S-100 Edition 3.0.0

 April 2017

S-100 – Part 10a
ISO/IEC 8211 Encoding
Page intentionally left blank

Contents

110a-1
Scope


110a-2
Conformance


110a-3
Normative References


110a-3.1
Introduction


110a-3.2
Notations used in this clause


110a-3.3
Tree structure diagrams


210a-3.4
Field Tables


310a-3.5
Data formats


310a-3.6
Data Descriptive Fields


410a-4
Common fields


410a-4.1
Attribute field


410a-4.1.1
Encoding rules


510a-4.2
Updating of the Attribute field


710a-4.3
Attribute field structure


710a-4.4
Information Association field


710a-4.4.1
Encoding rules


710a-4.4.2
Information Association field structure


810a-5
Data Set Descriptive records


810a-5.1
Data Set General Information record


810a-5.1.1
Encoding rules


910a-5.1.2
Data Set General Information record structure


1210a-5.2
Data Set Coordinate Reference System record


1210a-5.2.1
Encoding rules


1510a-5.2.2
Data Set Coordinate Reference System record structure


1710a-5.3
Information Type record


1710a-5.3.1
Encoding rules


1810a-5.3.2
Information Type record structure


1810a-5.3.3
Information Type Identifier field structure


1810a-5.4
Spatial type records


1810a-5.4.1
Coordinates


1910a-5.4.2
2-D Integer Coordinate Tuple field structure


1910a-5.4.3
3-D Integer Coordinate Tuple field structure


1910a-5.4.4
2-D Floating Point Coordinate Tuple field structure


2010a-5.4.5
3-D Floating Point Coordinate Tuple field structure


2010a-5.4.6
2-D Integer Coordinate List field structure


2010a-5.4.7
3-D Integer Coordinate List field structure


2010a-5.4.8
2-D Floating Point Coordinate List field structure


2110a-5.4.9
3-D Floating Point Coordinate List field structure


2110a-5.5
Point record


2110a-5.5.1
Encoding rules


2110a-5.5.2
Point record structure


2210a-5.6
Multi Point record


2210a-5.6.1
Encoding rules


2310a-5.6.2
Multi Point record structure


2310a-5.7
Curve record


2310a-5.7.1
Encoding rules


2510a-5.7.2
Curve record structure


2610a-5.7.3
Circle Parameter field structure


2710a-5.7.4
Arc Parameter field structure


2710a-5.8
Composite Curve record


2710a-5.8.1
Encoding rules


2810a-5.8.2
Composite Curve record structure


2910a-5.9
Surface Record


2910a-5.9.1
Encoding rules


2910a-5.9.2
Surface Record structure


3010a-5.10
Feature Type record


3010a-5.10.1
Encoding rules


3210a-5.11
Feature Type record structure


3210a-5.11.1
Feature Type Record Identifier field structure


3210a-5.11.2
Feature Object Identifier field structure


3310a-5.11.3
Spatial Association field structure


3310a-5.11.4
Feature Association field


3410a-5.11.5
Theme Association field


3410a-5.11.6
Masked Spatial Type field structure


10a-1 Scope

The international standard ISO/IEC 8211 - Specification for a data descriptive file for information interchange, is a means of encapsulating data; it provides a file based mechanism for the transfer of data. This Part specifies an interchange format to facilitate the moving of files containing data records between computer systems. It defines a specific structure which can be used to transmit files containing data type and data structures specific to S-100.

10a-2 Conformance

This profile conforms to level 2 of ISO 19106:2004.

10a-3 Normative References

The following referenced documents are required for the application of this document. For dated references, only the edition cited applies. For undated references, the latest edition of the referenced document (including amendments) applies.

ISO/IEC 8211:1994, Specification for a data descriptive file for information interchange Structure implementations.
10a-3.1 Introduction

This chapter specifies the structure of an exchange set at the record and field levels. It further specifies the contents of the physical constructs required for their implementation as ISO/IEC 8211 data records, fields, and subfields. The grouping of records into ISO/IEC 8211 files is considered application specific and is, therefore, described in the relevant product specification. 
10a-3.2 Notations used in this clause

The specification of the structure of a record is given as a tree structure diagram which comprises the names, linkages and repetition factors of the physical constructs. The detailed specifications of fields and subfields are given in tabular form. Additionally for each field the Data Descriptive field is given. Those fields are used in the Data Descriptive Record (DDR) of an ISO/IEC 8211 conformal data set.

10a-3.3 Tree structure diagrams

 SHAPE 


Figure 10a-1
For ease of annotation these diagrams are presented vertically in this standard using ASCII characters. In this notation the above diagram becomes:

 SHAPE 


Where:


	A, B, C, ...
	ISO/IEC 8211 field tags

	<r>
	r is the sub-tree cardinality (if missing, r=1) possible values:
<0.. 1> zero or one

<0 .. *> any number including zero

<1.. *> at least one

	
	

	(n)
	the number of subfields is n (fixed number)

	(n*m)
	subfields are stored as an m by n array with m rows and n columns (n subfields are repeated m times)

	(*n)
	subfields are stored as a n-column table with an arbitrary number of rows (n subfields are repeating)

	(k\\*n)
	A concatenation of k subfields and a n-column table (k subfields are followed by n repeating subfields)


The tree structure diagrams define which fields are allowed to be repeated. However, within a record, the degree of repetition of fields will depend on the data that is being encoded. In some cases a particular field may not be required and so will be absent (see clause 2.1). However, in all cases, the pre-order traversal sequence of a data record will be the same as shown in the generic tree structure diagram for that record type.

10a-3.4 Field Tables

Each table is preceded by a row in bold outline indicating the field name and field tag. The body of the table specifies the subfield names and labels as well as the ISO/IEC 8211. The subfield specification may include a required value or range constraint. The following is an example of a field table using the Data Set Identification field.

	Field Tag: DSID      [Upd] *)
	Field Name: Data Set Identification


	Subfield name
	Label
	Format
	Subfield content and specification

	Record name
	RCNM
	b11
	{10}  **)

	Record identification number
	RCID
	b14
	Range: 1 to 232-2

	Encoding specification
	ENSP
	A()
	Encoding specification that defines the encoding

	Encoding specification edition
	ENED
	A()
	Edition of the encoding specification

	Product identifier
	PRSP
	A()
	Unique identifier for the data product as specified in the Product Specification

	Product edition
	PRED
	A()
	Edition of the Product Specification

	Application profile
	PROF
	A()
	Identifier that specifies a profile within the data product

	Data set name
	DSNM
	A()
	The name of the data set

	Edition number
	EDTN
	b12
	The edition number of the data set

	Update number
	UPDN
	b12
	The update number of the data set

	Issue date
	ISDT
	A(8)
	The issue date

Format: YYYYMMDD according to ISO 8601


*)
[Upd] indicates that the field is only used for updating (for the DSID field this is used as an example)

**)
Required binary values are enclosed in {...}

Where:

1) Label is the ISO/IEC 8211 subfield label, present only in the data descriptive record and required to identify the subfields within a field. A label preceded by “*” signifies that the subfield and the subsequent ones, repeat within the field. This, therefore, indicates the presence of a 2-D array or table for which the subfield labels provide the column headings (the vector labels of a cartesian label).

2) Format is the ISO/IEC 8211 binary subfield data format.
10a-3.5 Data formats

Subfield data formats are specified by ISO/IEC 8211. The allowable data formats are as follows:

	Format
	Data Type
	Omitted values
	Remark

	A(n)
	Character Data
	If the subfield has a fixed length the subfield will be filled with blanks (space character)
If the subfield length is variable only the unit terminator must be encoded
	n specified the length of the subfield (number of character)

A() indicates a sub field of variable length which must be terminated by the unit delimiter (UT). The encoding of Character Data within this standard must be UTF8 implementation level 1
The appropriate Escape Sequence is: (2/5) (2/15) (4/7) “%/G”

	b1w
	Unsigned Integer (LSBF) *)
	The binary value with all bits set to 1 must be used
	w specifies the number of Bytes used
Permissible values are: 1,2,4 

	b2w
	Signed Integer (LSBF)
	The binary value with all bits set to 1 must be used
	w specifies the number of Bytes used
Permissible values are: 1,2,4 

	b48
	Signed Floating Point (LSBF)
	The value for ‘Not A Number’ (NaN) must be used
	according to IEC 559 or IEEE 754


*) LSBF or “little-endian” is the byte order for multi-byte types. The least significant byte is placed closest to the beginning of a file.

10a-3.6 Data Descriptive Fields

Data Descriptive fields are fields of the Data Descriptive Record (DDR) of an ISO/IEC 8211 conformal data file. These fields describe the format of each field in a Data record (DR) of such a file. A Data Descriptive field comprises the Field Control, the Data Field Name, the Array Descriptor, and the Format Controls. More details on Data Descriptive Fields are in ISO/IEC 8211 (1994) Clause 6.4.

Data Descriptive Fields contain non printable characters. In this document they are replaced with graphical symbols as the following table defines:

	Character
	Code
	Graphic

	Space
	(2/0)
	□

	UT (Unit Terminator)
	(1/15)
	▲

	FT (Field Terminator)
	(1/14)
	▼


The Data Descriptive Field is given in a bold text box following the table describing the format of the field.

10a-4 Common fields

10a-4.1 Attribute field

10a-4.1.1 Encoding rules

In S-100 attributes can be either simple or complex. Simple attributes have values whereas complex attributes are an aggregation of other attributes, either simple or complex. The following diagram shows an example of a feature type with both simple and complex attributes.

[image: image3.png]Feature


Figure 10a-2

The feature has four attributes: A1, A2, A3, and A4. A1 and A3 are simple attributes; A2 and A4 are complex attributes. A2 comprises two attributes (A5 and A6) where A5 is a simple one and A6 is another complex attribute. A4 and A6 are two complex attributes; both consist of two simple attributes.

