
The Virtual Space Weather Modelling Centre

Stefaan Poedts1,9,*, Andrey Kochanov1, Andrea Lani1, Camilla Scolini1,2, Christine Verbeke1, Skralan
Hosteaux1, Emmanuel Chané1, Herman Deconinck3, Nicolae Mihalache4, Fabian Diet4, Daniel
Heynderickx5, Johan De Keyser6, Erwin De Donder6, Norma B. Crosby6, Marius Echim6, Luciano
Rodriguez2, Robbe Vansintjan2, Freek Verstringe2, Benjamin Mampaey2, Richard Horne7, Sarah Glauert7,
Piers Jiggens8, Ralf Keil10, Alexi Glover10, Grégoire Deprez8, and Juha-Pekka Luntama10

1 KU Leuven, 3000 Leuven, Belgium
2 Royal Observatory of Belgium, 1180 Ukkel, Belgium
3 Von Karman Institute, 1640 Sint-Genesius-Rode, Belgium
4 Space Applications Systems, 1932 Zaventem, Belgium
5 DH Consultancy, 3000 Leuven, Belgium
6 Royal Belgian Institute for Space Aeronomy, 1180 Ukkel, Belgium
7 British Antarctic Survey, CB3 0ET Cambridge, United Kingdom
8 European Space Research and Technology Centre (ESTEC), 2201 AZ Noordwijk, The Netherlands
9 Institute of Physics, University of Maria Curie-Skłodowska, 20-400 Lublin, Poland
10 European Space Operations Centre, European Space Agency, 64293 Darmstadt, Germany

Received 29 October 2019 / Accepted 4 March 2020

Abstract –Aims. Our goal is to develop and provide an open end-to-end (Sun to Earth) space weather mod-
eling system, enabling to combine (“couple”) various space weather models in an integrated tool, with the
models located either locally or geographically distributed, so as to better understand the challenges in cre-
ating such an integrated environment. Methods. The physics-based models are installed on different com-
pute clusters and can be run interactively and remotely and that can be coupled over the internet, using
open source “high-level architecture” software, to make complex modeling chains involving models from
the Sun to the Earth. Visualization tools have been integrated as “models” that can be coupled to any other
integrated model with compatible output. Results. The first operational version of the VSWMC is acces-
sible via the SWE Portal and demonstrates its end-to-end simulation capability. Users interact via the
front-end GUI and can interactively run complex coupled simulation models and view and retrieve the out-
put, including standard visualizations, via the GUI. Hence, the VSWMC provides the capability to validate
and compare model outputs.

Keywords: space weather models / heliospheric-ESC / operational modelling centre

1 Introduction

Given the enormous socio-economic impact of space
weather on Earth (Eastwood et al., 2017), it is increasingly
important to provide reliable predictions of the space weather
and its effects on our ground-based and space-borne technolog-
ical systems, human life and health. This requires a deeper
insight in the physical mechanisms that are causing the space
weather and its multiple effects. Clearly, observations and con-
tinuous monitoring are also extremely important but sometimes
observations are limited or difficult to interpret (due to e.g.,

projection effects) and some important parameters can simply
not be observed directly (e.g., the coronal magnetic field). In
these cases we have to rely on mathematical models. As a mat-
ter of fact, such models can take into account the physical and/
or chemical processes behind the phenomena of interest and the
resulting equations can be solved by powerful computer clus-
ters. Such numerical simulation models become ever more real-
istic and can provide additional information where direct
observations are not possible, such as on the solar coronal mag-
netic field topology, the density structure in a CME or magnetic
cloud, and the local velocity of an approaching CME. After
appropriate validation, some of these models even have a
predictive value so that they can be used for forecasting for
instance the arrival of a CME shock at Earth or the radiation*Corresponding author: Stefaan.Poedts@kuleuven.be

J. Space Weather Space Clim. 2020, 10, 14
� S. Poedts et al., Published by EDP Sciences 2020
https://doi.org/10.1051/swsc/2020012

Available online at:
www.swsc-journal.org

OPEN ACCESSAgora – Project report

This is an Open Access article distributed under the terms of the Creative Commons Attribution License (https://creativecommons.org/licenses/by/4.0),
which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

https://www.edpsciences.org
https://doi.org/10.1051/swsc/2020012
https://www.swsc-journal.org/
https://creativecommons.org/licenses/by/4.0/


to be expected at the location of a satellite, enabling, in some
cases, mitigation of its destructive effects.

Empirical and semi-empirical models are much simpler and
to be preferred for forecasting and predictions as long as they are
reliable. When they are not working satisfactorily, physics-based
models can bring a solution. However, such physics-based
models are often rather complicated and difficult to install and
operate. Moreover, they often require a substantial amount of
CPU time and computer memory to run efficiently and they
produce enormous amounts of output that needs to be inter-
preted, analysed and visualised. Therefore, integrated Space
Weather model frameworks are being developed that provide a
simple (graphical) user interface to simplify the use of such
simulation models. The Community Coordinated Modeling
Center (CCMC, https://ccmc.gsfc.nasa.gov/), for instance, is a
multi-agency (NASA, NSF) initiative that “enables, supports
and performs the research and development for next-generation
space science and space weather models”. The Space Weather
Modeling Framework (SWMF, Tóth et al., 2005) at the Center
for Space Environment Modeling (CSEM) at the University of
Michigan (USA) is another example of such a framework.
CSEM too develops high-performance simulation models and
uses them to forecast space weather and its effects. These
frameworks thus provide a standard environment and serve as
model and data repositories, enable model simulation runs and
validation of the obtained results and even facilitate the
coupling of different (sub) models integrated in the framework
to support space weather forecasters and even space science
education.

The ESA Virtual Space Weather Modelling Centre
(VSWMC) is an ambitious project that aims to develop an
alternative European framework with extra features and
facilities. The VSWMC-Part 2 project was part of the ESA
space situational awareness (SSA) Programme which is being
implemented as an optional ESA programme supported by 19
Member States (https://www.esa.int/Our_Activities/Space_
Safety/SSA_Programme_overview).

More precisely, it was part of the space weather segment
(SWE) of the SSA Period 2 programme as a “Targeted Develop-
ment”, viz. P2-SWE-XIV: Virtual Space Weather Modelling
Centre. This ambitious project further developed the VSWMC
building on the Part 1 prototype system that was developed as
a General Support Technology Programme (GSTP) project
(Contract No. 4000106155, ESTEC ITT AO/1-6738/11/NL/
AT, 2012–2014), and focusing on the interaction with ESA’s
SSA SWE system. This included the efficient integration of
new models and new model couplings (compared to the earlier
prototype), including a first demonstration of an end-to-end sim-
ulation capability, but also the further development and wider
use of the coupling toolkit and the front-end GUI which was
designed to be accessible via the SWE Portal (http://swe.ssa.
esa.int/), and the addition of more accessible input and output
data on the system and development of integrated visualization
tool modules.

The consortium that took up this challenge consisted of KU
Leuven (prime contractor, Belgium), Royal Belgian Institute for
Space Aeronomy (BISA, Belgium), Royal Observatory of
Belgium (ROB, Belgium), Von Karman Institute (VKI,
Belgium), DH Consultancy (DHC, Belgium), Space Applica-
tions Services (SAS, Belgium), and British Antarctic Survey
(BAS, United Kingdom).

The VSWMC-P2 system is an updated design and fresh
implementation of the earlier prototype VSWMC-P1 system
and contains full-scale SWE models and model couplings that
are ready for operational use and also some demo models
enabling tests with models installed in remote locations
(Brussels, Paris, and Cambridge). The models and model
couplings that are ready for operational use have been separated
in a limited operational system that has passed the acceptance
tests on 04/03/2019. The system went operational on 28 May
2019 as part of the ESA SSA SWE Portal.

In Section 2 we provide a brief general description of the
scope of the project and its objectives. In Section 3 we provide
an overview of the design of the fully deployed VSWMC sys-
tem and in Section 4 we focus on the release of the system, with
two components, viz. a test/development system and a limited
operational system with the tested, stable models and model
couplings integrated in the SSA SpaceWeather Portal. Section 4
of the present paper is dedicated to the functionality of the
newly released system. We conclude with a summary of the
major achievements and ideas/recommendations for future
enhancements.

2 General description and objective(s)

2.1 Background

The Virtual Space Weather Modelling System (GEN/mod)
is a service in the general data services (GEN) domain of the
SSA SWE services (ESA SSA Team, 2011). See also the the
ESA website on SSA Space Weather services: http://swe.ssa.
esa.int/web/guest/user-domains.

The continued development of the VSWMCwas intended to
be fully in-line with the federated approach (see Fig. 1) of the
SSA programme space weather element (SWE) in its current
period 3. The VSWMC system is installed on a virtual server
within the firewall of the KU Leuven and makes use of the data
storage and High Performance Computing facilities of the
Vlaams Supercomputer Centrum (VSC, https://www.vscentrum.
be/) at the KU Leuven. The users login via the Single Sign On
system which requires a “hand-shaking” procedure with a server
at the ESA centre in Redu. Some of the integrated models are
installed on the Tier 2 cluster in Leuven. Other models, however,
are integrated remotely, i.e. they are installed on the local
server or cluster of the modeller involved and they use the local
CPU time. Nevertheless, these models controlled via the
VSWMC system in Leuven. Examples are XTRAPOL that is
running in Paris and BAS-RBM, running in Cambridge.
The same applies to external databases that serve as input for
running some of the models. For instance, solar surface magne-
tograms are downloaded from the GONG (Harvey et al., 1996)
database (https://gong.nso.edu/data/magmap) and CME input
parameters from the space weather database of notifications,
knowledge, information (DONKI, https://kauai.ccmc.gsfc.nasa.
gov/DONKI) server at CCMC.

2.2 Long term objective: future more advanced
VSWMC

The VSWMC is being developed in different phases.
The present paper reports on the status after the second

S. Poedts et al.: J. Space Weather Space Clim. 2020, 10, 14

Page 2 of 23

https://ccmc.gsfc.nasa.gov/
https://www.esa.int/Our_Activities/Space_Safety/SSA_Programme_overview
https://www.esa.int/Our_Activities/Space_Safety/SSA_Programme_overview
http://swe.ssa.esa.int/
http://swe.ssa.esa.int/
http://swe.ssa.esa.int/web/guest/user-domains
http://swe.ssa.esa.int/web/guest/user-domains
https://www.vscentrum.be/
https://www.vscentrum.be/
https://gong.nso.edu/data/magmap
https://kauai.ccmc.gsfc.nasa.gov/DONKI
https://kauai.ccmc.gsfc.nasa.gov/DONKI


phase. The future final VSWMC shall perform, as a minimum,
the following functions:

� Provide a repository for accessing space weather models.
� Allow the user to interactively couple SWE models.
� Allow for the execution of coupled model simulations,
providing a robust framework supporting end-to-end
space weather simulations.

� Ability to ingest additional or new SWE data sets/data
products from remote data providers in order to run the
included models.

� Provide an infrastructure for installing geographically dis-
tributed system elements as federated elements within the
SSA SWE network.

� Perform verification of installed models.
� Provide model output visualisations capabilities.
� Provide capability to validate and compare model outputs.
� Provide an interface for forecasters and other users to per-
form complex simulations.

2.3 Potential user groups/users

Most of the “users” or “customers”, i.e. the people that will
interact with the VSWMC, can be associated with a specific
space weather science and/or service domain. The Expert
Service Centre on Heliospheric Weather and its Expert Groups

are an obvious example of potential users of the VSWMC. It is
equally evident that the Expert Groups of the other four Expert
Service Centres will also benefit from the use of the VSWMC
as it contains, or will contain in the near future, solar models
e.g. for solar flares and CME onset (Solar-ESC), ionospheric
models (Ionospheric Weather-ESC), Solar Energetic Particles
models (Space Radiation-ESC), and Earth magnetosphere and
geomagnetic effects models (Geomagnetic-ESC).

