3 -E $i -PAMf -o  
$i.xml; done
```


How to import external
waveform data into the
archive?

scart

Import a multiplexed Mseed file into the waveform archive

```
scart -I sorted.mseed  
~/seiscomp3/acquisition/archive
```

How to dump station meta data to a file?

scxmldump

Dump inventory to a file

```
scxmldump -d sysop:sysop@localhost/seiscomp3 -I  
-f -o inventory.xml
```

Import inventory file

```
scdb -i inventory.xml -d  
mysql://sysop:sysop@localhost/seiscomp3
```

How to monitor the system performance?

scm

scm is a module to

- monitor system performance
 - `scm -H localhost`
- sending email alerts in case of problems
 - `scm.cfg`

```
memailplugin.sendEmail = true
memailplugin.recipients = "test@test.de"
memailplugin.filterMeanInterval = 1
memailplugin.requiredClients = scautopick,
scautoloc, scevent, scmag, scamp
```


How to dump waveforms into an ASCII file?

scdumpwaveform

Dumps waveforms from

- SeedLink

```
python dumpwaveform.py -I  
slink://localhost:18000 --begin "2009-04-06  
01:32:00" --end "2009-04-06 01:34:00" --stream  
GE.UGM..BHZ
```

- Archive

```
python dumpwaveform.py -I  
arclink://localhost:18001 --begin "2009-04-06  
01:32:00" --end "2009-04-06 01:34:00" --stream  
GE.UGM..BHZ
```


How to apply queries to
the mysql DB?

scquery

is executing predefined mysql queries

- Listing all stations in a given Region

```
scquery -d
mysql://sysop:sysop@localhost/seiscomp3
stationsInRegion 0 50 0 50
```

- List network of a station

```
scquery -d
mysql://sysop:sysop@localhost/seiscomp3
stationNetwork CURRENT_DATE UGM
```


How to test new
processing informations
offline?

playback.sh

Offline playback

```
sh playback.sh gfz2009abcd.mseed gfz2009abcd.xml
```

Create bulletin

```
scbulletin -i gfz2009abcd.xml -f xml -3
```

Open Playback results with scolv

```
scolv --offline -I gfz2008apgp-Xizang-M6.8.sorted-mseed --inventory-db inventory.xml
```