Another characteristic of attributes is the cardinality. This indicates how many attributes of the same kind (the same code in a feature catalogue) are used at the same parent. The same parent means that they are all top level attributes or belonging to the same instance of a complex attribute. In the example above A9 and A10 are assumed to have the same code.

With the concept of cardinalities larger than one, an attribute can be seen as an array of attributes. To access an attribute in such an array one needs not only the code of that attribute but also the index of that attribute. Note that the order in such an array may be meaningful and must be maintained by the encoding.

Taking all of the above into account an attribute can be uniquely addressed by three values:

1. The attribute code;
2. The index of the attribute (starting with 1);
3. The parent of the attribute.
To complete the example above, the following table defines codes and values of the attributes:

	Attribute
	Code
	Attribute Index
	Value
	Remarks

	A1
	21
	1
	Vachon
	

	A2
	22
	1
	
	complex

	A3
	23
	1
	12
	

	A4
	24
	1
	
	complex

	A5
	25
	1
	42.0
	

	A6
	26
	1
	
	complex

	A7
	27
	1
	123
	

	A8
	28
	1
	Canada
	

	A9
	29
	1
	17
	same code as A10

	A10
	29
	2
	43
	same code as A9


To encode an attribute a set of five items is necessary: the three mentioned above plus an update instruction and the value of the attribute. To specify the parent of the attribute an index is used. This index points to the nth tuple in the ATTR field starting with 1. The following table shows the encoding of the example:

	Index
	NATC
	ATIX
	PAIX
	ATIN
	ATVL
	Remark

	1
	21
	1
	0
	Insert
	Vachon
	A1

	2
	22
	1
	0
	Insert
	
	A2 - composite

	3
	25
	1
	2
	Insert
	42.0
	A5

	4
	26
	1
	2
	Insert
	
	A6 - composite

	5
	29
	1
	4
	Insert
	17
	A9

	6
	29
	2
	4
	Insert
	43
	A10

	7
	23
	1
	0
	Insert
	12
	A3

	8
	24
	1
	0
	Insert
	
	A4 - composite

	9
	27
	1
	8
	Insert
	123
	A7

	10
	28
	1
	8
	Insert
	Canada
	A8


Note that here the preorder traversing is used to define the order of tuples in the field. This keeps all part of a complex attribute together and guarantees that the parent is always stored before the child. The preorder traversing is defined as follows:

1) Encode the root;
2) Then encode the sub-trees from left to right.

This traversing order is mandatory within this standard.

Note also that the ATIN subfield (Attribute update Instruction) will always be ‘Insert’ for encoding base data attributes. The other ATIN values (Modify, Delete) are only needed for updating the ATTR field.

All values of attribute are stored as character strings even if the value domain is a numeric type. UTF-8 will be the only encoding allowed in S-100 for such character strings. This allows the encoding of all characters of the first multilingual plane of ISO 10646. There is no other encoding for national character sets necessary.

10a-4.2 Updating of the Attribute field

To update an attribute the attribute must be uniquely identifiable and once identified instructions are needed to affect that attribute. The Attribute Update Instruction indicates whether an attribute is to be deleted from the field; modified, or inserted. Deletion and modification implies that the attribute exists. Deletion and insertion may change the indices of other attributes in an array of attributes and therefore must be taken into account when the attribute field is updated. Instructions must be applied in sequence in order that the indices used are identifying the correct attributes components on subsequent updates.

To demonstrate the updating of attributes the example above should be modified as shown in the following figure.

[image: image4.png]Feature

Moty 410's

Wocity 48's
value.


Figure 10a-3
The details are:

	Attribute
	Code
	Attribute Index
	Value
	Update Instruction
	Remarks

	B5
	29
	2
	32
	Insert
	Will change A10’s index to 3

	A10
	29
	3
	7
	Modify
	

	B2
	35
	1
	
	Insert
	complex

	B3
	36
	1
	32
	Insert
	

	B4
	37
	1
	123
	Insert
	

	B1
	32
	1
	abc
	Insert
	

	A3
	23
	1
	1,2
	Delete
	

	A8
	28
	1
	Germany
	Modify
	


In order to identify B5, A10 and B2 the entries for A2 and A6 must be inserted. The same is true for A4 (to identify A8). The complete field will look like:

	Index
	NATC
	ATIX
	PAIX
	ATIN
	ATVL
	Remark

	1
	22
	1
	0
	Modify
	
	A2 - complex

	2
	26
	1
	1
	Modify
	
	A6 - complex

	3
	29
	2
	2
	Insert
	32
	B5 - Will increase the ATIX of A10

	4
	29
	3
	2
	Modify
	7
	A10 - now with ATIX 2

	5
	35
	1
	2
	Insert
	
	B2 - complex

	6
	36
	1
	5
	Insert
	22
	B3

	7
	37
	1
	5
	Insert
	123
	B4

	8
	32
	1
	0
	Insert
	abc
	B1

	9
	23
	1
	0
	Delete
	
	A3

	10
	24
	1
	0
	Modify
	
	A4 - complex

	11
	28
	1
	10
	Modify
	Germany
	A8


Note that in order to delete a complex attribute it will be adequate to delete the root entry of that attribute. For example, to delete A2 only one entry (22, 1, 0, Delete) has to be encoded.

10a-4.3 Attribute field structure

	Field Tag: ATTR
	Field Name: Attribute


	Subfield name
	Label
	Format
	Subfield content and specification

	Numeric attribute code
	*NATC
	b12
	A valid attribute code as defined in the ATCS field of the Dataset General Information Record

	Attribute index
	ATIX
	b12
	Index (position) of the attribute in the sequence of attributes with the same code and the same parent (starting with 1)

	Parent index
	PAIX
	b12
	Index (position) of the parent complex attribute within this ATTR field (starting with 1). If the attribute has no parent (top level attribute) the value is 0

	Attribute instruction
	ATIN
	b11
	{1} - Insert

{2} - Delete

{3} - Modify

	Attribute value
	ATVL
	A()
	A string containing a valid value for the domain of the attribute specified by the subfields above


Data Descriptive Field

	
2600;&%/GAttribute▲*NATC!ATIX!PAIX!ATIN!ATVL▲(3b12,b11,A)▼


10a-4.4 Information Association field

10a-4.4.1 Encoding rules

An Information association is a link from one record to an information type record. An information type record can be referenced from any number of other records but at least one record should have an association to an information type record. Such associations will be encoded by means of the Information Association field (INAS). For each association a separate field has to be used. The association itself can have attributes. The attributes are encoded in the field by the same mechanism as described for the ATTR field. The same subfields are used at the end of the association field.Each association is uniquely addressed by the combination of the RRNM, RRID, IASS, and ROLE subfields. 

The RRNM subfield is referencing the record name subfield (RCNM) and the RRID subfield is referencing the record id subfield (RCID) of the target record.

The Information Association Update Instruction INUI subfield is used to indicate if an association is to be inserted or deleted on update. For a base data set this field must have the value ‘Insert’.

10a-4.4.2 Information Association field structure

	Field Tag: INAS
	Field Name: Information Association


	Subfield name
	Label
	Format
	Subfield content and specification

	Referenced Record name
	RRNM
	b11
	Record name of the referenced record

	Referenced Record identifier
	RRID
	b14
	Record identifier of the referenced record

	Numeric Information Association Code
	NIAC
	b12
	A valid code for the information association as defined in the IACS field of the Dataset General Information Record

	Numeric AssociationRole code
	NARC
	b12
	A valid code for the role as defined in the ARCS field of the Dataset General Information Record

	Information  Association Update Instruction
	IUIN
	b11
	{1} - Insert

{2} – Delete

{3} - Modify

	Numeric attribute code
	*NATC
	b12
	A valid attribute code as defined in the ATCS field of the Dataset General Information Record

	Attribute index
	ATIX
	b12
	Index (position) of the attribute in the sequence of attributes with the same code and the same parent (starting with 1)

	Parent index
	PAIX
	b12
	Index (position) of the parent complex attribute within this INAS field (starting with 1). If the attribute has no parent (top level attribute) the value is 0

	Attribute Instruction
	ATIN
	b11
	{1} - Insert

{2} - Delete

{3} - Modify

	Attribute value
	ATVL
	A()
	A string containing a valid value for the domain of the attribute specified by the subfields above


Data Descriptive Field

	3600;&%/GInformation□Association▲RRNM!RRID!NIAC!NARC!IUIN\\*NATC!ATIX!PAIX!ATIN!ATVL▲(b11,b14,2b12,b11,{3b12,b11,A})▼


10a-5 Data Set Descriptive records

10a-5.1  Data Set General Information record 

10a-5.1.1 Encoding rules

This record encodes general information about the data set. This information includes identification, structural information and Metadata.

The Data Set Identification field contains information to identify the data set. This information is divided into three groups:

1) Information about the encoding;
2) Information about the data product;
3) Information about the data set itself.
The first group specifies the encoding specification on which the encoding is based and what version of that specification is applicable.

The second group defines the data product, the edition of the product specification and the profile used within the product. The product itself is specified by a unique identifier. Edition and Profile depend on the product specification and will be encoded as character strings.

The third group contains:

1) A file identifier of the data set;
2) A title of the data set;
3) The reference (issue) date of the data set;
4) The (default) language used in the data set;
5) An abstract about the data set;
6) The edition of the data set (may contain subversion/update number);
7) A list of topic categories according to ISO/IEC 19115 (see list):
	Value of DSTC subfield
	Topic Category

	1
	farming

	2
	biota

	3
	boundaries

	4
	climatologyMeterologyAtmosphere

	5
	economy

	6
	elevation

	7
	environment

	8
	geoscientificInformation

	9
	health

	10
	imageryBaseMapsEarthCover

	11
	intelligenceMilitary

	12
	inlandWaters

	13
	location

	14
	oceans

	15
	planningCadastre

	16
	society

	17
	structure

	18
	transportation

	19
	utilitiesCommunication


The Data Set Structure Information field contains some structural information. These are:

1) An origin offset used to shift the coordinate data being encoded such that higher precision can be carried in the region of the dataset.