In the design of the VSWMC, the “customers” of foremost
importance were the model developers, with ESA using model
predictions, and with scientists, industrial users, and the general
public as additional users. These users and their potential
requirements of the system have first been described in detail.
Upon translating these user requirements to system require-
ments, a further distinction between different users was made,
since this proved necessary for the implementation of the proto-
type system. The approach followed was to consider four cate-
gories of users: content providers (modellers), simulators
(running models), end users (using the output of model runs),
and VSWMC personnel (admin and support).

2.4 Short term objective: VSWMC Part 2

The new developments for Part 2 have been focused on the
VSWMC prototype and the interaction with the SSA SWE sys-
tem, the modification of model wrappers (so-called MCIs,
model coupling interfaces) to exchange only relevant/required

Fig. 1. Basic set-up of the federated VSWMC-P2 service with geographically distributed system elements.

S. Poedts et al.: J. Space Weather Space Clim. 2020, 10, 14

Page 3 of 23


information, the interfacing of new models on the system, and
the development of new model couplings including a first
demonstration of an end-to-end (Sun – Earth) simulation capa-
bility. It also paid a lot of attention to the development of the
run-time interface (RTI, allowing the user to easily change sim-
ulation/model parameters before the simulation starts) in order
to be able to cope with high communication loads, and the
development and wider use of the coupling toolkit and the
front-end. In particular, the graphical user interface (GUI) which
has been designed to be accessible via the SWE Portal. Last but
not least, this Part 2 project also assured the availability of more
data on the system (for model input and for valorisation of the
results) and the development of visualisation tools.

2.5 Outcome

The project work flow contained three distinct parts focuss-
ing on the design, the development and the demonstration of its
functionality, respectively. The main outcomes of the project
are: (1) an updated architectural design of the full VSWMC sys-
tem and the detailed design of the system based on an updated
requirements analysis; (2) the new release of the VSWMC,
i.e. an updated core system, new added models, additional data
provision nodes and a novel graphical user interface; and (3) a
demonstration of the model federate outputs in visualisation fed-
erates and validations in order to showcase the functionality of
the system to perform verification and validation of models.

These outcomes are described in more detail below. The
Scientific Advisory Team (SAT) of this activity consisted of
A. Aylward, S. Bruinsma, P. Janhunen, T. Amari, D. Jackson,
S. Bourdarie, B. Sanahuja, P.-L. Blelly, and R. Vainio. The
SAT members were consulted via emails and during two so-
called round-table meetings. During the first round table meet-
ing with the Scientific Advisory Team, the planning of the
VSWMC project and the Customer Requirements Document
and System Requirements Document have been discussed with
the SAT members as well as the Asset Review focussing on the
missing assets. The 2nd round table meeting focused on the
selection of the models to be included, the required data provi-
sion, the desired model couplings and visualizations, related
challenges, as well as a first reflection on the verification and
validation problems and how to handle them properly.

3 Design of the full VSWMC system

3.1 Assets review and customer requirements

The VSWMC-P2 team’s first task consisted of reviewing
the existing space weather models and data-related assets across
Europe including assets produced within projects of the 7th
Framework Programme funded by the European Commission
from 2007 until 2013, assets from the SSA SWE Assets Data-
base, the assets already identified during the VSWMC-P1 pro-
ject and additional assets suggested by the Science Advisory
Team during the first Round Table meeting. The review process
led to an Assets Review Report and assessed the suitability of
each asset for its exploitation in the VSWMC, especially with
regards to real-time space weather forecasting. Moreover, based
on the review a gap analysis was presented to indicate areas of
lacking maturity in present European modelling capabilities.

The VSWMC-P2 team and the SAT also reflected upon the
Customer Requirements and the relations of the VSWMC
customer requirements to the customer requirements of the
whole SSA SWE service system. The set of domains can be
divided in two major groups, viz. the domains corresponding
to the physical components of the space environment and the
space weather service domains, representing the ESA Space
Situational Awareness classification. The origin and the rele-
vance of the requirements has been illustrated by a number of
“user stories”, presenting the actual needs of e.g. a general
end user (amateur astronomer, public), a space instrument
designer, or an experienced space weather scientist.

3.2 System requirements

The VSWMC system requirements address the following
audiences: system developers and operators, model imple-
menters, and end users. One of the most challenging system
requirements concerned the desire to develop an infrastructure
for installing geographically distributed system elements as
federated elements within the SSA SWE network. To achieve
this challenge, the VSWMC is built on “high-level architecture
(HLA)”. This terminology refers to a general purpose software
architecture that has been developed to enable distributed com-
puter simulation systems, i.e. with different components of the
simulation running on different (remote) computers with differ-
ent operating systems. As a matter of fact, within the HLA
framework different computer simulations, or different compo-
nents of a large simulation, can interact (i.e., interchange data,
synchronize actions) regardless of the computing platforms on
which they run and regardless of the programming language
they are developed in. The interaction between the different
components of the simulation is managed by a run-time infras-
tructure (RTI). In other words, HLA provides a general frame-
work and standard (IEEE Standard 1516-2000) facilitating
interoperability (and reusability) of distributed computer simula-
tion components. It is currently used in applications in a number
of different domains such as, defence, air traffic management,
off-shore, railway and car industry, and manufacturing.

The other systems requirements are summarized in Figure 2.
The users login via the web portal (in the SSA SWE system).
The Core system contains four service components, viz. the
model and simulation repositories, the model coupling inter-
faces (MCI) and a collection of reusable algorithms and tools.
The model developers have to write a model-specific MCI
implementation. The computational models/solvers and data
streams are treated uniformly through the same Abstract MCI.
The Core system also contains a data archive and a user
management component. Only the runtime system interacts
with HLA bus to coordinate simulations. Note that model visu-
alizations are implemented as “federates” (HLA terminology),
i.e. as any other model, taking synthetic data form simulations
and producing plots and/or movies.

3.3 Architectural and detailed design

A system interface control document (ICD) has been
developed that provides third party model integrators and infras-
tructure providers all necessary information to be able to inte-
grate and run new models in the VSWMC system. This
document covers the interaction between system, Model

S. Poedts et al.: J. Space Weather Space Clim. 2020, 10, 14

Page 4 of 23


Coupling Interfaces and model and describes the MCI func-
tions, the MCI communication to the core system and the Cou-
pling Toolkit functionality available to the MCI, as well as
access methods and environmental requirements.

The run-time system (RTS) prepares the models for execu-
tion and manages the data exchange between the models, over
the internet in case the models are installed in different locations
(see Fig. 3). The run-time system is capable of executing param-
eterized simulation runs. As a simulation is interpreted, different
models are retrieved from the Model Repository (cf. Sect. 3.2
and Fig. 2).

The architectural design of the complete VSWMC sys-
tem has been updated. During the VSWMC-Part 1 project,

a prototype of the VSWMC system had been developed. This
consisted of a simulation framework using at its core CERTI,
an open source implementation of the high level architecture
(HLA) middleware. The latter allows for connecting various
models (through data exchange) which can run remotely dis-
tributed and concurrently, potentially achieving a good perfor-
mance in complex simulations. The coupling is not intrusive,
in the sense that each model is treated as a black-box, therefore
unmodified, and encapsulated in a separate component through a
model coupling interface (MCI). At present, custom scripts must
be provided by the modellers to integrate and run their models
within VSWMC. Before exchanging the data, data conversions
or transformations necessary for achieving the coupling are taken

Fig. 2. VSWMC-P2 system requirements overview.

S. Poedts et al.: J. Space Weather Space Clim. 2020, 10, 14

Page 5 of 23


care by the coupling tools kit (CTK). The latter has been imple-
mented as a standalone flexible infrastructure where each new
feature is treated as a configurable and dynamic plug-in. A
GUI is also available for simplifying the usage of the VSWMC
system by end-users.

When a user wants to run a simulation, he/she has to pro-
vide inputs as required by the simulation. An input file will
be created by the front-end based on a template, by replacing
template variables with user provided (via an input widget)
values. The user can see the resulting file (together with the
simulation outputs) but does have the possibility to change
the file as we want to prevent invalid input files to be used.
Only the operator can generate/modify the templates used for
the configuration files.

4 Release of the VSWMC

4.1 Development of the VSWMC core system

Priority has been given to the interfaces between the core-
system to models federates, to the data provision federate, and
the front-end component. The underlying processing has been
implemented to make all the defined interfaces operational.

The run-time system was enhanced with, amongst others, a
parallel real-time infrastructure gateway (RTIG, illustrated in
Fig. 4) to share the communication loads, extensible simula-
tion-specific configuration through the use of Python scripts,
real-time data connectivity to connected clients (e.g., live
streaming of log files), and connectivity to VSWMC nodes
installed both on-premise and off-premise (the VSWMC system
is spread out on different compute cluster nodes or platforms).

The software architecture is made up of the following parts:

� A front end for regular users to interact with the VSWMC
to run simulations.

� Couplers software which deals with timing of model calls
and data exchange.

� A library of coupling tools for data transformation from
one model to another.

� A model coupling interface for the models themselves and
datasets for model input.

The VSWMC system treats each model as a black-box.
Hence, to integrate and run it within the VSWMC system
(which is done by encapsulating the model in a separate compo-
nent through a model coupling interface [MCI]), the model

Fig. 3. Illustration of the run-time system taking models form the repository and linking them to each other via Model Coupling Interfaces.

Fig. 4. RTI gateways (RTIGs) manage the simulations and transfers messages between federates. The VSWMC-P2 system supports multiple
RTIGs to tackle high communication loads.

S. Poedts et al.: J. Space Weather Space Clim. 2020, 10, 14

Page 6 of 23


developer has to provide all the information (metadata) that
describes properties of the model necessary for enabling its inte-
gration and operation through the VSWMC system.

4.2 Interfacing of additional space weather models

Extra physics-based as well as empirical and data-driven
codes have been added to the VSWMC as the prototype system
only contained a few demonstration models to show the capabil-
ities of the system. The VSWMC system now contains the fol-
lowing models (some are still not fully operational as some
modellers only provided a limited demo model):

� AMRVAC Solar Wind (demo): Steady 2.5D (axisymmet-
ric) solar wind (quiet Sun) to 1 AU (Hosteaux et al.,
2018, 2019; Xia et al., 2018).

� AMRVAC CME (demo): 2.5D (axisymmetric) flux rope
CME superposed on the AMRVAC Solar Wind as an ini-
tial condition and propagating to 1 AU (Xia et al., 2018;
Hosteaux et al., 2019).

� COOLFluiD Steady (demo): calculates the position and
shape of the bow shock at Earth for specified steady solar
wind conditions (3D) (Lani et al., 2013; Yalim & Poedts,
2014).

� CTIP (demo): Coupled Thermosphere Ionosphere
Plasma sphere model, a global, three-dimensional, time-
dependent, non-linear code that is a union of three
physical components (a thermosphere code, a mid- and
high-latitude ionosphere convection model, and a plasma
sphere and low latitude ionosphere) (Fuller-Rowell &
Rees, 1980; Millward et al., 1996).

� EUHFORIA: 3D steady heliospheric wind with super-
posed (Cone) CME propagation (Pomoell & Poedts,
2018; Scolini et al., 2018).

� Dst index: empirical model to determine the Dst index
from solar wind data at L1 (provided by C. Scolini, based
on O’Brien & McPherron, 2000).