2) The multiplication factors for the separate coordinate axes.
3) The number of the different kinds of records in the data file.
In an S-100 Feature catalogue all items are uniquely identifiable using the S100_FC_Item code which is a character string.  This applies to Attributes, Information Types, Feature Types, Information Associations, Feature Associations and Association roles.   In the interest of space and efficiency of the 8211 encoding it is desirable to use numeric identifiers for these items.  To support this capability, the 8211 encoding includes a  table for each item type that holds a listing of the S100_FC_Item codes used in the dataset.  Each entry in the table carries the item code and the associated numeric code which will be used within the dataset everywhere that item type is referenced.  These numeric codes are only guaranteed to be unique within one instance of a dataset. For example a Feature with code Coastline could be recorded in the Feature Type Codes field with a numeric code of 10.  Then all the Coastline Features in the dataset would carry the numeric code of 10.  In another dataset the numeric code for Coastline could be 15.

10a-5.1.2 Data Set General Information record structure

Data Set General Information record


|


|--DSID (13\\*1): Data Set Identification field


|


|--DSSI (13): Data Set Structure Information field


|


|-<0..1>-ATCS (*2): Attribute Codes field


|


|-<0..1>-ITCS (*2): Information Type Codes field


|


|-<0..1>-FTCS (*2): Feature Type Codes field


|


|-<0..1>-IACS (*2): Information Association Codes field


|


|-<0..1>-FACS (*2): Feature Association Codes field


|


|-<0..1>-ARCS (*2): Association Role Codes field

10a-5.1.2.1 Data Set Identification field structure

	Field Tag: DSID
	Field Name: Data Set Identification


	Subfield name
	Label
	Format
	Subfield content and specification

	Record name
	RCNM
	b11
	{10} - Data Set Identification

	Record identification number
	RCID
	b14
	Range: 1 to 232-2

	Encoding specification
	ENSP
	A()
	Encoding specification that defines the encoding

	Encoding specification edition
	ENED
	A()
	Edition of the encoding specification

	Product identifier
	PRSP
	A()
	Unique identifier for the data product as specified in the product specification

	Product edition
	PRED
	A()
	Edition of the product specification

	Application profile
	PROF
	A()
	Identifier that specifies a profile within the data product

	Dataset file identifier
	DSNM
	A()
	The file identifier of the dataset

	Dataset title
	DSTL
	A()
	The title of the dataset

	Dataset reference date
	DSRD
	A(8)
	The reference date of the dataset

Format: YYYYMMDD according to ISO 8601

	Dataset language
	DSLG
	A()
	The (primary) language used in this dataset

	Dataset abstract
	DSAB
	A()
	The abstract of the dataset

	Dataset edition
	DSED
	A()
	The edition of the dataset

	Dataset topic category
	*DSTC
	b11
	A set of topic categories


	Data Descriptive Field

3600;&%/GData□Set□Identification▲RCNM!RCID!ENSP!ENED!PRSP!PRED!PROF!DSNM!DSTL!DSRD!DSLG!DSAB!DSED\\*DSTC▲(b11,b14,7A,A(8),3A,{b11})▼


10a-5.1.2.2 Data Set Structure Information field structure

	Field Tag: DSSI
	Field Name: Data Set Structure Information


	Subfield name
	Label
	Format
	Subfield content and specification

	Dataset Coordinate Origin X
	DCOX
	b48
	Shift used to adjust x-coordinate before encoding

	Dataset Coordinate Origin Y
	DCOY
	b48
	Shift used to adjust y-coordinate before encoding

	Dataset Coordinate Origin Z
	DCOZ
	b48
	Shift used to adjust z-coordinate before encoding

	Coordinate multiplication factor for x-coordinate
	CMFX
	b14
	Floating point to integer multiplication factor for the x-coordinate or longitude

	Coordinate multiplication factor for y-coordinate
	CMFY
	b14
	Floating point to integer multiplication factor for the y-coordinate or latitude

	Coordinate multiplication factor for z-coordinate
	CMFZ
	b14
	Floating point to integer multiplication factor for the z-coordinate or depths or height

	Number of Information Type records
	NOIR
	b14
	Number of information records in the data set

	Number of Point records
	NOPN
	b14
	Number of point records in the data set

	Number of Multi Point records
	NOMN
	b14
	Number of multi point records in the data set

	Number of Curve records
	NOCN
	b14
	Number of curve records in the data set

	Number of Composite Curve records
	NOXN
	b14
	Number of composite curve records in the data set

	Number of Surface records
	NOSN
	b14
	Number of surface records in the data set

	Number of Feature Type records
	NOFR
	b14
	Number of feature records in the data set


	Data Descriptive Field

1600;&□□□Data□Set□Structure□Information▲DCOX!DCOY!DCOZ!CMFX!CMFY!CMFZ!NOIR!NOPN!NOMN!NOCN!NOXN!NOSN!NOFR▲(3b48,10b14)▼


10a-5.1.2.3 Attribute Codes field structure

	Field Tag: ATCS
	Field Name: Attribute Codes


	Subfield name
	Label
	Format
	Subfield content and specification

	Attribute Code
	ATCD
	A
	The code as defined in the feature catalogue

	Attribute Numeric Code
	ANCD
	b12
	The code used within the NATC subfield


Data Descriptive Field

	2600;&□□□Attribute□Codes▲*ATCD!ANCD▲(A,b12)▼


	10a-5.1.2.4 Information Type Codes field structure

Field Tag: ITCS
	Field Name: Information Type Codes


	Subfield name
	Label
	Format
	Subfield content and specification

	Information Type Code
	ITCD
	A
	The code as defined in the feature catalogue

	Information Type Numeric Code
	ITNC
	b12
	The code used within the NITC subfield


Data Descriptive Field

	2600;&□□□Information□Type□Codes▲*ITCD!ITNC▲(A,b12)▼


10a-5.1.2.5 Feature Type Codes field structure

	Field Tag: FTCS
	Field Name: Feature Type Codes


	Subfield name
	Label
	Format
	Subfield content and specification

	Feature Type Code
	FTCD
	A
	The code as defined in the feature catalogue

	Feature Type Numeric Code
	FTNC
	b12
	The code used within the NFTC subfield


Data Descriptive Field

	2600;&□□□Feature□Type□Codes▲*FTCD!FTNC▲(A,b12)▼


10a-5.1.2.6 Information Association Codes field structure

	Field Tag: IACS
	Field Name: Information Association Codes


	Subfield name
	Label
	Format
	Subfield content and specification

	Information Association Code
	IACD
	A
	The code as defined in the feature catalogue

	Information Association Numeric Code
	IANC
	b12
	The code used within the NIAC subfield


Data Descriptive Field

	2600;&□□□Information□Association□Codes▲*IACD!IANC▲(A,b12)▼


10a-5.1.2.7 Feature Association Codes field structure

	Field Tag: FACS
	Field Name: Feature Association Codes


	Subfield name
	Label
	Format
	Subfield content and specification

	Feature Association Code
	FACD
	A
	The code as defined in the feature catalogue

	Feature Association Numeric Code
	FANC
	b12
	The code used within the NFAC subfield


Data Descriptive Field

	2600;&□□□Feature□Association□Codes▲*FACD!FANC▲(A,b12)▼


10a-5.1.2.8 Association Role Codes field structure

	Field Tag: ARCS
	Field Name: Association Role Codes


	Subfield name
	Label
	Format
	Subfield content and specification

	Association Role Code
	ARCD
	A
	The code as defined in the feature catalogue

	Association Role Numeric Code
	ARNC
	b12
	The code used within the NARC subfield


Data Descriptive Field

	2600;&□□□Association□Role□Codes▲*ARCD!ARNC▲(A,b12)▼


10a-5.2 Data Set Coordinate Reference System record

10a-5.2.1 Encoding rules

All two-dimensional coordinates in a dataset refer to one horizontal CRS. Three-dimensional coordinates refer to a compound CRS which consists of the horizontal CRS and a vertical CRS. There can be more than one vertical CRSs in a dataset one for each compound CRS.

The CRSH field contains the following information about the (single) CRS:
· The type of CRS (this implies the dimension of the coordinate system);
· The type of the associated coordinate system;
· The name of the CRS;
· An identifier in an external source (if the CRS is defined by referencing);
· An indication which external source is referenced;
· Information about this source (if it is not one from a predefined list).
If the CRS is not defined by referencing all details of the coordinate axes, the datum and if necessary about the used projection must be encoded. This has to done by means of the appropriate fields. In this case the CRSI subfield must be encoded empty and the CRSS subfield must have the value 255 (Not Applicable).

For more details on CRS refer to the Coordinate Reference System Component of this standard.

This encoding specification supports the following types of CRS’s:

	CRS Type
	Dimension
	CS Type
	Axes
	Type of Datum
	CRST value
	Remarks

	 2D Geographic 
	2
	Ellipsoidal
	Geodetic Latitude

Geodetic Longitude
	Geodetic
	1
	can be combined with a vertical CRS

	3D Geographic
	3
	Ellipsoidal
	Geodetic Latitude

Geodetic Longitude

Ellipsoidal Height
	Geodetic
	2
	

	Geocentric
	3
	Cartesian
	Geocentric X

Geocentric Y

Geocentric Z
	Geodetic
	3
	

	Projected
	2
	Cartesian
	Easting / Westing

Northing / Southing
	Geodetic
	4
	can be combined with a vertical CRS

	Vertical
	1
	Vertical
	Gravity Related Height or

Gravity related Depth
	Vertical
	5
	


The next table shows the supported coordinate axes:
	Axis Type
	Axis direction
	AXTY value
	Remarks

	Geodetic Latitude
	North
	1
	

	Geodetic Longitude
	East
	2
	

	Ellipsoidal  Height
	Up
	3
	

	Easting
	East
	4
	

	Northing
	North
	5
	

	Westing
	West
	6
	

	Southing
	South
	7
	

	Geocentric X
	Geocentric X
	8
	

	Geocentric Y
	Geocentric Y
	9
	

	Geocentric Z
	Geocentric Z
	10
	

	Gravity Related Height
	Up
	11
	

	Gravity Related Depth
	Down
	12
	


This table shows the supported projections together with their set of parameters:
	Name
	PROM value
	Parameter 1
	Parameter 2
	Parameter 3
	Parameter 4
	Parameter 5
	EPSG code

	Mercator
	1
	Latitude of 1st standard parallel

1)
	Longitude of natural origin
	-
	-
	-
	9805

	Transverse Mercator
	2
	Latitude of natural origin
	Longitude of natural origin
	Scale factor at natural origin
	-
	-
	9807

	Oblique Mercator
	3
	Latitude of projection centre
	Longitude of projection centre
	Azimuth of initial line
	Angle from Rectified to Skew Grid
	Scale factor on initial line
	9815

	Hotine Oblique Mercator
	4
	Latitude of projection centre
	Longitude of projection centre
	Azimuth of initial line
	Angle from Rectified to Skew Grid
	Scale factor on initial line
	9812

	Lambert Conic Conformal (1SP)
	5
	Latitude of natural origin
	Longitude of natural origin
	Scale factor at natural origin
	-
	-
	9801

	Lambert Conic Conformal (2SP)
	6
	Latitude of false origin
	Longitude of false origin
	Latitude of 1st standard parallel 2)
	Latitude of 2nd standard parallel 3)
	-
	9802

	Oblique Stereographic
	7
	Latitude of natural origin
	Longitude of natural origin
	Scale factor at natural origin
	-
	-
	9809

	Polar Stereographic
	8
	Latitude of natural origin 4)
	Longitude of natural origin
	Scale factor at natural origin
	-
	-
	9810

	Krovak Oblique Conic Conformal
	9
	Latitude of projection centre
	Longitude of projection centre
	Azimuth of initial line
	Latitude of pseudo standard parallel
	Scale factor on pseudo standard parallel
	9819

	American Polyconic
	10
	Latitude of natural origin
	Longitude of natural origin
	-
	-
	-
	9818

	Albers Equal Area
	11
	Latitude of false origin
	Longitude of false origin
	Latitude of 1st standard parallel 2)
	Latitude of 2nd standard parallel 3)
	-
	9822

	Lambert Azimuthal Equal Area
	12
	Latitude of natural origin
	Longitude of natural origin
	-
	-
	-
	9820

	New Zealand Mapgrid
	13
	Latitude of natural origin
	Longitude of natural origin
	-
	-
	-
	9811


1)
Latitude of true scale

2)
Standard parallel nearer to equator

3)
Standard parallel farther from equator

4)
Must be either 90 degrees or -90 degrees

All latitudes and longitudes must be given in degrees (south and west are negative). Azimuths are given in degrees. For the detailed formulas of the projections refer to the EPSG documentation.

In case that both two-dimensional and three-dimensional coordinates are used in the same data set the three-dimensional coordinates must be described by a compound CRS. The two-dimensional coordinates refer to the first component (usually a 2D Geographic or Projected CRS).

Although all coordinates in a data set must refer to the same CRS different Vertical Datums can be used for the height or depth component of a coordinate tuple. Therefore the VDAT field can be repeated. For each Vertical Datum a unique identifier is defined. Those identifiers will be used in the 3D - coordinate fields to indicate which Vertical Datum is used. The encoding of the Coordinate Reference System record will be demonstrated with two examples.  The first example specifies a compound CRS. The first component is a 2D Geographic CRS (WGS84) and the second component is a Vertical CRS for depth using the Vertical Datum: Mean Sea Level. 

 SHAPE  \* MERGEFORMAT 


The second example encodes a projected CRS by defining the details.

 SHAPE  \* MERGEFORMAT 


10a-5.2.2 Data Set Coordinate Reference System record structure

Data Set Coordinate Reference System record


|


|--CSID (3): Coordinate Reference System Record Identifier field


|


|-<1..*>-CRSH (7): Coordinate Reference System Header field


|


|-<0..1>-CSAX (*2): Coordinate System Axes field


|


|-<0..1>-PROJ (8): Projection field


|


*-<0..1>-GDAT (7): Geodetic Datum field


|


*-<0..1>-VDAT (4): Vertical Datum field

10a-5.2.2.1 Coordinate Reference System Record Identifier field structure

	Field Tag: CSID
	Field Name: Coordinate Reference System Record Identifier


	Subfield name
	Label
	Format
	Subfield content and specification

	Record name
	RCNM
	b11
	{15} - Coordinate Reference System Identifier

	Record identification number
	RCID
	b14
	Range: 1 to 232-2

	Number of CRS Components
	NCRC
	b11
	


	Data Descriptive Field

1100;&□□□Coordinate□Reference□System□Record□Identifier▲RCNM!RCID!NCRC▲(b11,b14,b11)▼


10a-5.2.2.2 Coordinate Reference System Header field structure

	Field Tag: CRSH
	Field Name: Coordinate Reference System Header


	Subfield name
	Label
	Format
	Subfield content and specification

	CRS Index
	CRIX
	b11
	Internal identifier of the CRS

(Used for identifying the vertical CRS in C3DI or C3DF)

	CRS Type
	CRST
	b11
	see table

	Coordinate System Type
	CSTY
	b11
	{1} - Ellipsoidal CS

{2} - Cartesian CS

{3} - Vertical CS

	CRS Name
	CRNM
	A()
	Name of the Coordinate Reference System 

	CRS  Identifier
	CRSI
	A()
	Identifier of the CRS from an external source
Empty if not defined by reference

	CRS Source
	CRSS
	b11
	{1} - IHO CRS Register

{2} - EPSG

{254} - Other Source

{255} - Not Applicable

	CRS Source Information
	SCRI
	A()
	Information about the CRS source if CRSS = ‘Other Source’


Data Descriptive Field

	1600;&%/GCoordinate□Reference□System□Header▲CRIX!CRST!CSTY!CRNM!CRSI!CRSS!SCRI▲(3b11,2A,b11,A)▼


10a-5.2.2.3 Coordinate System Axes field structure

	Field Tag: CSAX
	Field Name: Coordinate System Axes


	Subfield name
	Label
	Format
	Subfield content and specification

	Axis Type
	*AXTY
	b11
	see table

	Axis Unit of Measure
	AXUM
	b11
	{1} - Degree

{2} - Grad

{3} - Radian

{4} - Metre

{5} - International foot

{6} - US survey foot


	Data Descriptive Field

2100;&□□□Coordinate□System□Axes▲*AXTY!AXUM▲(2b11)▼


10a-5.2.2.4 Projection field structure

	Field Tag: PROJ
	Field Name: Projection


	Subfield name
	Label
	Format
	Subfield content and specification

	Projection Method
	PROM
	b11
	see table

	Projection Parameter 1
	PRP1
	b48
	see table

	Projection Parameter 2
	PRP2
	b48
	see table

	Projection Parameter 3
	PRP3
	b48
	see table

	Projection Parameter 4
	PRP4
	b48
	see table

	Projection Parameter 5
	PRO5
	b48
	see table

	False Easting
	FEAS
	b48
	False easting (Units of measurement according to the coordinate axis ‘Easting’

	False Northing
	FNOR
	b48
	False northing (Units of measurement according to the coordinate axis ‘Northing’


Data Descriptive Field

	1600;&□□□Projection▲PROM!PRP1!PRP2!PRP3!PRP4!PRP5!FEAS!FNOR!▲(b11,7b48)▼


10a-5.2.2.5 Geodetic Datum field structure

	Field Tag: GDAT
	Field Name: Geodetic Datum


	Subfield name
	Label
	Format
	Subfield content and specification

	Datum Name
	DTNM
	A()
	Name of the geodetic datum


	Ellipsoid  Name
	ELNM
	A()
	Name of the ellipsoid 

	Ellipsoid semi major axis
	ESMA
	b48
	Semi major axis of the ellipsoid in metre

	Ellipsoid second parameter type
	ESPT
	b11
	{1} - Semi minor axis in metres

{2} - Inverse Flattening

	Ellipsoid second parameter
	ESPM
	b48
	The second defining parameter of the ellipsoid

	Central Meridian Name
	CMNM
	A()
	Name of the central meridian

	Central Meridian Greenwich Longitude
	CMGL
	b48
	Greenwich longitude of the central meridian in degrees


Data Descriptive Field

	1600;&%/GGeodetic□Datum▲DTNM!ELNM!ESMA!ESPT!ESPM!CMNM!CMGL!▲(2A,b48,b11,b48,A,b48)▼


10a-5.2.2.6 Vertical Datum field structure

	Field Tag: VDAT
	Field Name: Vertical Datum


	Subfield name
	Label
	Format
	Subfield content and specification

	
	
	
	

	Datum Name
	DTNM
	A()
	Name of the Vertical datum

	Datum Identifier
	DTID
	A()
	Identifier of the datum in an external source

	Datum Source
	DTSR
	b11
	{1} - IHO CRS Register

{2} - Feature Catalogue

{3} - EPSG

{254} - Other Source

{255} - Not Applicable

	Datum Source Information
	SCRI
	A()
	Information about the CRS source if DTSR = ‘Other Source’


	Data Descriptive Field

1600;&%/GVertical□Datum▲ DTNM!DTID!DTSR!SCRI▲( 2A,b11,A)▼


10a-5.3 Information Type record

10a-5.3.1 Encoding rules

Information types are pieces of information in a data set that can be shared between objects. They have attributes like feature types but are not related to any geometry. Information types may reference other information types. For this encoding it is important that an information type record must be stored prior to any record that references this record.