� Kp index: empirical model to determine the Kp index
from solar wind data at L1 (provided by C. Scolini, based
on Newell et al., 2008).

� Plasma pause stand-off distance: empirical model using
solar wind data at L1 (provided by C. Scolini, based on
Taktakishvili et al., 2009).

� BAS-RBM: 3-D, time-dependent diffusion model for
phase-space density based on solution of the Fokker–
Planck equation that produces a time-series of the flux
or phase-space density on the 3-D grid (Glauert et al.,
2014); (Note: this model has been taken out of operation
as BAS left the project team).

� GUMICS-4: a global magnetosphere–ionosphere coupling
simulation based on global MHD magnetosphere and an
electrostatic ionosphere (Janhunen et al., 2012; Lakka
et al., 2019).

� COOLFluiD unsteady: 3D time-accurate Earth magneto-
sphere model (Lani et al., 2013; Yalim & Poedts, 2014).

� ODI: takes data from the open data interface (ODI), a
database system for retrieving, processing and storing
space environment (and other) data and metadata in a
MySQL (MariaDB, one of the most popular open source
relational databases) database (https://spitfire.estec.esa.
int/trac/ODI/wiki/OdiManual).

� XTRAPOL (demo): extrapolation of coronal magnetic
field in an active region (Amari et al., 2006).

An interface control document (ICD) has been provided for
each VSWMC model showing e.g. its overall functions, out-
puts, inputs, hardware requirements, the amount of CPU hours
required, and including the model structure where appropriate,

Fig. 5. Screen shot of the H-ESC webpage with the Link “VSWMC” on the “Product demonstration” tab that gives access to the login page of
the VSWMC.

S. Poedts et al.: J. Space Weather Space Clim. 2020, 10, 14

Page 7 of 23

https://spitfire.estec.esa.int/trac/ODI/wiki/OdiManual
https://spitfire.estec.esa.int/trac/ODI/wiki/OdiManual


its technology readiness level (TRL) and a reference. A set of
new model coupling interfaces has been developed to interface
the VSWMC models. More information on each of the opera-
tional models is given below in Section 4.3.

4.3 Operational models

The VSWMC went operational in May 2019 and is avail-
able to everybody via the SSA Space Weather portal. Of course,
user’s first need to provide credentials but these can be obtained
after simple request. For the time being, the VSWMC is reach-
able via the Heliospheric-Expert Service Centre (H-ESC) web-
page where it is shown as “Product demonstration” under
“Centre for mathematical Plasma-Astrophysics (KUL/CmPA)”
(see Fig. 5).

It will be put more forward in the future. Clicking on the
“VSWMC” button brings the user to the login page: http://
swe.ssa.esa.int/web/guest/kul-cmpa-federated.

As mentioned above, this operational system only contains
the models that are full-fledged, verified and validates via the
standard procedures. These are the following models.

4.3.1 EUHFORIA-Corona

Model description

The European Heliospheric FORecasting Information Asset
(EUHFORIA) model aims to provide a full Sun-to-Earth mod-
elling chain combining efficient data-driven, semi-empirical,
forward approaches with physics-based models wherever appro-
priate. It consists of two parts, viz. a coronal module and a
heliospheric solar wind module that enables superimposed
CME evolution. The modules can be run together or each mod-
ule can be run separately if wanted. This section describes the
EUHFORIA Corona module interface.

The aim of the coronal module is to provide the required
MHD input quantities at 21.5 Rs for the heliospheric solar wind
module. The coronal module in EUHFORIA is data-driven and
combines a PFSS magnetic field extrapolation from GONG or
ADAPT magnetograms (1 – 2.5 Rs) with the semi-empirical
Wang–Sheeley–Arge (WSA) model and the Schatten current
sheet (SCS) model to extend the velocity and magnetic field
from 2.5 Rs to 21.5 Rs. This is done in combination with other
semi-empirical formulas so that also the density and the temper-
ature is given at 21.5 Rs

Model access and run information

In the VSWMC framework, EUHFORIA Corona is sup-
posed to be installed and run on one of the KU Leuven HPC
servers, access to which is provided via ssh.

Model input

As an input EUHFORIA Corona takes either standard
GONG (as stored in URL http://gong.nso.edu/data/magmap/
QR/) or GONG ADAPT Magnetogram Synoptic Maps (as
stored in ftp://gong2.nso.edu/adapt/maps/gong/) in the FITS file
format. Files compressed with gzip also supported. The magne-
togram provider (GONG or GONG_ADAPT) is defined in config-
uration file with the keyword provider.

Magnetogram source is defined in the configuration file with
the keyword source. Four source types are supported:

1. If an URL is provided, the file is downloaded using that
URL.

2. If it is a locally stored magnetogram file, the file is used.
3. If a date & time string (e.g., 2012-06-12T12:23:00) is pro-

vided, the file corresponding to the date is downloaded
using the URL of magnetogram provider defined in the
provider field.

4. If keyword “latest” is provided, the most recently avail-
able magnetogram is downloaded using the URL of mag-
netogram provider defined in the provider field.

Model output

The output of the EUHFORIA Corona model is the solar
wind boundary data file that provides MHD input quanti-
ties at 21.5 Rs for the EUHFORIA Heliosphere solar wind
module.

Related paper

J. Pomoell and S. Poedts: “EUHFORIA: EUropean
Heliospheric FORecasting Information Asset”, J. of Space
Weather and Space Climate, 8, A35 (2018). DOI: https://doi.
org/10.1051/swsc/2018020.

4.3.2 EUHFORIA-heliosphere

Model description

The heliosphere module of EUHFORIA provides the solar
wind from 21.5 Rs to 2 AU (or further if necessary). Input at
21.5 Rs is provided by a coronal module, for example,
EUHFORIA-Corona. It initially extends the (purely radial)
velocity and magnetic field to 2 AU and subsequently relaxes
this initial MHD solution by applying a rotating inner boundary
to create the solar background wind in a relaxed state.
This yields a steady solar wind from 21.5 Rs to 2 AU in the
co-rotating frame, as the inner boundary condition is not
updated, but merely rotated. The coordinate system of the model
is HEEQ.

Apart from providing the background solar wind, the
EUHFORIA-heliosphere model is also able to launch CME
models superimposed on the background solar wind. Therefore,
it can simulate CME evolution up to 2 AU (and beyond, if
required). It currently has the classic cone CME model fully
supported and a novel Gibson–Low flux-rope CME model is
being under development. In contrast with the classic cone
model, the Gibson–Low flux-rope model not only enables to
model the CME shock evolution but also the internal magnetic
structure of the IP magnetic cloud following the shock.
The magnetic field of the CME is not modelled with the cone
model. The Gibson–Low model was added into EUHFORIA
recently and is not yet capable of predicting the flux rope
parameters for efficient forecasting. However, in the future
efforts will be made towards this goal and the VSWMC will
be a great way to test the prediction capabilities of this flux-rope
model.

S. Poedts et al.: J. Space Weather Space Clim. 2020, 10, 14

Page 8 of 23

http://swe.ssa.esa.int/web/guest/kul-cmpa-federated
http://swe.ssa.esa.int/web/guest/kul-cmpa-federated
http://gong.nso.edu/data/magmap/QR/
http://gong.nso.edu/data/magmap/QR/
https://doi.org/10.1051/swsc/2018020
https://doi.org/10.1051/swsc/2018020


Model access and run information

In the VSWMC framework, EUHFORIA Heliosphere is
supposed to be installed and run in the KU Leuven HPC, access
to which is provided via ssh.

Model input

As an input EUHFORIA Heliosphere accepts two files: file,
containing solar wind boundary data, this data file is mandatory,
and file, containing a list of CMEs relevant for the particular
simulation run.

� Solar wind boundary data file. This file is mandatory and
normally it is provided as the EUHFORIA Corona v.1.0
model output.

� CME list file. This data is optional, the file is also in
ASCII text format and have to be created by the user man-
ually (or with the help of VSWMC framework) in accor-
dance with CME model template. Several CME models
are supported by EUHFORIA Heliosphere v.1.0, and
hence there are several templates that describe somewhat
different CME parameters but in current VSWMC phase
we support only Cone CME model.

Model output

As an output EUHFORIA Heliosphere generates physical
parameters of solar wind from 21.5 Rs to 2 AU (or further if
necessary), see Model Description Section. The parameters
are the following:

Related paper

J. Pomoell and S. Poedts: “EUHFORIA: EUropean Helio-
spheric FORecasting Information Asset”, J. of Space Weather
and Space Climate, 8, A35 (2018). DOI: https://doi.org/
10.1051/swsc/2018020.

4.3.3 GUMICS-4

Model description

The global magnetosphere–ionosphere coupling model
GUMICS-4 solves ideal MHD equations in the magnetosphere
and couples them to an electrostatic ionosphere. The inner
boundary of the MHD domain is at 3.7 Earth radii. Between
the ionosphere and 3.7 Earth radii, quantities involved in the
ionosphere–magnetosphere coupling loop (potential, precipita-
tion, field-aligned currents) are mapped along unperturbed mag-
netic field lines. The MHD part uses an unstructured finite
volume octogrid which is automatically refined and coarsened
during the run using also refinement priorities hand-coded for
the magnetosphere. The MHD solver is the Roe solver. In cases
where one or more of the intermediate states returned by the
Roe solver are not physical (negative density or pressure), the
robust HLL solver is used instead. Analytic splitting of the mag-
netic field in dipole field and perturbation field is used. The
MHD code is time accurate and uses temporal subcycling to
speed up computation.

The ionospheric model consists of a 2-D elliptic solver for
the electric potential. The source term is proportional to the
field-aligned current obtained from the MHD variables and
mapped down to ionospheric plane. The coefficients of the ellip-
tic equation contain the height-integrated Pedersen and Hall
conductivities. The ionospheric electron density is initially com-
puted in a 3-D grid using production and loss terms. The con-
ductivities needed by the elliptic solver are obtained by
explicit height integration of the 3-D conductivities. The elec-
tron density takes contribution from modelled solar UV radia-
tion, from a constant background profile and electron
precipitation which is modelled from the MHD variables which
map to the point.`

Model access and run information

In the VSWMC framework, GUMICS-4 is installed and run
on the same virtual server where the framework itself runs.

Model input

The main input for GUMICS-4 is the solar wind time series
at the Lagrange L1 point or other upstream point. The input can
be artificial or obtained from a satellite such as ACE or SOHO,

Output solar wind
parameter

Data unit Data
type

Date YYYY-MM-DDThh:mm:ss
(ISO8601 date and time format)

String

Grid point radial
coordinate r

AU (Astronomical unit) Float

Grid point colatitude clt rad (radian) Float
Grid point longitude lon rad (radian) Float
Number density n 1/cm3 (particles per cubic

centimeter)
Float

Pressure P Pa (Pascal) Float
Radial component of
velocity vr

km/s (kilometers per second) Float

Colatitude component of
velocity vclt

km/s (kilometers per second) Float

Longitude component of
velocity vlon

km/s (kilometers per second) Float

Radial component of
magnetic field Br

nT (nano Tesla) Float

Colatitude component of
magnetic field Bclt

nT (nano Tesla) Float

Longitude component of
magnetic field Blon

nT (nano Tesla) Float

Input solar wind parameter Data unit Data
type

Time Seconds Integer
Number density m�3 (particles per

cubic meter)
Float

Temperature K (Kelvin) Float
Velocity component V_GSE_x m s�1 (meters per second) Float
Velocity component V_GSE_y m s�1 (meters per second) Float
Velocity component V_GSE_z m s�1 (meters per second) Float
Magnetic field component
B_GSE_x

T (Tesla) Float

Magnetic field component
B_GSE_y

T (Tesla) Float

Magnetic field component
B_GSE_z

T (Tesla) Float

S. Poedts et al.: J. Space Weather Space Clim. 2020, 10, 14

Page 9 of 23

https://doi.org/10.1051/swsc/2018020
https://doi.org/10.1051/swsc/2018020


for example via ODI. The solar wind data are read from a sep-
arate text file.

The parameters required for GUMICS-4 are the following:
particle density, temperature, velocity and magnetic field vectors
in GSE coordinate system. The data values are in SI data units.
The file contains the following parameters:

Model output

GUMICS-4 saves the 3-D MHD variables in its unstruc-
tured grid in a custom binary file “HC” format (“Hierarchical
Cartesian” format) which is efficient to store and fast to read.
The ionospheric quantities are similarly stored in a “TRI” file
(for TRIangular finite element grid data).

The full list of output parameters contains more than 50
entries. The list of main physical parameters for each output
time stamp is the following:

Related paper

Janhunen, P.; Palmroth, M.; Laitinen, T.; Honkonen, I.; Juu-
sola, L.; Facskó, G.; Pulkkinen, T. I., “The GUMICS-4 global
MHD magnetosphere-ionosphere coupling simulation”, Journal
of Atmospheric and Solar-Terrestrial Physics, Volume 80, p.
48–59 (2012).

4.3.4 BAS-RBM

Model description

The BAS Radiation Belt Model (BAS-RBM) solves a
Fokker–Planck equation for the time-dependent, drift-averaged,
high energy (E > ~100 keV) electron flux in the Earth’s radia-
tion belts. A detailed description of the model is given in
Glauert et al. (2014a, b). The model includes the effects of radial
transport, wave-particle interactions and losses to the atmo-
sphere and magnetopause. Radial transport is modelled as
radial diffusion using the coefficients of Ozeke et al. (2014).
Wave-particle interactions due to upper and lower band chorus

(Horne et al., 2013), plasmaspheric hiss and lightning-generated
whistlers (Glauert et al., 2014a) and electro-magnetic ion
cyclotron waves (Kersten et al., 2014) are included in the
model. Losses to the atmosphere follow Abel & Thorne
(1998) and losses to the magnetopause are modelled as
described in Glauert et al. (2014b).

The outer radial (L*) boundary condition is determined
from GOES 15 data. The inner radial boundary and the low
energy boundary are set using statistical models derived from
CRRES data, see Glauert et al. (2014b). The drift-averaged
differential flux is calculated as a function of pitch-angle (a),
energy (E), L* and time. Pitch-angles lie in the range
0� � a � 90�. L* is calculated using the Olson–Pfitzer quiet
time model and lies in the range 2 � L* � 6.5. At L* = 6.5,
103.2 keV � E � 30 MeV and the energy range increases with
increasing L*.

The model requires the Kp index, electron and proton
fluxes and position data from GOES 15 (to provide the outer
boundary condition) and the magnetopause location for the
period of the simulation. The start time can be any time between
00:00 on 1-1-2011 and the present. Simulations are limited to
1 week.

References

� Glauert SA, Horne RB, Meredith NP. 2014a. Three-
dimensional electron radiation belt simulations using the
BAS Radiation Belt Model with new diffusion models
for chorus, plasmaspheric hiss, and lightning-generated
whistlers, J Geophys Res Space Phys 119: 268–289.
https://doi.org/10.1002/2013JA019281.

� Glauert SA, Horne RB, Meredith NP. 2014b. Simulating
the Earth’s radiation belts: Internal acceleration and
continuous losses to the magnetopause, J Geophys Res
Space Phys. 119: 7444–7463. https://doi.org/10.1002/
2014JA020092.

� Horne RB, Kersten T, Glauert SA, Meredith NP, Boscher
D, Sicard-Piet A, Thorne RM, Li W. 2013. A new diffu-
sion matrix for whistler mode chorus waves, J Geophys
Res. Space Phys 118: 6302–6318. https://doi.org/
10.1002/jgra.50594.

� Kersten T., Horne RB, Glauert SA, Meredith NP, Fraser
BJ, Grew RS. 2014. Electron losses from the radiation
belts caused by EMIC waves, J Geophys Res Space Phys
119: 8820–8837. https://doi.org/10.1002/2014JA020366.

� Ozeke LG, Mann IR, Murphy KR, Jonathan Rae I,
Milling DK. 2014. Analytic expressions for ULF wave
radiation belt radial diffusion coefficients, J Geophys
Res Space Phys 119: 1587–1605. https://doi.org/
10.1002/2013JA019204.

Model access and run information

For the VSWMC the BAS-RBM is accessed by placing a
run request on an ftp server (ftp://vswmcftp@ftp.nerc-bas.ac.
uk/vswmc_data/) at the British Antarctic Survey. Each request
has a unique id generated by the VSWMC and referred to as
run_id for the rest of this document. The VSWMC creates a
directory called run_id in ftp://vswmcftp@ftp.nerc-bas.ac.uk/
vswmc_data/ and places the following files in that directory:

Main output solar wind parameter Data unit Data
type

Time stamp of the output file Second Integer
x: X-coordinate m (meter) Float
y: Y-coordinate m (meter) Float
z: Z-coordinate m (meter) Float
q: Mass density kg/m3 (kilogram per

cubic meter)
Float

qvx: X-component of the
momentum flux

kg/(m2 s) Float

qvy: Y-component of the
momentum flux

kg/(m2 s) Float

qvz: Z-component of the
momentum flux

kg/(m2 s) Float

U: Total energy density,
thermal + kinetic + magnetic

J/m3 Float

Bx: X-component of the total
magnetic field

T (Tesla) Float

By: Y-component of the total
magnetic field

T (Tesla) Float

Bz: Z-component of the total
magnetic field

T (Tesla) Float

S. Poedts et al.: J. Space Weather Space Clim. 2020, 10, 14

Page 10 of 23

https://doi.org/10.1002/2013JA019281
https://doi.org/10.1002/2014JA020092
https://doi.org/10.1002/2014JA020092
https://doi.org/10.1002/jgra.50594
https://doi.org/10.1002/jgra.50594
https://doi.org/10.1002/2014JA020366
https://doi.org/10.1002/2013JA019204
https://doi.org/10.1002/2013JA019204


A run_name.VSWMC file which defines the run to be
performed.
A run_name.KP file defining the KP sequence for the
simulation.
A run_name.GOES_COORD file with the required GOES
15 data for the run.
A run_name.MP file with the magnetopause standoff dis-
tance for the simulation.

Here run_name is an identifier supplied by the VSWMC to
name this particular run. It can be the same as the run_id, but
does not need to be. The run_name identifies all the files (both
input and output) associated with a particular model run.

The BAS server will automatically detect when the files are
placed in the directory and initiate a run, creating a log file
run_name.log, containing information about the progress of
the run. This file can be read by the VSWMC as required to
allow progress to be monitored. Only one run can be calculated
at any time – if requests are received while a run is in progress
then they will be queued and run in turn.

The output files will be placed in the same directory as the
input files (i.e. ftp://vswmcftp@ftp.nerc-bas.ac.uk/vswmc_data/
run_id). A model run will produce three output files:

A run_name.3d file. This is the main output from the model
and contains the differential flux as a function of pitch-angle,
energy, L* and time for the simulation.
A run_name.PRE file. This gives the precipitating electron
flux at the edge of the loss cone as a function of energy,
L* and time.
A run_name.EFLUX. This contains the differential energy
flux as a function of pitch-angle, energy, L* and time for
the simulation.

When the run is finished these output files, together with the
log file, are combined into run_name.tar.gz and placed in the
run_id directory on the FTP site.

Model input

The BAS-RBM requires five input parameters and three
input data files. The input parameters, specified in the
run_name.VSWMC file, are:

� The starting time of the run.
� The length of the run.
� The timestep for the run.
� The output frequency – i.e. output the flux every
n timesteps.

� The initial condition.

For the initial state of the radiation belt at the start of the cal-
culation the user can choose one of 12 options. Each option is
the steady state solution for the given Kp value, with the flux at
the outer boundary (L* = Lmax) set at a given percentile of the
>800 keV flux distribution at GEO, derived from GOES 15
data. The Kp value for the steady state can be 1, 2, 3, or 4
and the flux at the outer boundary can be the 10th, 50th, or
90th percentile value. The options available for the initial con-
dition, along with the 24 h average, >800 keV flux at GEO
for the given percentile are shown in the table below.

Model output

At the end of a successful run the model will produce three
output files; run_name.3d, run_name.PRE, and run_name.
EFLUX. These are all ASCII files that start with a header con-
taining information about the run and then give a drift-averaged
flux at the specified output times. The .3d files contain the dif-
ferential flux in SI units (m�2 sr�1 s�1 J�1) at all the points of
the pitch-angle, energy, L* grid used in the calculation. Simi-
larly, the .EFLUX files contain the differential energy flux in
(m�2 sr�1 s�1). The .PRE files show the differential flux
(m�2 sr�1 s�1 J�1) at the edge of the bounce loss cone.

The computational grid

The modelling domain is specified in terms of pitch-angle
(a), energy (E), and L* coordinates. The model assumes sym-
metry at a = 90�, so 0 � a � 90�. The L* range is
2 � L* � 6.5. The maximum energy (Emax) is set at
Emax = 30 MeV at L* = Lmax = 6.5. The minimum energy is
Emin = 103.2 keV at L* = 6.5, corresponding to a first adiabatic
invariant, l = 100 MeV/G. The minimum and maximum ener-
gies at other L* values are determined by following lines of con-
stant first adiabatic invariant for points that lie in the
computational grid at Lmax. Hence, the energy at the boundaries
depends on L*, increasing as L* decreases, so that at Lmin,
Emin = 708.6 keV and Emax = 178.2 MeV.

The pitch-angle grid used in the calculation is regular, inde-
pendent of energy and L*, and covers the range 0 � a � 90�.
All grid indices run from 0 to the maximum index shown in the
output file, so the pitch-angle grid is given by ai = i 90/Na, i = 0,
Na. Similarly the L* grid is given by Lk = Lmin + k (Lmax�Lmin)/
NL, k = 0, NL.

The energy grid is a little more complicated as it is L*
dependent and uniform in ln (energy). In the output files, start-
ing at line 29, there is a table of the maximum and minimum
energy values for each L* in the grid. The energy grid at each
L* is a uniform grid in ln (energy) between the maximum
energy, Emax (L), and the minimum energy, Emin (L), with
NE + 1 grid points. So, if Ej is the jth grid point,

Ej ¼ expðlnðEminÞ þ jðlnðEmaxÞ � lnðEminÞÞ=NEÞ; j ¼ 0; NE:

The .3d file

The .3d files contain the differential flux in SI units
(m�2 sr�1 s�1 J�1) at the points of the computational grid.
The file starts with a header that describes the setup for the

Option Kp Flux percentile >800 keV flux at GEO
(cm�2 sr�1 s�1)

1 1 10 1952.7
2 1 50 17,833.9
3 1 90 75,068.6
4 2 10 2904.6
5 2 50 20,496.2
6 2 90 78,197.9
7 3 10 3676.5
8 3 50 24,131.7
9 3 90 10,8545.2
10 4 10 2247.8
11 4 50 19,293.3
12 4 90 98,334.8

S. Poedts et al.: J. Space Weather Space Clim. 2020, 10, 14

Page 11 of 23


run. All lines up to and including line 25 have a 40 character
description, followed by the appropriate value. These are de-
tailed in the table below.