The object code must be a valid code in the feature catalogue that is defined for the data product. The record version will be initialized with 1 and will be incremented for any update of this record. The record update instruction indicates if an information type will be inserted, modified or deleted in an update. In a base data set the value will always be ‘Insert’.

10a-5.3.2 Information Type record structure

Information Type record


|


|--IRID (5): Information Type Record Identifier field


|


|-<0..*>-ATTR (*5): Attribute field


|


|-<0..*>-INAS (5\\*5): Information Association field

10a-5.3.3 Information Type Identifier field structure

	Field Tag: IRID
	Field Name: Information Type Record Identifier  


	Subfield name
	Label
	Format
	Subfield content and specification

	Record name
	RCNM
	b11
	{150} - Information Type

	Record identification number
	RCID
	b14
	Range: 1 to 232‑2

	Numeric Information Type Code
	NITC
	b12
	A valid information type code as defined in the ITCS field of the Dataset General Information Record

	Record version
	RVER
	b12
	RVER contains the serial number of the record edition

	Record update instruction
	RUIN
	b11
	{1} - Insert

{2} - Delete

{3} - Modify


	Data Descriptive Field

1100;&□□□Information□Type□Record□Identifier▲RCNM!RCID!NITC!RVER!RUIN▲(b11,b14,2b12,b11)▼


10a-5.4 Spatial type records

10a-5.4.1 Coordinates

10a-5.4.1.1 Encoding rules

Coordinates in a dataset are defined by the coordinate reference system (CRS). The CRS is defined in the Coordinate Reference System record. This record also defines the units of the coordinates.

The DSSI field of the Data Set General Information record can carry a local origin for the coordinates in a Data Set. When storing coordinates the Origin needs to be subtracted from the value, when reading coordinates from a dataset the Origin needs to be added back on to restore the CRS defined value.

Coordinates can be stored in two ways as floating point numbers or as integer numbers. In the latter case the stored integer value is calculated by the multiplication of the real coordinate and a multiplication factor. Those factors are defined for each coordinate axis in the DSSI field of the Data Set General Information record. With these factors the stored value can be transformed into the real coordinate according to the coordinate reference system (CRS). 

The coordinates are transformed as follows:


x = DCOX + XCOO / CMFX


y = DCOY + YCOO / CMFY


z = DCOZ + ZCOO / CMFZ

Note that the values of (CMFX, CMFY and CMFZ) should be set to 1 if the coordinates are stored as floating point values.

If the coordinate field allows more than one coordinate tuple the update must maintain the order of the coordinates. Each update of a coordinate stream is therefore defined by an index into the coordinate field(s) of the target record, an update instruction and the number of coordinates in the coordinate field(s) of the update record.
Note that the index and the number refer to coordinate tuples, not to single coordinates. The index will start with 1.

10a-5.4.1.2 Coordinate Control field structure

	Field Tag: COCC      [Upd]
	Field Name: Coordinate Control


	Subfield name
	Label
	Format
	Subfield content and specification

	Coordinate Update Instruction
	COUI
	b11
	{1} - Insert

{2} - Delete

{3} - Modify

	Coordinate Index
	COIX
	b12
	Index (position) of the addressed coordinate tuple within the coordinate field(s) of the target record

	Number of Coordinates
	NCOR
	b12
	Number of coordinate tuples in the coordinate field(s) of the update record


Data Descriptive Field

	1100;&□□□Coordinate□Control▲COUI!COIX!NCOR▲(b11,2b12)▼


10a-5.4.2 2-D Integer Coordinate Tuple field structure

	Field Tag: C2IT
	Field Name 2‑D Integer Coordinate Tuple


	Subfield name
	Label
	Format
	Subfield content and specification

	Coordinate in Y axis
	YCOO
	b24
	Y-coordinate or latitude

	Coordinate in X axis
	XCOO
	b24
	X-coordinate or longitude


Data Descriptive Field

	2100;&□□□2-D□Integer□Coordinate□Tuple▲YCOO!XCOO▲(2b24)▼


10a-5.4.3 3-D Integer Coordinate Tuple field structure

	Field Tag: C3IT
	Field Name: 3‑DInteger Coordinate Tuple


	Subfield name
	Label
	Format
	Subfield content and specification

	Vertical CRS Id
	VCID
	b11
	Internal identifier of the Vertical CRS

	Coordinate in Y axis
	YCOO
	b24
	Y- coordinate or latitude

	Coordinate in X axis
	XCOO
	b24
	X- coordinate or longitude

	Coordinate in Z axis
	ZCOO
	b24
	Z - coordinate (depth or height)


	Data Descriptive Field

3100;&□□□3-D□Integer□Coordinate□Tuple▲VCID!YCOO!XCOO!ZCOO▲(b11,3b24)▼


10a-5.4.4 2-D Floating Point Coordinate Tuple field structure

	Field Tag: C2FT
	Field Name 2‑D Floating Point Coordinate Tuple


	Subfield name
	Label
	Format
	Subfield content and specification

	Coordinate in Y axis
	YCOO
	b48
	Y-coordinate or latitude

	Coordinate in X axis
	XCOO
	b48
	X-coordinate or longitude


Data Descriptive Field

	2200;&□□□2-D□Floating□Point□Coordinate□Tuple▲YCOO!XCOO▲(2b48)▼


10a-5.4.5 3-D Floating Point Coordinate Tuple field structure

	Field Tag: C3FT
	Field Name: 3‑D Floating Point Coordinate Tuple


	Subfield name
	Label
	Format
	Subfield content and specification

	Vertical CRS Id
	VCID
	b11
	Internal identifier of the Vertical CRS

	Coordinate in Y axis
	YCOO
	b48
	Y- coordinate or latitude

	Coordinate in X axis
	XCOO
	b48
	X- coordinate or longitude

	Coordinate in Z axis
	ZCOO
	b48
	Z - coordinate (depth or height)


	Data Descriptive Field

3600;&□□□3-D□Floating□Point□Coordinate□Tuple▲VCID!YCOO!XCOO!ZCOO▲(b11,3b48)▼


10a-5.4.6 2-D Integer Coordinate List field structure

	Field Tag: C2IL
	Field Name 2‑D Integer Coordinate List


	Subfield name
	Label
	Format
	Subfield content and specification

	Coordinate in Y axis
	*YCOO
	b24
	Y-coordinate or latitude

	Coordinate in X axis
	XCOO
	b24
	X-coordinate or longitude


Data Descriptive Field

	2100;&□□□2-D□Integer□Coordinate□List▲*YCOO!XCOO▲(2b24)▼


10a-5.4.7 3-D Integer Coordinate List field structure

	Field Tag: C3IL
	Field Name: 3‑DInteger Coordinate List


	Subfield name
	Label
	Format
	Subfield content and specification

	Vertical CRS Id
	VCID
	b11
	Internal identifier of the Vertical CRS

	Coordinate in Y axis
	*YCOO
	b24
	Y- coordinate or latitude

	Coordinate in X axis
	XCOO
	b24
	X- coordinate or longitude

	Coordinate in Z axis
	ZCOO
	b24
	Z - coordinate (depth or height)


	Data Descriptive Field

3100;&□□□3-D□Integer□Coordinate□List▲VCID\\*YCOO!XCOO!ZCOO▲(b11,{3b24})▼


10a-5.4.8 2-D Floating Point Coordinate List field structure

	Field Tag: C2FL
	Field Name 2‑D Floating Point Coordinate List


	Subfield name
	Label
	Format
	Subfield content and specification

	Coordinate in Y axis
	*YCOO
	b48
	Y-coordinate or latitude

	Coordinate in X axis
	XCOO
	b48
	X-coordinate or longitude


Data Descriptive Field

	2200;&□□□2-D□Floating□Point□Coordinate□List▲*YCOO!XCOO▲(2b48)▼


10a-5.4.9 3-D Floating Point Coordinate List field structure

	Field Tag: C3FL
	Field Name: 3‑D Floating Point Coordinate List


	Subfield name
	Label
	Format
	Subfield content and specification

	Vertical CRS Id
	VCID
	b11
	Internal identifier of the Vertical CRS

	Coordinate in Y axis
	*YCOO
	b48
	Y- coordinate or latitude

	Coordinate in X axis
	XCOO
	b48
	X- coordinate or longitude

	Coordinate in Z axis
	ZCOO
	b48
	Z - coordinate (depth or height)


Data Descriptive Field

	3600;&□□□3-D□Floating□Coordinate□List▲VCID\\*YCOO!XCOO!ZCOO▲(b11,{3b24})▼


10a-5.5 Point record

10a-5.5.1 Encoding rules

A point is a zero-dimensional spatial object. It will be encoded with the Point record. This record contains the Point Record Identifier field. With the RCNM and RCID subfields every point must be uniquely identifiable within a data set. A point can have attributes and associations to information types.
Each point has exactly one coordinate field with exactly one coordinate tuple. Points can have both 2D or 3D coordinates.

Since there is only one coordinate tuple no special mechanism is necessary to address a coordinate for updating. When the coordinate of a point is to be updated the update record will contain a coordinate field with the new coordinate. The dimension of the coordinate in the update record must be the same as in the target record.

10a-5.5.2 Point record structure

Point record


|


|--PRID (4): Point Record Identifier field


|


|-<0..*>-INAS (5\\*5): Information Association field


|


|alternate coordinate representations


|


*--C2IT (2): 2-D Integer Coordinate Tuple field


|


*--C3IT (4): 3-D Integer Coordinate Tuple field


|


*--C2FT (2): 2-D Floating Point Coordinate Tuple field


|


*--C3FT (4): 3-D Floating Point Coordinate Tuple field

10a-5.5.2.1 Point Record Identifier field structure

	Field Tag: PRID
	Field Name: Point Record Identifier


	Subfield name
	Label
	Format
	Subfield content and specification

	Record name
	RCNM
	b11
	{110} - Point

	Record identification number
	RCID
	b14
	Range: 1 to 232‑2

	Record version
	RVER
	b12
	RVER contains the serial number of the record edition

	Record update instruction
	RUIN
	b11
	{1} - Insert

{2} - Delete

{3} - Modify


	Data Descriptive Field

1100;&□□□Point□Record□Identifier▲RCNM!RCID!RVER!RUIN▲(b11,b14,b12,b11)▼


10a-5.6 Multi Point record

10a-5.6.1 Encoding rules

A Multi Point is an aggregation of zero-dimensional spatial objects. It will be encoded with the Multi Point record. Each Multi Point must have a unique identifier (RCNM + RCID) stored in the Multi Point Record Identifier field. Like any other spatial object Multi Points can have attributes and associations to information types.

Coordinates will be stored by one type of the coordinate list fields. The field can be repeated and in one field can be multiple coordinate tuples. If multiple coordinate list fields are used they must be all of the same type. If 3D-coordinates are used for the Multi Point they must all refer to the same Vertical Datum.

On updating the Coordinate control field defines which coordinates in the target record will be updated. Three kinds of updates are possible as defined by the Coordinate Update Instruction subfield (COUI):
1) Insert
Coordinates encoded in the coordinate field(s) of the update record must be inserted in the coordinate field(s) of the target record. The Coordinate Index subfield (COIX) indicates the index where the new coordinates are to be inserted. The first coordinate has the index 1. The number of coordinates to be inserted is given in the Number of Coordinates subfield (NCOR).

2) Delete
Coordinates must be deleted from the coordinate field(s) of the target record. The deletion must start at the index specified in the COIX subfield. The number of coordinates to be removed is given in the NCOR subfield.

3) Modify
Coordinates encoded in the coordinate field(s) of the update record must replace the addressed coordinate(s) in the coordinate field(s) of the target record. The replacement must start at the index given in the COIX subfield. The number of coordinates to be replaced is given in the NCOR subfield.

Note that the index and number as given in the COIX and NCOR subfields are regarded to coordinate tuples not to single coordinates.

If several operations are necessary to update the coordinates of one target record each operation shall be encoded in a separate update record. Note that indices always refer to the latest version of the record, that is if the indices of coordinates have changed by one update record these changes have to be taken into account in every subsequent update record.

All coordinates in an update record must be stored in the same type of Coordinate field that is used in the target record and for 3D-coordinates the must refer to the same Vertical Datum as the coordinates in the target record.

10a-5.6.2 Multi Point record structure

Multi Point record


|


|--MRID (4): Multi Point Record Identifier field


|


|-<0..*>-INAS (5\\*5): Information Association field


|


|-<0..1>-COCC (3): Coordinate Control field


|


|alternate coordinate representations


|


*-<0..*>-C2IL (*2): 2-D Integer Coordinate List field


|


*-<0..*>-C3IL (1\\*3): 3-D Integer Coordinate List field


|


*-<0..*>-C2FL (*2): 2-D Floating Point Coordinate List field


|


*-<0..*>-C3FL (1\\*3): 3-D Floating Point Coordinate List field

10a-5.6.2.1 Multi Point Record Identifier field structure

	Field Tag: MRID
	Field Name: Multi Point Record Identifier


	Subfield name
	Label
	Format
	Subfield content and specification

	Record name
	RCNM
	b11
	{115} - Multi Point

	Record identification number
	RCID
	b14
	Range: 1 to 232‑2

	Record version
	RVER
	b12
	RVER contains the serial number of the record edition

	Record update instruction
	RUIN
	b11
	{1} - Insert

{2} - Delete

{3} - Modify


Data Descriptive Field

	1100;&□□□Multi□Point□Record□Identifier▲RCNM!RCID!RVER!RUIN▲(b11,b14,b12,b11)▼


10a-5.7 Curve record

10a-5.7.1 Encoding rules

A Curve is a one-dimensional spatial object. It consists of one or more segments which define the geometry of the curve. All segments of one curve define one contiguous path. The geometry of a segment is given by a set of control points (coordinates) and an interpolation method. As with any other spatial object, curves can have attributes and associations to information types. A curve can have associations to points which define the topological boundaries (the ends) of the curve. Those points must be coincident with the start of the first segment or with the end of the latest segment respectively. The association with such points will be encoded by means of the Point Association field (PTAS).

For each segment, one Segment Header field (SEGH) has to be encoded followed by the Coordinate Control field (update records only) and Coordinate fields. For segments with the INTP subfield set to 7 (CircularArcCenterPointWithRadius) a parameter field (CIPM or ARPM) must follow the Coordinate field to define the additional parameter of such segments. The CIPM (Circle Parameter field) must be used if the segment is a full circle and the ARPM (Arc Parameter field) must be used for circular arcs. Note that for such segments there is exactly one control point. 

Coordinates of control points can be stored in the following fields: C2IL, C2FL, C3IL, or C3FL. Those fields, coordinate list fields, can be repeated and can carry multiple coordinate tuples (exept for INTP equal to 7 see above). 
 If multiple coordinate list fields are used they must be all of the same type. If 3D-coordinates are used for the segment they must all refer to the same Vertical Datum.

For the Point Association field no special update instruction is needed. The association defined in the update record will replace the respective association in the target record.

For segments the order is important and must be maintained during the update. Therefore a special control field for segments will be used during update. The order of segments in a curve is defined by the sequence of Segment Header fields in the record. To update this sequence the Segment Control field (SECC) is used. 

Three instructions can be defined in the SEUI subfield:

1) Insert
Segments of the update record has to be inserted into the target record. The SEIX subfield specifies the index (position) where the segments are to be inserted. The subfield NSEG subfield gives the number of segments to be inserted.

2) Delete
Segments must be deleted from the target record. The subfields SEIX and NSEG specify where and how many segments are to be deleted.

3) Modify
Segments of the target record must be modified according to the encoded instructions in the update record. Each segment that is to be modified must have at a Segment Header filed, a Coordinate Control field and if necessary the appropriate Coordinate fields. The SEIX subfield indicates the first segment to be modified and the NSEG subfield gives the number of segments to be modified. All segments to be modified with one update record must be contiguous in the target record. Otherwise more than one update record has to be used.

When the coordinates of the control points of a segment are to be modified, this has to be done by means of the Coordinate Control field. It defines which coordinates in the target record will be updated. Three kinds of updates are possible and are defined by the Coordinate Update Instruction subfield (COUI):

1) Insert
Coordinates encoded at the coordinate field(s) of the update records segment must be inserted in the coordinate field(s) of the corresponding target records segment. The Coordinate Index subfield (COIX) indicates the index where the new coordinates are inserted. The first coordinate has the index 1. The number of coordinates to be inserted is given in the Number of Coordinates subfield (NCOR).

2) Delete
Coordinates must be deleted from the coordinate field(s) of the corresponding target records segment. The deletion must start at the index specified in the COIX subfield. The number of coordinates to be removed is given in the NCOR subfield.

3) Modify
Coordinates encoded in the coordinate field(s) of the update records segment must be replace the addressed coordinate(s) in the coordinate field(s) of the corresponding target records segment. The replacement must start at the index given in the COIX subfield. The number of coordinates to be replaced is given in the NCOR subfield.

Note that the index and number as given in the COIX and NCOR subfields refer to coordinate tuples not to single coordinates.

All coordinates in an update record must be stored in the same type of Coordinate field that is used in the target record and for 3D-coordinates the must refer to the same Vertical Datum as the coordinates in the target record.
10a-5.7.2 Curve record structure

Curve record


|


|--CRID (4): Curve Record Identifier field


|


|-<0..*>-INAS (5\\*5): Information Association field


|


|-<0..1>-PTAS (*3): Point Association field


|


|-<0..1>-SECC (3): Segment Control field


|


|-<0..*>-SEGH (1): Segment Header field


|


|-<0..1>-COCC (3): Coordinate Control Field


|


|alternate coordinate representations


|


*-<0..*>-C2IL (*2): 2‑D Integer Coordinate List field


|


*-<0..*>-C3IL (1\\*3): 3‑D Integer Coordinate List field


|


*-<0..*>-C2FL (*2): 2-D Floating Point Coordinate List field


|


*-<0..*>-C3FL (1\\*3): 3-D Floating Point Coordinate List 


|


|alternate parameter for circle and arc segments


|


*-<0..1>-CIPM (6): Circle Parameter field


|


*-<0..1>-ARPM (6): Arc Parameter field
10a-5.7.2.1 Curve Record Identifier field structure

	Field Tag: CRID
	Field Name: Curve Record Identifier


	Subfield name
	Label
	Format
	Subfield content and specification

	Record name
	RCNM
	b11
	{120} - Curve

	Record identification number
	RCID
	b14
	Range: 1 to 232‑2

	Record version
	RVER
	b12
	RVER contains the serial number of the record edition

	Record update instruction
	RUIN
	b11
	{1} - Insert

{2} - Delete

{3} - Modify


Data Descriptive Field

	1100;&□□□Curve□Record□Identifier▲RCNM!RCID!RVER!RUIN▲(b11,b14,b12,b11)▼


10a-5.7.2.2 Point Association field structure

	Field Tag: PTAS
	Field Name: Point Association


	Subfield name
	Label
	Format
	Subfield content and specification

	Referenced Record name
	*RRNM
	b11
	Record name of the referenced record

	Referenced Record identifier
	RRID
	b14
	Record identifier of the referenced record

	Topology indicator
	TOPI
	b11
	{1} - Beginning point

{2} - End point

{3} - Beginning & End point


Data Descriptive Field

	2100;&□□□Point□Association▲*RRNM!RRID!TOPI▲(b11,b14,b11)▼


10a-5.7.2.3 Segment Control field structure

	Field Tag: SECC      [Upd]]
	Field Name: Segment Control


	Subfield name
	Label
	Format
	Subfield content and specification

	Segment update instruction
	SEUI
	b11
	{1} - Insert

{2} - Delete

{3} - Modify

	Segment index
	SEIX
	b12
	Index (position) of the addressed segment in the target record