Following the table of minimum and maximum energies vs.
L* that starts at line 29, there are three title lines, then the first
set of output from the model. A header line gives the time in
seconds since the start of the run, the Kp index at that time
and the plasmapause location in L*. This line is followed by
the flux at each grid point in m�2 sr�1 s�1 J�1, in the order
(((flux (i, j, k), i = 0, Na) j = 0, NE) k = 0, NL), i.e. with the
pitch-angle index on the inner loop, the energy index on the
middle loop and the L* index on the outer loop. This array is
written out 10 values to a line.

The flux is followed by a blank line, then the time, Kp and
plasmapause position for the next set of results is given, fol-
lowed by the flux again. This is repeated until the end of the
run is reached.

The .EFLUX file

The format of the .EFLUX files is identical to the .3d files,
except that the differential flux is replaced by differential energy
flux in m�2 sr�1 s�1. The pitch-angle, energy and L* grids and
the timestamps will be identical to those in the corresponding
.3d file and are provided for completeness.

The .PRE file

The .PRE files contain the drift-averaged, differential flux
(m�2 sr�1 s�1 J�1) at the edge of the bounce loss cone. They
begin with a header with a similar format to the .3d files, but
without the pitch-angle information. The header repeats some
of the corresponding output in the .3d file and is there for com-
pleteness, as the output times and energy and L* grids in the
.PRE file are the same as those in the .3d file.

Following the table of minimum and maximum energies vs.
L*, there are three title lines, then the first set of output from the
model. The first line gives the time in seconds since the start of
the run. This line is followed by the precipitating flux at each
(energy, L*) grid point in m�2 sr�1 s�1 J�1, in the order ((flux
(j, k), j = 0, NE) k = 0, NL), i.e. with the energy index on the
inner loop and the L* index on the outer loop.

The flux at the given time is followed by a blank line, then
the next time is given followed by the flux again. This is
repeated until the end of the run is reached.

Line Contents Format

1 Model description String
2 Blank
3 Maximum pitch-angle

index (Na)
40 characters followed by
an integer

4 Maximum energy index
(NE)

40 characters followed by
an integer

5 Maximum L* index (NL) 40 characters followed by
an integer

6 Minimum energy at
maximum L* (keV)

40 characters followed by a
real

7 Maximum energy at
maximum L* (keV)

40 characters followed by a
real

8 Minimum L* value 40 characters followed by a
real

9 Maximum L* value 40 characters followed by a
real

10 Start time for simulation 40 characters then yyyy-
mm-dd hr:mm

11 Time step (seconds) 40 characters followed by a
real

12 Number of time steps 40 characters followed by
an integer

13 Number of sets of results 40 characters followed by
an integer

14 Generalised Crank–
Nicolson parameter

40 characters followed by a
real

15 Plasmapause model 40 characters followed by a
string

16 Blank
17 Name of chorus diffusion

matrix
40 characters followed by a
string

18 Name of hiss diffusion
matrix

40 characters followed by a
string

19 Name of EMIC diffusion
matrix

40 characters followed by a
string

20 Name of magnetosonic
diffusion matrix

Not used

21 Name of lightning
generated whistler
diffusion matrix

Not used

22 Name of transmitter
diffusion matrix

Not used

23 Type of radial diffusion
diffusion coefficient

40 characters followed by a
string

24 Name of collision
diffusion matrix

40 characters followed by a
string

25 Initial condition 40 characters followed by a
string

26 Blank
27 Title – “Pitch-angle/

Energy (keV) Grid”
28 Title – “Lshell min

(energy) max (energy)”
29 to
29 + NL

L*, minimum energy,
maximum energy table

Real (10 characters) real
(14 characters) real (14
characters)

30 + NL Blank
31 + NL Title “Flux at each grid point in /

(m2 s sr J)”

(Continued on next column)

(Continued)

Line Contents Format

32 + NL Blank
33 + NL Time (seconds since the

start of the run), Kp index,
Plasmapause location (in L)

Title (6 characters) real
(16 characters) title
(8 characters) real
(6 characters) title
(17 characters) real
(6 characters)

34 + NL

and
following

(((Flux (i,j,k), i = 0,Na)
j = 0,NE) k = 0,NL)

Ten, 12 character, real
values to a line

Blank
Time, Kp, Plasmapause location As above
(((Flux (i,j,k), i = 0,Na)
j = 0,NE) k = 0,NL)

As above

. . .

S. Poedts et al.: J. Space Weather Space Clim. 2020, 10, 14

Page 12 of 23


4.3.5 Kp prediction model

Model description

The geomagnetic Kp index was introduced by J. Bartels in
1949 and is derived from the standardized K index (Ks) of 13
magnetic observatories. It is designed to measure solar particle
radiation by its magnetic effects and used to characterize the
magnitude of geomagnetic storms. The K-index quantifies dis-
turbances in the horizontal component of Earth’s magnetic field
with an integer in the range 0–9 with 1 being calm and 5 or
more indicating a geomagnetic storm. Kp is an excellent indica-
tor of disturbances in the Earth’s magnetic field.

The VSWMC contains a simple model based on the empir-
ical equation for the least variance linear prediction of Kp pro-
posed in the paper by Newell et al. (2008). The paper shows that
Kp is highly predictable from solar wind data (even without a
time history) if both a merging term and a viscous term are used.
The solar wind data for the Kp prediction can be taken, for
example, from EUHFORIA forecast outputs at Earth. The
model calculates Kp index and outputs it as a time series file,
and also draws it as a plot image.

Model access and run information

The empirical Kp prediction model is a simple Python 2.7
script that can run in the same environment as, e.g. EUHFORIA
Corona. In the VSWMC framework, it is installed and run on
one of the KU Leuven HPC servers, access to which is provided
via ssh.

There are two usage modes supported by the model script.

� Standalone run mode. This runs the Kp prediction model
using already available time series of solar wind parame-
ters stored in the input file.

� Coupled mode. In this mode the Kp prediction model
dynamically receives the solar wind data from another
model and generates Kp index time series nearly syn-
chronously with the other model output generation.

The Kp prediction model computation takes around a min-
ute at most.

Model input

As an input Kp prediction model accepts a time series of
solar wind physical parameters at Earth. The parameters
required for Kp calculation are the following: particle density,
velocity and magnetic field. Currently the model is implemented
to take as an input the ASCII text file containing time series
output of EUHFORIA Heliosphere model for Earth
(euhforia_Earth.dsv). The file contains the following
parameters:

Model output

As the output Kp prediction model generates a time series
file of Kp indices. The output file name is Kp.dat, it is in
ASCII format, and contains the following parameters:

Line Contains Format

1 Header
2 Blank
4 Maximum energy index

(NE)
40 characters followed by
an integer (10 characters)

5 Maximum L* index (NL) 40 characters followed by
an integer (10 characters)

6 Minimum energy at
maximum L* (keV)

40 characters followed by
a real (10 characters)

7 Maximum energy at
maximum L* (keV)

40 characters followed by
a real (10 characters)

8 Minimum L* 40 characters followed by
a real (10 characters)

9 Maximum L* 40 characters followed by
a real (10 characters)

10 Start time for simulation yyyy-mm-dd hr:mm
11 Number of sets of results 40 characters followed by

an integer (10 characters)
12 Blank
13 Title – Energy (keV) Grid
14 Title – Lshell min Energy

max Energy
15 to
15 + NL +1

L*, minimum energy,
maximum energy table

Real (10 characters) real
(14 characters) real (14
characters)

15 + NL + 2 Blank
. . . Title – Precipitating flux

at each grid point in /
(m2 s sr J)
Blank
Time Title (6 characters) real

(16 characters)
((Flux (j, k), j = 0, NE)
k = 0, NL)

10, 12 character, real
values to a line

Blank
Time As above
((Flux (i, j, k), j = 0, NE)
k = 0, NL)

As above

. . .

Output solar wind
parameter

Data unit Data type

Date YYYY-MM-DDThh:mm:
ss (ISO8601 date and time
format)

String

Grid point radial
coordinate r

AU (Astronomical unit) Float

Grid point colatitude clt rad (radian) Float
Grid point longitude lon rad (radian) Float
Number density n 1/cm3 (particles per cubic

centimeter)
Float

Pressure P Pa (Pascal) Float
Radial component of
velocity vr

km/s (kilometers per
second)

Float

Colatitude component of
velocity vclt

km/s (kilometers per
second)

Float

Longitude component of
velocity vlon

km/s (kilometers per
second)

Float

Radial component of
magnetic field Br

nT (nano Tesla) Float

Colatitude component of
magnetic field Bclt

nT (nano Tesla) Float

Longitude component of
magnetic field Blon

nT (nano Tesla) Float

S. Poedts et al.: J. Space Weather Space Clim. 2020, 10, 14

Page 13 of 23


The model also generates the Kp index plot image as the
output with the name Earth_plot_kp.png.

4.3.6 Dst prediction model

Model description

The Dst or disturbance storm time index is a measure of
geomagnetic activity used to assess the severity of magnetic
storms. It is expressed in nanoteslas (nT) and is based on the
average value of the horizontal component of the Earth’s mag-
netic field measured hourly at four near-equatorial geomagnetic
observatories. Use of the Dst as an index of storm strength is
possible because the strength of the surface magnetic field at
low latitudes is inversely proportional to the energy content of
the ring current, which increases during geomagnetic storms.
In the case of a classic magnetic storm, the Dst shows a sudden
rise, corresponding to the storm sudden commencement, and
then decreases sharply as the ring current intensifies. Once the
IMF turns northward again and the ring current begins to
recover, the Dst begins a slow rise back to its quiet time level.
The relationship of inverse proportionality between the horizon-
tal component of the magnetic field and the energy content of
the ring current is known as the Dessler–Parker–Sckopke rela-
tion. Other currents contribute to the Dst as well, most impor-
tantly the magnetopause current. The Dst index is corrected to
remove the contribution of this current as well as that of the
quiet-time ring current.

The VSWMC contains a simple model based on the empir-
ical equation for Dst prediction proposed in the paper by
O’Brien & McPherron (2000). The paper uses a large database
of ring current and solar wind parameters, covering hundreds of
storms. Any study of individual storms is highly susceptible to
the uncertainty inherent in the Dst index. The paper shows,
however, that the empirical Burton equation, with only slight
modification, does accurately describe the dynamics of the ring
current index Dst. That is, allowing the decay time to vary with
interplanetary electric field VBs is the only modification
necessary.

The solar wind data for the Dst prediction can be taken, for
example, from EUHFORIA forecast outputs at Earth. Initial Dst
value required for correct index calculation is taken from the
ODI index_dst.dst dataset. The model calculates Dst
index and outputs it as a time series file, and also draws it as
a plot image.

Model access and run information

The empirical Dst prediction model is a simple Python 2.7
script that can run in the same environment as, e.g. EUHFORIA

Corona. In the VSWMC framework, it is installed and run on
one of the KU Leuven HPC servers, access to which is provided
via ssh.

There are two usage modes supported by the model script.

� Standalone run mode. This runs the Dst prediction model
using already available time series of solar wind parame-
ters stored in the input file.

� Coupled mode. In this mode the Dst prediction model
dynamically receives the solar wind data from another
model and generates Dst index time series nearly syn-
chronously with the other model output generation.

The Dst prediction model computation takes around a min-
ute at most.

Model input

As an input Dst prediction model accepts a time series of
solar wind physical parameters at Earth and an initial Dst value
required by the model for correct index calculation. The param-
eters required for Dst calculation are the following: particle den-
sity, velocity and magnetic field. Currently the model is
implemented to take as an input the ASCII text file containing
time series output of EUHFORIA Heliosphere model for Earth
(euhforia_Earth.dsv). The file contains the following
parameters:

The initial Dst value is taken during the model start-up by
sending a query to the ODI database with the use of a php
script.