	Number of segments
	NSEG
	b12
	Number of segments in the update record


Data Descriptive Field

	1100;&□□□Segment□Control▲SEUI!SEIX!NSEG▲(b11,2b12)▼


10a-5.7.2.4 Segment Header field structure

	Field Tag: SEGH
	Field Name: Segment Header


	Subfield name
	Label
	Format
	Subfield content and specification

	Interpolation
	INTP
	b11
	{1} - Linear

{2} - Arc3Points

{3} - Geodesic
{4} - Loxodromic

{5} - Elliptical

{6} - Conic

{7} - CircularArcCenterPointWithRadius


	Data Descriptive Field

1100;&□□□Segment□Header▲INTP ▲(b11)▼


10a-5.7.3 Circle Parameter field structure

	Field Tag: CIPM
	Field Name: Circle Parameter


	Subfield name
	Label
	Format
	Subfield content and specification

	Radius
	RADI
	b48
	Radius of the circle

	Unit of Radius
	RADU
	b11
	{1} Metres

{2} Yards

{3} Kilometres

{4} Statute miles

{5} Nautical miles


Data Descriptive Field

	1100;&□□□Circle□Parameter▲RADI!RADU▲(b48,b11)▼


10a-5.7.4 Arc Parameter field structure

	Field Tag: ARPM
	Field Name: Arc Parameter


	Subfield name
	Label
	Format
	Subfield content and specification

	Radius
	RADI
	b48
	Radius of the circle

	Unit of Radius
	RADU
	b11
	{1} Metres

{2} Yards

{3} Kilometres

{4} Statute miles

{5} Nautical miles

	Start Bearing Angle
	SBRG
	b48
	In decimal degrees, range [0.0, 360.0]

	Angular distance
	ANGL
	b48
	In decimal degrees [-360.0, 360.0


	Data Descriptive Field

1100;&□□□Arc□Parameter▲RADI!RADU!SBRG!ANGL▲(b48,b11,2b48)▼


10a-5.8 Composite Curve record

10a-5.8.1 Encoding rules

Composite Curves are one-dimensional spatial objects that are composed of other curves. A composite curve itself is a contiguous path, that is the end of one component must be coincident with the start of the next component. Components are curves, although the direction in which they are used may be opposite to the direction in which the curve is defined originally. Which direction is used will be encoded in the ORNT subfield of the Curve Component field (CUCO).

The topological boundaries are not encoded explicitly. The beginning node is taken from the first component and the end node is taken from the last component. Which boundary is taken depends on the ORNT subfield. 

Attributes and associations to information types can be encoded as for all other spatial objects.

Composite curves can have other composite curves as components. In this case the record of the component must be stored prior to the record which references the component.

Since the order of components is essential for the definition of the composite curve it must be maintained during an update. Therefore a special control field is used to update the sequence of components. This field contains an update instruction subfield (CCUI) that can have three values:

1) Insert
The components of the update record must be inserted in the sequence of components defined in the target record. The CCIX will define the index (position) where the components are to be inserted. The first component has the index 1. The NCCO subfield gives the number of components in the update record. The new components must be added to the dataset before references to them can be inserted into the composite curve.

2) Delete
Components must be deleted from the target record. The CCIX subfield will specify the index (position) of the first components to be deleted, The NCCO subfield gives the number of components to be deleted. Note that the component is only deleted from the sequence of components of the composite curve not from the data set.

3) Modify
The components in the target record will be replaced by the components in the update record. The first component to be replaced is given by the subfield CCIX, the number of components to be replaced is specified by the subfield NCCO. New components must be added to the dataset before references to them can be applied to the composite curve.

If more than one instruction is necessary to update the sequence of components multiple update records have to be encoded. Note that indices always refer to the latest version of the record, that is if the indices of components have changed by one update record these changes have to be taken into account in every subsequent update record.

10a-5.8.2 Composite Curve record structure

Composite Curve record


|


|--CCID (4): Composite Curve Record Identifier field


|


|-<0..*>-INAS (5\\*5): Information Association field


|


|-<0..1>-CCOC (3): Curve Component Control field


|


|-<0..*>-CUCO (*3): Curve Component field

10a-5.8.2.1 Composite Curve Record Identifier field structure

	Field Tag: CCID
	Field Name: Composite Curve Record Identifier


	Subfield name
	Label
	Format
	Subfield content and specification

	Record name
	RCNM
	b11
	{125} - Composite Curve

	Record identification number
	RCID
	b14
	Range: 1 to 232‑2

	Record version
	RVER
	b12
	RVER contains the serial number of the record edition

	Record update instruction
	RUIN
	b11
	{1} - Insert

{2} - Delete

{3} - Modify


Data Descriptive Field

	1100;&□□□Composite□Curve□Record□Identifier▲RCNM!RCID!RVER!RUIN▲(b11,b14,b12,b11)▼


10a-5.8.2.2 Curve Component Control field structure

	Field Tag: CCOC
[Upd]
	Field Name: Curve Component Control


	Subfield name
	Label
	Format
	Subfield content and specification

	Curve Component update instruction
	CCUI
	b11
	{1} - Insert

{2} - Delete

{3} - Modify

	Curve Component index
	CCIX
	b12
	Index (position) of the addressed Curve record pointer within the CUCO field(s) of the target record

	Number of Curve Components
	NCCO
	b12
	Number of Curve record pointer in the CUCO field(s) of the update record


	Data Descriptive Field

1100;&□□□Curve□Component□Control▲CCUI!CCIX!NCCO▲(b11,2b12)▼


10a-5.8.2.3 Curve Component field structure

	Field Tag: CUCO
	Field Name: Curve Component  


	Subfield name
	Label
	Format
	Subfield content and specification

	Referenced Record name
	*RRNM
	b11
	Record name of the referenced record

	Referenced Record identifier
	RRID
	b14
	Record identifier of the referenced record

	Orientation
	ORNT
	b11
	{1} - Forward

{2} - Reverse


Data Descriptive Field

	2100;&□□□Curve□Component▲*RRNM!RRID!ORNT▲(b11,b14,b11)▼


10a-5.9 Surface Record

10a-5.9.1 Encoding rules

A surface is a two-dimensional spatial object. It is defined by its boundaries. Each boundary is a closed curve. Closed means that the start and the end point of that curve are coincident. A surface has exactly one exterior boundary and can have zero or more interior boundaries (holes in the surface). 
All interior boundaries must be completely inside the exterior boundary and no interior boundary must be inside another interior boundary. Boundaries must not intersect but a tangential touch is allowed. Those boundaries, also called rings, are encoded with the Ring Association field. Each ring will be encoded by a reference to a curve record (RRNM and RRID), the orientation (ORNT) in which the curve is used and the indication whether this ring is exterior or interior (USAG). In Addition each ring is encoded with an update instruction (RAUI). Since the order how the ring associations are encoded is arbitrary there is no special update field to add or remove rings from a surface definition. This will be made with the Ring Association field and the appropriate Ring Association Update Instruction (RAUI) subfield.

10a-5.9.2 Surface Record structure

Surface record


|


|--SRID (4): Surface Record Identifier field


|


|-<0..*>-INAS (5\\*5): Information Association field


|


|-<1..*>-RIAS (*5): Ring Association field 

10a-5.9.2.1 Surface Record Identifier field structure

	Field Tag: SRID
	Field Name: Surface Record Identifier


	Subfield name
	Label
	Format
	Subfield content and specification

	Record name
	RCNM
	b11
	{130} - Surface

	Record identification number
	RCID
	b14
	Range: 1 to 232‑2

	Record version
	RVER
	b12
	RVER contains the serial number of the record edition

	Record update instruction
	RUIN
	b11
	{1} - Insert

{2} - Delete

{3} - Modify


Data Descriptive Field

	1100;&□□□Surface□Record□Identifier▲RCNM!RCID!RVER!RUIN▲(b11,b14,b12,b11)▼


10a-5.9.2.2 Ring Association field structure

	Field Tag: RIAS
	Field Name: Ring Association  


	Subfield name
	Label
	Format
	Subfield content and specification

	Referenced Record name
	*RRNM
	b11
	Record name of the referenced record

	Referenced Record identifier
	RRID
	b14
	Record identifier of the referenced record

	Orientation
	ORNT
	b11
	{1} - Forward

{2} - Reverse

	Usage indicator
	USAG
	b11
	{1} - Exterior

{2} - Interior

	Ring Association update instruction
	RAUI
	b11
	{1} - Insert

{2} - Delete


Data Descriptive Field

	2100;&□□□Ring□Association▲RRNM!RRID!ORNT!USAG!RAUI▲(b11,b14,3b11)▼


10a-5.10 Feature Type record

10a-5.10.1 Encoding rules

An instance of a feature type is implemented in the data structure as a feature record. Feature types are listed in the feature catalogue of the data product. For each feature type the feature catalogue defines permissible attributes and associations. The feature catalogue defines also the two roles for each feature to feature association.

An S-100 compliant feature catalogue identifies 5 categories of feature types:

1) Meta feature;
2) Cartographic feature;
3) Geographic feature;
4) Aggregated feature;
5) Theme feature.
Each category is implemented in the structure as a feature record and encoded in the same manner. 

In the FRID field the code of the feature type is encoded. It must be a valid type from the feature catalogue of the data product. Note that for products using this encoding the feature catalogue must provide a 16-bit integer code.

The FOID field encodes a unique identifier for the instance of a feature type. Instances that are split into separate parts can have the same Feature Object Identifier indicating that this is the same feature object. This is possible for parts in the same data set but also for feature objects in different data sets. The latter case allows to identify parts of the same feature object in adjacent data sets or to determine identical feature objects in different scale bands.

The Feature Object Identifier is only used for implicit relationships not for referencing records directly. That is always done by the combination of the Referenced Record Name (RRNM) and Referenced Record Identifier (RRID).
Feature types are characterised by attributes and can have additional information associated by means of information types. Attributes are encoded by the Attribute field (ATTR) whereas the Information Association field is used for encoding the associations to information types.