Model output

As the output Dst prediction model generates a time series
file of Dst indices. The output file name is Dst.dat, it is in
ASCII format, and contains the following parameters:

Output solar
wind parameter

Data unit Data type Accuracy

Date YYYY-MM-DDThh:mm:
ss (ISO8601 date and time
format)

String N/A

Kp index dimensionless Float 1 decimal
place

Input solar wind parameter Data unit Data type

Date YYYY-MM-DDThh:mm:
ss (ISO8601 date and time
format)

String

Grid point radial
coordinate r

AU (Astronomical unit) Float

Grid point colatitude clt rad (radian) Float
Grid point longitude lon rad (radian) Float
Number density n 1/cm3 (particles per cubic

centimeter)
Float

Pressure P Pa (Pascal) Float
Radial component of
velocity vr

km/s (kilometers per
second)

Float

Colatitude component of
velocity vclt

km/s (kilometers per
second)

Float

Longitude component of
velocity vlon

km/s (kilometers per
second)

Float

Radial component of
magnetic field Br

nT (nano Tesla) Float

Colatitude component of
magnetic field Bclt

nT (nano Tesla) Float

Longitude component of
magnetic field Blon

nT (nano Tesla) Float

S. Poedts et al.: J. Space Weather Space Clim. 2020, 10, 14

Page 14 of 23


The model also generates the Dst index plot image as the
output with the name euhforia_Earth_plot_dst.png.

4.3.7 Magnetopause standoff distance model

Model description

The magnetopause is the boundary between the magnetic
field of the planet and the solar wind. The location of the mag-
netopause is determined by the balance between the pressure of
the planetary magnetic field and the dynamic pressure of the
solar wind.

This document describes a simple model for the prediction
of the standoff distance from the Earth to the magnetopause
along the line to the Sun based on the equation proposed in
the Shue model (Taktakishvili et al., 2009). To improve predic-
tions under extreme solar wind conditions the Shue model takes
into consideration a nonlinear dependence of the parameters on
the solar wind conditions to represent the saturation effects of
the solar wind dynamic pressure on the flaring of the magne-
topause and saturation effects of the interplanetary magnetic
field Bz on the subsolar standoff distance.

The solar wind data for the magnetopause standoff distance
prediction can be taken, for example, from EUHFORIA forecast
outputs at Earth. The model calculates magnetopause standoff
distance and outputs it as a time series file, and also draws it
as a plot image.

Model access and run information

The magnetopause standoff distance prediction model is a
simple Python 2.7 script that can run in the same environment
as, e.g. EUHFORIA Corona. In the VSWMC framework, it is
installed and run on one of the KU Leuven HPC servers, access
to which is provided via ssh.

There are two usage modes supported by the model script.

� Standalone run mode. This runs the magnetopause stand-
off distance prediction model using already available time
series of solar wind parameters stored in the input file.

� Coupled mode. In this mode the magnetopause standoff
distance prediction model dynamically receives the solar
wind data from another model and generates magne-
topause standoff distance time series nearly syn-
chronously with the other model output generation.

The magnetopause standoff distance prediction model
computation takes around a minute at most.

Model input

As an input magnetopause standoff distance prediction
model accepts a time series of solar wind physical parameters
at Earth. The parameters required for magnetopause standoff
distance calculation are the following: particle density, velocity
and magnetic field. Currently the model is implemented to take
as an input the ASCII text file containing time series output of
EUHFORIA Heliosphere model for Earth (euhforia_
Earth.dsv). The file contains the following parameters:

Model output

As output magnetopause standoff distance prediction model
generates a time series file of magnetopause standoff distances.
The output file name is DSO.dat, it is in ASCII format, and
contains the following parameters:

The model also generates the magnetopause standoff dis-
tance plot image as the output with the name Earth_plot_

dso.png.

Output solar
wind
parameter

Data unit Data type Accuracy

Date YYYY-MM-DDThh:mm:
ss (ISO8601 date and time
format)

string N/A

Dst index nT (nano Tesla) float 5
decimal
places

Output solar wind parameter Data unit Data type

Date YYYY-MM-
DDThh:mm:ss
(ISO8601 date and
time format)

String

Grid point radial coordinate r AU (Astronomical
unit)

Float

Grid point colatitude clt rad (radian) Float
Grid point longitude lon rad (radian) Float
Number density n 1/cm3 (particles per

cubic centimeter)
Float

Pressure P Pa (Pascal) Float
Radial component
of velocity vr

km/s (kilometers
per second)

Float

Colatitude component
of velocity vclt

km/s (kilometers
per second)

Float

Longitude component
of velocity vlon

km/s (kilometers
per second)

Float

Radial component
of magnetic field Br

nT (nano Tesla) Float

Colatitude component
of magnetic field Bclt

nT (nano Tesla) Float

Longitude component
of magnetic field Blon

nT (nano Tesla) Float

Output solar wind
parameter

Data unit Data type Accuracy

Date YYYY-MM-
DDThh:mm:ss

(ISO8601 date and
time format)

String N/A

Magnetopause
standoff distance

Re Float 1 decimal
place

S. Poedts et al.: J. Space Weather Space Clim. 2020, 10, 14

Page 15 of 23


4.3.8 ODI

Model description

The main data source for commonly used datasets (such as
solar wind parameters, IMF parameters, magnetic indices) is an
Open Data Interface instance maintained at ESA/ESTEC. ODI
is a database framework which allows for streamlined data
downloads and ingestion (https://spitfire.estec.esa.int/trac/ODI/
wiki/ODIv5). The ESTEC instance is accessible through a
REST interface for data queries.

In order to integrate access to the ODI database into the
VSWMC framework, a php script was written that formulates
REST requests, executes them and outputs the download data
into a flat ASCII file. For all intents and purposes, the php script
can be considered to be a model federate which provides inputs
for model runs and as such can be coupled to other federates.

A secondary php script was added to retrieve the start and
end epochs of a (set of) dataset(s).

Model access and run information

The ODI federate is instantiated as a single php script
(runODI.php) which is to be run on command line with a
number of named parameters to specify the time range, data
cadence, and a list of quantities to be retrieved. No other mod-
ules need to be loaded in order to execute the php script. Access
to the ESA/ESTEC ODI server at https://spitfire.estec.esa.int/
should be allowed in the firewall rules (standard https port).

Model input

All model inputs are supplied as named parameters in a
command line call.

Model output

At present, ODI is used as a data provision tool for a small
(but growing) number of federates, e.g. GUMICS or the BAS
RBM model. The quantities required are specific to each model,
and as such it is not possible to provide a definitive list of output
quantities for the ODI federate. However, the SPASE Simula-
tionModel file for ODI contains all information (e.g., physical
units, coordinate systems) on the quantities that can currently
be retrieved from the ODI database. When additional quantities
are added in future, the SPASE file will be updated as well.

4.3.9 Visualization “federate”

Model description

The purpose of the Visualization federate is to automatically
generate 2D/3D images or movies showcasing the evolution of
a simulation using tools like Python Matplotlib, Paraview, Visit
(all open source), or Tecplot, IDL (commercial), etc. The users
will be able to view these images/movies via the web interface.
Those 2D/3D images and movies will offer a preview of the
simulation results, since the end-user will be able to download
the full simulation output data sets to his/her own computer
for offline visualization and use tools like Paraview, Visit, or
Tecplot, as long as the file format is compatible to those soft-
ware packages. It is also possible to use Visualization federate
for conversion of the original model output file formats to the
formats compatible with the offline visualization tools, and

make them available for downloading, using special tools, util-
ities, or scripts provided with the models for this purpose.

The VSWMC contains a Visualization federate for the
EUHFORIA Heliosphere simulation output visualization based
on the Python script provided together with the model. The
script processes the EUHFORIA Heliosphere output files and
generates two 2D images (for the solar wind particle density
and radial velocity components) for each of the model output
cycle. Using these images the VSWMC GUI component creates
an animated slide show available via the web interface.

Model access and run information

The Visualization federate uses the EUHFORIA Helio-
sphere visualization script as a model, which is a simple Python
2.7 script that can run in the same environment as, e.g.
EUHFORIA Corona. In the VSWMC framework, it is installed
and run on one of the KU Leuven HPC servers, access to which
is provided via ssh.

There are two usage modes supported by the model script.

� Standalone run mode. This runs the EUHFORIA Helio-
sphere visualization script using already available (pre-
generated) model output files with solar wind data.

� Coupled mode. In this mode the Visualization federate
dynamically receives solar wind data files during the
EUHFORIA Heliosphere run and generates images nearly
synchronously with the model output generation. The fed-
erate runs the visualization script each time the model
generates new output files.

The visualization script computation takes around a minute.

Model input

As an input the visualization script accepts the EUHFORIA
Heliosphere output data saved in binary files in the NumPy for-
mat (NPY, NPZ) for the whole simulation greed. An NPZ
(NumPy Zipped Data) file contains NPY files with particular
physical parameter data each. An NPY file is named after the
parameter it contains, e.g.: Br.npy, or vclt.npy. The files
contain the physical parameters of solar wind from 21.5 Rs to
2 AU (or further if necessary). The parameters are the following:

See Table at top of next page

Model output

The visualization script outputs two 2D images: for solar
wind particle density and radial velocity component. Each
image consists of three parts that plot corresponding parameter
distribution in the constant Earth latitude plane, the meridional
plane of the Earth, and the parameter time series profile at Earth.

The solar wind particle density plot is named as following:
nscaled_YYYY-MM-DDTHH-MM-SS.png, where YYYY-

MM-DDTHH-MM-SS corresponds to the time stamp of the input
file, and the radial velocity plot is named as following:
vr_YYYY-MM-DDTHH-MM-SS.png.

4.4 Development of data provision nodes

The ODI script (see Sect. 4.3.8) has been extended and sup-
plemented with additional supporting scripts. For instance, it
now enables OMNI data (spacecraft-interspersed, near-Earth
solar wind data) input that is used for COOLFluiD, GUMICS4

S. Poedts et al.: J. Space Weather Space Clim. 2020, 10, 14

Page 16 of 23

https://spitfire.estec.esa.int/trac/ODI/wiki/ODIv5
https://spitfire.estec.esa.int/trac/ODI/wiki/ODIv5
https://spitfire.estec.esa.int/


and as input for the magneto pause stand-off distance (used for
BAS-RBM). Other additional data sources include GOES and
ACE near-real time data of the solar wind, interplanetary
magnetic field (IMF), and electron and proton radiation environ-
ment in GEO.

Other external datasets have also been exploited in the new
VSWMC system. EUHFORIA Corona, for instance, uses mag-
netograms from the Global Oscillation Network Group
(GONG) database, and the cone CME parameters for the
EUHFORIA Heliosphere model are retrieved from the space
weather database of notifications, knowledge, information
(DONKI) server which has been developed at the Community
Coordinated Modeling Center (CCMC).

4.5 Running models and coupled models via the User
Front-End (GUI)

As not all models integrated in the VSWMC are sufficiently
mature yet, the mature models and model couplings have been

duplicated in a limited (but operational) system (with another
URL: https://spaceweather.hpc.kuleuven.be/, accessible via the
H-ESC webpage as described above). Figure 6 shows how
the VSWMC welcome page looks when integrated in the
SSA SWE Portal. This limited system passed the acceptance
tests for integration in the H-ESC and has been made available
to a user community (cf. Sect. 4.3). The full development sys-
tem will be maintained in the same time, of course. Clicking on
the button in the upper banner on the right, one gets a list
of all currently available models (including the demo models)
and model couplings, as shown in Figure 7. The same action
in the operational system gives a more limited list of models
and model couplings as the immature “demo” models and cou-
plings are not listed there. But as apart from that both systems
are identical, including the info pages.