The location of a feature object is defined by spatial objects. The association to these spatial objects is encoded with the Spatial Association field. It consists of a reference to the spatial object, an orientation flag, and two values which specifies the scale range for depicting the feature with the referenced geometry. The orientation flag is only necessary if the direction (of a curve) is meaningful for the feature object (for example a one-way street).

Feature types can have associations to other feature types. These associations including their roles are defined in the feature catalogue and must be encoded in the Feature Association field.  Each relationship to another feature object is defined by:

1) The reference to the other feature object;
2) The association used for the relationship (Given by the code from the Feature catalogue);
3) The code of the role used within the association. Each association between the objects A and B has two roles, one for the relationship from A to B and one from the relationship from B to A. 
For example, the association ‘Aggregation’ has the roles: ‘Consists of’ and ‘Is part of’.

Note that only one direction of the relationship has to be encoded explicitly, the other direction is always implicit. For example an aggregation object has encoded the relationships to its parts but there is no explicit encoding for the relationships from the parts to the aggregation object. For each association a separate field has to be used. The association itself can have attributes. The attributes are encoded in the field by the same mechanism as described for the ATTR field. The same subfields are used at the end of the association field
Theme objects are a special kind of aggregation objects. They do not define an object itself, but group other objects together. The reasons for the grouping are mostly thematic; other reasons are possible. Each feature object may belong to more than one theme. Themes are therefore not mutually exclusive. Since the kind of association from a theme object to its members (and vice versa) is not variable, the encoding of this type of association is different from the other feature associations. A separate field, the Theme Association field is used. The association is always encoded from the feature object that belongs to the theme to the theme object itself.

If parts of the geometry are intended not to be used for the depiction of a feature object these spatial objects can be specified in the Masked field. Note that spatial objects may not to be used directly by the feature object. For example, if a feature object is defined by a surface only, a curve that forms a part of the surface boundary can be masked.

The MASK field consists of a reference to a record and an update instruction.

Note: When updating associations to other records, the other records must already exist in the target (base data or added by the appropriate update record).

10a-5.11 Feature Type record structure

Feature Type record


|


|--FRID (5): Feature Type Record Identifier field


|


|-<0..1>-FOID (3): Feature Object Identifier field


|


|-<0..*>-ATTR (*5): Attribute field


|


|-<0..*>-INAS (5\\*5): Information Association field


|


|-<0..*>-SPAS (*6): Spatial Association field


|


|-<0..*>-FASC (5\\*5): Feature Association field


|


|-<0..*>-THAS (*3): Theme Association field


|


|-<0..*>-MASK (*4): Masked Spatial Type field

10a-5.11.1 Feature Type Record Identifier field structure

	Field Tag: FRID
	Field Name: Feature Type Record Identifier  


	Subfield name
	Label
	Format
	Subfield content and specification

	Record name
	RCNM
	b11
	{100}  - Feature type

	Record identification number
	RCID
	b14
	Range: 1 to 232‑2

	Numeric Feature Type Code
	NFTC
	b12
	A valid feature type code as defined in the FTCS field of the Dataset General Information Record

	Record version
	RVER
	b12
	RVER contains the serial number of the record edition

	Record update instruction
	RUIN
	b11
	{1} - Insert

{2} - Delete

{3} - Modify


Data Descriptive Field

	1100;&□□□Feature□Type□Record□Identifier▲RCNM!RCID!NFTC!RVER!RUIN▲(b11,b14,2b12,b11)▼


10a-5.11.2 Feature Object Identifier field structure

	Field Tag: FOID
	Field Name: Feature Object Identifier  


	Subfield name
	Label
	Format
	Subfield content and specification

	Producing agency
	AGEN
	b12
	Agency code

	Feature identification number
	FIDN
	b14
	Range: 1 to 232‑2

	Feature identification subdivision
	FIDS
	b12
	Range: 1 to 216‑2


Data Descriptive Field

	1100;&□□□Feature□Object□Identifier▲AGEN!FIDN!FIDS▲(b12,b14,b12)▼


10a-5.11.3 Spatial Association field structure

	Field Tag: SPAS
	Field Name: Spatial Association  


	Subfield name
	Label
	Format
	Subfield content and specification

	Referenced Record name
	*RRNM
	b11
	Record name of the referenced record

	Referenced Record identifier
	RRID
	b14
	Record identifier of the referenced record

	Orientation
	ORNT
	b11
	{1}
Forward

{2}
Reverse

{255}
NULL (Not Applicable)

	Scale Minimum
	SMIN
	b14
	Denominator of the largest scale for which the feature type can be depicted by the referenced spatial object

If the value is 0 it does not apply

	Scale Maximum
	SMAX
	b14
	Denominator of the smallest scale for which the feature type can be depicted by the referenced spatial object
If the value is 232-1 it does not apply

	Spatial Association Update Instruction
	SAUI
	b11
	{1} - Insert

{2} - Delete


Data Descriptive Field

	2100;&□□□Spatial□Association▲*RRNM!RRID!ORNT!SMIN!SMAX!SAUI▲(b11,b14,b11,2b14,b11)▼


10a-5.11.4 Feature Association field

	Field Tag: FASC
	Field Name: Feature Association 


	Subfield name
	Label
	Format
	Subfield content and specification

	Referenced Record name
	RRNM
	b11
	Record name of the referenced record

	Referenced Record identifier
	RRID
	b14
	Record identifier of the referenced record

	Numeric Feature Association Code
	NFAC
	b12
	A valid code for the feature association as defined in the FACS field of the Dataset General Information Record

	Numeric AssociationRole Code
	NARC
	b12
	A valid code for the role as defined in the ARCS field of the Dataset General Information Record

	Feature Association Update Instruction
	FAUI
	b11
	{1} - Insert

{2} – Delete

{3} - Modify

	Numeric Attribute Code
	*NATC
	b12
	A valid attribute code as defined in the ATCS field of the Dataset General Information Record

	Attribute index
	ATIX
	b12
	Index (position) of the attribute in the sequence of attributes with the same code and the same parent (starting with 1)

	Parent index
	PAIX
	b12
	Index (position) of the parent complex attribute within this FASC field (starting with 1). If the attribute has no parent (top level attribute) the value is 0

	Attribute Instruction
	ATIN
	b11
	{1} - Insert

{2} - Delete

{3} - Modify

	Attribute value
	ATVL
	A()
	A string containing a valid value for the domain of the attribute specified by the subfields above


Data Descriptive Field

	3600;&%/GFeature□Association▲RRNM!RRID!NFAC!NARC!APUI\\*NATC!ATIX!PAIX!ATIN!ATVL ▲(b11,b14,2b12,b11,{3b12,b11,A})▼


10a-5.11.5 Theme Association field

	Field Tag: THAS
	Field Name: Theme Association 


	Subfield name
	Label
	Format
	Subfield content and specification

	Referenced Record name
	*RRNM
	b11
	Record name of the referenced record

	Referenced Record identifier
	RRID
	b14
	Record identifier of the referenced record

	Theme Association Update Instruction
	TAUI
	b11
	{1} - Insert

{2} - Delete


Data Descriptive Field

	2100;&□□□Theme□Association▲*RRNM!RRID!TAUI▲(b11,b14,b11)▼


10a-5.11.6 Masked Spatial Type field structure

	Field Tag: MASK
	Field Name: Masked Spatial Type  


	Subfield name
	Label
	Format
	Subfield content and specification

	Referenced Record name
	*RRNM
	b11
	Record name of the referenced record

	Referenced Record identifier
	RRID
	b14
	Record identifier of the referenced record

	Mask Indicator
	MIND
	b11
	{1} – Truncated by the dataset limit

{2} – Suppress portrayal

	Mask Update Instruction
	MUIN
	b11
	{1} - Insert

{2} - Delete


Data Descriptive Field

	2100;&□□□Masked□Spatial□Record▲*RRNM!RRID!MIND!MUIN▲(b11,b14,2b11)▼


Where A is the root node and parent of node B and node C. Node B is the root of a sub-tree and the parent of nodes D and E. 


Nodes are also referred to as the offspring or child of their parents. For example node B is the offspring of node A.


The tree structure diagrams must be interpreted in a preordered traversal sequence (top down, left branch first).


D


E


B


C


A


A


|


|-<r>--B (n): nameOfFieldB


|			|


|			*--D (n*m): nameOfFieldD


|			|


|			*--E (*n): nameOfFieldE


|


|-<r>--C (k\\*n): nameOfFieldC


CSID: RCNM{15}!RCID{1}!NCRC{2}!


CRSH: CRIX{1}!CRST{1}!CSTY{1}!CRNM’WGS 84’!CRSI’4326’!CRSS{2}!SCRI!


CRSH: CRIX{2}!CRST{5}!CSTY{3}!CRNM’Mean Sea Level Depth’!�CRSI!CRSS{255}SCRI!


CSAX: AXTY{12}!AXUM{4}!


VDAT: DTNM’Mean Sea Level’!DTID’VERDAT3’!DTSR{2}!SCRI!


CSID: RCNM{15}!RCID{1}!NCRS{1}!


CRSH: CRIX{1}!CRST{4}!CSTY{2}!CRNM’WGS84/UTM 32N’!CRSI!CRSS{255}SCRI!


CSAX: AXTY{4}!AXUM{4}!AXTY{5}!AXUM{4}!


PROJ: PROM{2}!PRP1{0}!PRP2{9}!PRP3{0.9996}!PRP4{0}!PRP5{0}!�FEAS{500000}!FNOR{0}!


GDAT: DTNM’World Geodetic System 1984’!ELNM’WGS 84’!ESMA{6378137}!�ESPT{2}!ESPM{298.257223563}!CMNM’Greenwich’!CMGL{0}!


Part 10a - ISO/IEC 8211 Encoding