When clicking on one of the offered federates, the
actual set up is depicted showing all the models involved.
This is demonstrated in the screen shot below (Fig. 8) for the
EUHFORIA + indices option. Hence, it is immediately clear
that this model chain involves six federates, viz. EUHFORIA

Fig. 6. Mock-up of screen shot of the VSWMC welcome page once integrated in the SSA SWE Portal providing an impression of how the
integrated VSWMC will look.

Output solar wind parameter Data unit Data type

Date YYYY-MM-DDThh:mm:ss (ISO8601 date and time format) String
Grid point radial coordinate r AU (Astronomical unit) Float
Grid point colatitude clt rad (radian) Float
Grid point longitude lon rad (radian) Float
Number density n 1/cm3 (particles per cubic centimeter) Float
Pressure P Pa (Pascal) Float
Radial component of velocity vr km/s (kilometers per second) Float
Colatitude component of velocity vclt km/s (kilometers per second) Float
Longitude component of velocity vlon km/s (kilometers per second) Float
Radial component of magnetic field Br nT (nano Tesla) Float
Colatitude component of magnetic field Bclt nT (nano Tesla) Float
Longitude component of magnetic field Blon nT (nano Tesla) Float

S. Poedts et al.: J. Space Weather Space Clim. 2020, 10, 14

Page 17 of 23

https://spaceweather.hpc.kuleuven.be/


Fig. 7. Choice offered when requesting a new run (in the test environment system).

Fig. 8. The EUHFORIA + indices model chain.

S. Poedts et al.: J. Space Weather Space Clim. 2020, 10, 14

Page 18 of 23


Corona and EUHFORIA Heliosphere, the Visualizer of
EUHFORIA results, and three empirical geo-effective index
models that use the synthetic solar wind data at L1 from
EUHFORIA to determine the Kp and Dst indices and the mag-
netopause standoff distance.

Upon selecting the model or model chain, the GUI displays
the input page offering different options for all the input
required to successfully run the coupled models. As soon as
the minimum required input is available, the “Start the run” but-
ton lights up, indicating the model could run with the provided
input. At this point the input can still be modified or compli-
mented, e.g. by adding CMEs, or changing the CME parameters
for the EUHFORIA Heliospheric evolution model. When the
“Start the run” button is pushed, the simulation starts and the
user sees the log screen enabling him to follow the status of
the different models in the chain. The model or model chain
is shown in the left column in orange, with an indication on
how long it has been running.

When the simulation is finished, the model or chain in the
left column turns green. Clicking on it, show all the runs made
by the user with this specific model, indicating which runs were
successful, or stopped (by the user) or unsuccessful (see Fig. 9
below). The most recent run is on top of the list. Clicking on it
triggers the GUI to show the page for this specific simulation
run, which contains tabs with the input parameters, the log
screen and the results. These consist of output files (e.g., the
solar wind parameters at Earth, Stereo A, Marsand other planets
or even virtual satellites) and, if applicable, visualizations (plots
and movies). All these files can be previewed and/or down-
loaded by simply clicking on the appropriate buttons behind
the file names. As an example, we show in Figure 10 one of
the 145 snapshots of the radial velocity in the equatorial and

meridional planes from the movie produced for the EUHFORIA
chain run.

5 Functionality of the system

A set of HLA federations (coupled simulations) has been
deployed in the VSWMC, including several end-to-end chain
of existing physics-based models. For instance, the coupling
of EUHFORIA Corona – EUHFORIA Heliosphere –

EUHFORIA Visualizer, combines three federates and first cal-
culates the Wang–Sheeley–Arge corona using a GONG magne-
togram uploaded from the external GONG database, and yields
the MHD parameters at 0.1 AU which are used as boundary
conditions for the Heliospheric wind on which cone CMEs
can be superposed. The parameters of the latter can be typed
in or uploaded from another external (DONKI) database. The
output files of the time dependent 3D MHD simulation are
turned into standard plots and movies by the visualization fed-
erate. The model chain EUHFORIA Corona – EUHFORIA
Heliosphere – EUHFORIA Visualizer + the three geo-effect
indices models (Dst index, Kp index and magnetopause stand-
off distance) (see Fig. 11), does the same as the previous one
but computes on top of that the Kp andDst indices and the mag-
netopause stand-off distance from the (synthetic) solar wind
parameters at L1.

The next model chain depicted in Figure 12 also involves
seven federates but is slightly more complicated and involves
also the BAS-RBM model. In fact, the output of EUHFORIA
is used to calculate the Kp index and this is subsequently used
as one of the inputs for the BAS Radiation Belt models. The
other required input for BAS-RBM is also synthetic in this

Fig. 9. Example of list of runs made with a certain model or model chain (in this case EUHFORIA + indices).

S. Poedts et al.: J. Space Weather Space Clim. 2020, 10, 14

Page 19 of 23


example and taken form the magnetopause stand-off distance
model that is supplied itself with synthetic wind data at L1 from
EUHFORIA.

6 Lessons learned and future development

6.1 Challenges and lessons learned

The development and especially the verification and valida-
tion tests have revealed several challenges for the VSWMC,
including:

� It turned out to be difficult to convince the modellers to
provide their models, even though the compiled object

files suffice, and to fill out the necessary ICD forms, even
though this is not a big work load. Without the informa-
tion in the ICD form, however, it turned out to be extre-
mely difficult to install the model and to adjust the GUI to
run the model.

� CPU capacity: some of the models are 3D time dependent
and require a lot of CPU time to run. These are installed
on a computer cluster which is not dedicated, i.e. also
used by others. But even if the cluster would be a dedi-
cated one, the fact that multiple users exploit the system
simultaneously means that the cluster must be operated
as a batch system. This means that the simulations are
queued and run one after the other, or simultaneously if
there are sufficient nodes available.

Fig. 10. Example screenshot of the radial velocity in the equatorial plane (left) and meridional plane of the Earth (right).

Fig. 11. EUHFORIA coupled to the geo-effect indices models.

S. Poedts et al.: J. Space Weather Space Clim. 2020, 10, 14

Page 20 of 23


� Data storage: some of the models generate a huge amount
of data. These data cannot be stored forever and it will
have to be decided which data are kept and which erased
after 2–3 weeks.

� Wall clock time: some models are not parallel, e.g.
GUMICS4, which means they run on a single processor
and this can take a lot of time. For GUMICS4 with five
levels of adaptation of the grid, the wall clock time is
an order of magnitude longer than real time. This can only
be solved by installing a parallel version of the model.

� Network: Running the models requires a lot of communi-
cation between the VSWMC system server and the
(remote) clusters on which the models are installed. When
there are interruptions of these communications, it is a
challenge to retrieve the links. The tests revealed that
sometimes the model ran successfully, but due to loss
of the link, the user could not see that.

� Two-way couplings remain a challenge, especially if the
two models are not installed in the same location.

We did check different levels of model integration. For
instance, the XTRAPOL model runs in Paris and the cluster
there has been integrated as a full VSWMC node. The BAS-
RBM model, however, is integrated at the lowest possible level:
the input is generated by the VSWMC and placed in a folder at
BAS where the system checks once per minute if an input file is
provided. If so, it runs the BAS-RBM with this input file and
puts the output in another folder. The VSWMC automatically
checks whether the output files are available and downloads
them to the VSWMC if necessary. This is a delicate setup
that slows down coupled simulations and enables only a
weak couplings to other models in the system. But it works,
at least for simple couplings in which the models run in series
and not simultaneously, and as long as the weakly coupled
model is at the end of the model chain. It remains to be tested
whether this setup also works for a model in the middle of a
chain.

6.2 Future updates and development

Part 3 of the VSWMC should address the above-mentioned
challenges and also make the system “idiot proof”, i.e. verify
automatically if the given parameter values are within a

physically meaningful range, or prevent the possibility to pro-
vide “unphysical” values.

The system could also make an estimate of the required
CPU time and data storage a specific run of a model or a model
chain will require. Although the system makes it very simple to
set up simulations, the users not always realize how much they
ask from the back-end system by requesting a run or a set of
runs.

Another improvement would be automatic checks of all
components of the system that can be run when a new model
has been added or a new coupling has been established or a
model has been changed, as this might influence the system
in unexpected manners. An update of a model might for
instance ruin all model chains in which that particular mode fea-
tures. Or even an upgrade of a compiler of the cluster on which
a model is installed may ruin the simulation runs in which that
model is involved.

The Part 2 system does not deliver any hardware platform
but rents computing and storage resources from KU Leuven
via a virtual server and runs the simulations on one of the avail-
able clusters at KU Leuven and the clusters in graphically dis-
tributed nodes, like at VKI (Sint-Genesius-Rode), in Paris
(École Polytechnique) and Cambridge (BAS). Given the uncer-
tainties of the growth rate of the model, data and simulation
repositories of the VSWMC-P2 system, the number of the dif-
ferent types of users, and the actual demand of CPU time, com-
puter memory and data storage, we recommend that ESA
follows this strategy for at least a few years, in order to keep
the flexibility of the system and to perform a scalability analysis
of the entire system setup.

Future run-time system (RTS) functionality might include
more flexibility. For instance, models may run on different
nodes and the RTS could find out which node will provide
the fastest execution for a particular simulation, depending on
the capacity and use of the different nodes in the system. Alter-
natively, some models might be executed in the Cloud. It may
even become possible to execute large parallel simulations
simultaneously on different clusters. The latter would be feasi-
ble even with today’s technology for ensemble simulations as
these are “embarrassingly parallel” and can simply run the same
simulation model with different sets of input parameters in par-
allel on different nodes of the same cluster or on different clus-
ters, depending on the availability and level of usage of the
different clusters in the system.

Fig. 12. The BAS-RBM model in a model chain such that it can be fed with synthetic Kp and magnetopause stand-off distance data obtained
from solar wind parameters calculated by EUHFORIA.

S. Poedts et al.: J. Space Weather Space Clim. 2020, 10, 14

Page 21 of 23


For the prototype, the Developer Environment consists of
simple scripts that can be used to create/validate/upload models.
It is expected that this procedure will be used for a while until it
will become clearer whether a more integrated development
environment is actually needed or not.

In the future, many more models and model chains, like
those in the current VSWMC-P2 system, need to be established.
The list of models integrated into the VSWMC thus needs to be
expanded, including more data streams, alternative CME evolu-
tion models (e.g., the drag-based model), CME onset models
(e.g., XTRAPOL), ionosphere and thermosphere models, SEP
acceleration and transport models, alternative global coronal
models, etc. In particular, the SEP transport models, that need
a combined global MHD coronal model and MHD heliospheric
wind and CME evolution model as input, would profit from the
VSWMC setup.

To increase the awareness of the modellers on the usability
of VSWMC we suggest to setup demo sessions, e.g. during
the Fair on the European Space Weather Week, to demonstrated
the easiness of use and the possibilities and potential of the
VSWMC. On such occasions, it could also be clarified with
examples, how easy it is to include a new model and to provide
the necessary information via the ICD form, providing a tem-
plate ICD and some examples.

7 Summary and conclusion

The VSWMC-P2 consortium succeeded in extending the
VSWMC Phase 1 prototype by implementing a graphical user
interface (GUI), facilitating the operation; providing a general-
ized framework implementation; including full-scale models
that can easily be run via the GUI; including more and more
complicated model couplings; including several visualization
models; creating a modest operational system that has been inte-
grated into the SSA SWE service network and is thus accessible
via the SWE portal.

In conclusion, the VSWMC system has been successfully
integrated into the SWE network as a federated SWE service
at level 2 integration which required that a remote website inte-
grates the SWE portal’s identity and single sign-on (SSO) sub-
system, making it available via its home institute, and federated
as part of the product portfolio of the Heliospheric Weather
ESC. We succeeded in extending the VSWMC prototype sub-
stantially by a complete redesign of the core system, implement-
ing a graphical user interface (GUI), including full-scale models
that can easily be run via the GUI, including more and more
complicated model couplings involving up to seven different
models, some of which are ready for operational use, and also
including several visualization models that can be coupled to
the models so that standard output pictures and movies are auto-
matically generated, and which can be viewed directly via the
GUI and downloaded.

The new VSWMC has great potential to add value to ESA’s
SSA SWE service network, even though the amount of models
integrated is limited and some of these models are only demo
versions. Full support of the modellers is often needed for a
proper integration in the system, especially when the model
needs to be coupled to other models. However, it is expected
that modellers will want to participate in the VSWMC and

provide their model once the system gets operational and the
many advantages will become apparent.

Acknowledgements. These results were obtained in the frame-
work of the ESA project “SSA-P2-SWE-XIV - Virtual Space
Weather Modelling Centre - Phase 2” (ESA Contract No.
4000116641/15/DE-MRP, 2016–2019). Additional support
from the projects C14/19/089 (C1 project Internal Funds KU
Leuven), G.0A23.16N (FWO-Vlaanderen), C 90347 (ESA
Prodex), Belspo BRAIN project BR/165/A2/CCSOM and
EU H2020-SPACE-2019 (SU-SPACE-22-SEC-2019 – Space
Weather) project “EUHFORIA 2.0” is greatly acknowledged.
For the computations we used the infrastructure of the VSC –

Flemish Supercomputer Center, funded by the Hercules foun-
dation and the Flemish Government – department EWI.

References

Abel B, Thorne RM. 1998. Electron scattering loss in Earth's inner
magnetosphere: 1. Dominant physical processes. JGR Space Phys.
103(A2): 2385–2396. https://doi.org/10.1029/97JA02919.

Amari T, Boulmezaoud TZ, Aly JJ. 2006. Well posed reconstruction
of the solar coronal magnetic field. A&A 446: 691–705. https://doi.
org/10.1051/0004-6361:20054076.

Eastwood JP, Biffis E, Hapgood MA, Green L, Bisi MM, Bentley
RD, Wicks R, McKinnell L-A, Gibbs M, Burnett C. 2017. The
economic impact of space weather: Where do we stand? Risk Anal.
37(2): 206–218. https://doi.org/10.1111/risa.12765.

ESA SSA Team. 2011. Space situational awareness – space weather
customer requirements document (CRD). SSA-SWE-RS-CRD-
1001, issue 4.5a, 28/07/2011. Available from: http://swe.ssa.esa.
int/documents.

Fuller-Rowell TJ, Rees D. 1980. A three-dimensional time-
dependent global model of the thermosphere. J Atmos Sci 37:
2545–2567. https://doi.org/10.1175/1520-0469(1980)037<2545:
ATDTDG>2.0.CO;2.

Glauert S, Horne R, Meredith N. 2014. Three dimensional electron
radiation belt simulations using the BAS Radiation Belt Model
with new diffusion models for chorus, plasmaspheric hiss and
lightning-generated whistlers. J Geophys Res: Space Phys 119:
268–289. https://doi.org/10.1002/2013JA019281.

Harvey JW, Hill F, Hubbard RP, Kennedy JR, Leibacher JW, et al.
1996. The Global Oscillation Network Group (GONG) project.
Science 272(5266): 1284–1286. https://doi.org/10.1126/science.
272.5266.1284.

Hosteaux S, Chané E, Decraemer B, Tălpeanu D, Poedts S. 2018.
Ultra-high resolution model of a breakout CME embedded in the
solar wind. A&A 620: A57. https://doi.org/10.1051/0004-6361/
201832976.

Hosteaux S, Chané E, Poedts S. 2019. On the effect of the solar wind
density on the evolution of normal and inverse Coronal Mass Ejec-
tions. A&A 632: A89. https://doi.org/10.1051/0004-6361/201935894.

Janhunen P, Palmroth M, Laitinen T, Honkonen I, Juusola L, Facskó
G, Pulkkinen T. 2012. The GUMICS-4 global MHD magneto-
sphere–ionosphere coupling simulation. J Atmos Sol-Terr Phys 80:
48–59. https://doi.org/10.1016/j.jastp.2012.03.006.

Lakka A, Pulkkinen TI, Dimmock AP, Kilpua E, Ala-Lahti M,
Honkonen I, Palmroth M, Raukunen O. 2019. GUMICS-4 analysis
of interplanetary coronal mass ejection impact on Earth during low
and typical Mach number solar winds. Ann Geophys 37: 561–579.
https://doi.org/10.5194/angeo-37-561-2019.

S. Poedts et al.: J. Space Weather Space Clim. 2020, 10, 14

Page 22 of 23

https://doi.org/10.1029/97JA02919
https://doi.org/10.1051/0004-6361:20054076
https://doi.org/10.1051/0004-6361:20054076
https://doi.org/10.1111/risa.12765
http://swe.ssa.esa.int/documents
http://swe.ssa.esa.int/documents
https://doi.org/10.1175/1520-0469(1980)037<2545: 86ATDTDG>2.0.CO;2
https://doi.org/10.1175/1520-0469(1980)037<2545: 86ATDTDG>2.0.CO;2
https://doi.org/10.1002/2013JA019281
https://doi.org/10.1126/science.272.5266.1284
https://doi.org/10.1126/science.272.5266.1284
https://doi.org/10.1051/0004-6361/201832976
https://doi.org/10.1051/0004-6361/201832976
https://doi.org/10.1051/0004-6361/201935894
https://doi.org/10.1016/j.jastp.2012.03.006
https://doi.org/10.5194/angeo-37-561-2019


Lani A, Villedieu N, Bensassi K, Kapa L, Vymazal M, Yalim MS,
Panesi M. 2013. COOLFluiD: An open computational platform for
multi-physics simulation. In: Proc. 21st AIAA CFD Conference,
AIAA 2013-2589, San Diego, June 2013. https://doi.org/10.2514/
6.2013-2589.

Millward GH, Moffett RJ, Quegan S, Fuller-Rowell TJ. 1996. A
coupled thermosphere ionosphere plasmasphere Model (CTIP). In:
STEP handbook on ionospheric models, Schunk RW (Eds.), Utah
State Univ, Logan, pp. 239–279.

Newell PT, Sotirelis T, Liou K, Rich FJ. 2008. Pairs of solar wind-
magnetosphere coupling functions: Combining a merging term
with a viscous term works best. J Geophys Res: Space Phys 113:
A04218. https://doi.org/10.1029/2007JA012825.

O’Brien TP, McPherron RL. 2000. An empirical phase space
analysis of ring current dynamics: Solar wind control of injection
and decay. J Geophys Res 105: 7707–7720. https://doi.org/
10.1029/1998JA000437.

Pomoell J, Poedts S. 2018. EUHFORIA: EUropean Heliospheric
FORecasting Information Asset. J Space Weather Space Clim 8:
A35. https://doi.org/10.1051/swsc/2018020.

Scolini C, Verbeke C, Poedts S, Chané E, Pomoell J, Zuccarello FP.
2018. Effect of the initial shape of Coronal Mass Ejections on 3D
MHD simulations and geoeffectiveness predictions. Space
Weather 16: 754–771. https://doi.org/10.1029/2018SW001806.

Taktakishvili A, Kuznetsova M, MacNeice P, Hesse M, Rastätter L,
Pulkkinen A, Chulaki A, Odstrcil D. 2009. Validation of the
coronal mass ejection predictions at the Earth orbit estimated by
ENLIL heliosphere cone model. Space Weather 7: S03004.
https://doi.org/10.1029/2008SW000448.

Tóth G, Sokolov IV, Gombosi TI, Chesney DR, Clauer CR, De
Zeeuw DL, Hansen KC, Kane KJ, Manchester WB, Oehmke RC,
Powell KG, Ridley AJ, Roussev II, Stout QF, Volberg O, Wolf
RA, Sazykin S, Chan A, Yu B, Kóta J. 2005. Space weather
modeling framework: A new tool for the space science commu-
nity. J Geophys Res 110: A12226. https://doi.org/10.1029/
2005JA011126.

Xia C, Teunissen J, El Mellah I, Chané E, Keppens R. 2018. MPI-
AMRVAC 2.0 for solar and astrophysical applications. ApJ Suppl
234: 30 (26 pp). https://doi.org/10.3847/1538-4365/aaa6c8.

Yalim MS, Poedts S. 2014. 3D Global Magnetohydrodynamic
Simulations of the Solar Wind/Earth’s Magnetosphere Interaction.
In: “Numerical modeling of space plasma flows, ASTRONUM-
2013”, Proc. 8th International Conference on Numerical Model-
ing of Space Plasma Flows (Astronum 2013), July 1–5, 2013,
Biarritz, France, Pogorelov NV, Audit E., Zank GP (Eds.), ASP
Conference Series, 488, pp. 192–197.

Cite this article as: Poedts S, Kochanov A, Lani A, Scolini C, Verbeke C, et al. 2020. The Virtual Space Weather Modelling Centre. J.
Space Weather Space Clim. 10, 14.

S. Poedts et al.: J. Space Weather Space Clim. 2020, 10, 14

Page 23 of 23

https://doi.org/10.2514/6.2013-2589
https://doi.org/10.2514/6.2013-2589
https://doi.org/10.1029/2007JA012825
https://doi.org/10.1029/1998JA000437
https://doi.org/10.1029/1998JA000437
https://doi.org/10.1051/swsc/2018020
https://doi.org/10.1029/2018SW001806
https://doi.org/10.1029/2008SW000448
https://doi.org/10.1029/2005JA011126
https://doi.org/10.1029/2005JA011126
https://doi.org/10.3847/1538-4365/aaa6c8

	Introduction
	General description and objective(s)
	Background
	Long term objective: future more advanced VSWMC
	Potential user groups/users
	Short term objective: VSWMC Part 2
	Outcome

	Design of the full VSWMC system
	Assets review and customer requirements
	System requirements
	Architectural and detailed design

	Release of the VSWMC
	Development of the VSWMC core system
	Interfacing of additional space weather models
	Operational models
	4.3.1 EUHFORIA-Corona

	Model description
	Model access and run information
	Model input
	Model output
	Related paper
	4.3.2 EUHFORIA-heliosphere

	Model description
	Model access and run information
	Model input
	Model output
	Related paper
	4.3.3 GUMICS-4

	Model description
	Model access and run information
	Model input
	Model output
	Related paper
	4.3.4 BAS-RBM

	Model description
	References
	Model access and run information
	Model input
	Model output
	The computational grid
	The .3d file
	The .EFLUX file
	The .PRE file
	4.3.5 Kp prediction model

	Model description
	Model access and run information
	Model input
	Model output
	4.3.6 Dst prediction model

	Model description
	Model access and run information
	Model input
	Model output
	4.3.7 Magnetopause standoff distance model

	Model description
	Model access and run information
	Model input
	Model output
	4.3.8 ODI

	Model description
	Model access and run information
	Model input
	Model output
	4.3.9 Visualization ``federate''

	Model description
	Model access and run information
	Model input
	Model output
	Development of data provision nodes
	Running models and coupled models via the User Front-End (GUI)

	Functionality of the system
	Lessons learned and future development
	Challenges and lessons learned
	Future updates and development

	Summary and conclusion
	Acknowledgements
	References

