[bookmark: LIBEnFileName][bookmark: DDHeadingPage1][bookmark: DDOrganization][bookmark: LibEnteteISO][bookmark: LIBTypeTitreISO][bookmark: DDTITLE4][bookmark: DDTITLE3][bookmark: DDTITLE2][bookmark: DDTITLE1][bookmark: DDDocLanguage][bookmark: DDWorkDocDate][bookmark: DDDocStage][bookmark: DDOrganization3][bookmark: DDOrganization1][bookmark: DDBASEYEAR][bookmark: DDAmno][bookmark: DDDocSubType][bookmark: DDDocType][bookmark: DDpubYear][bookmark: DDWorkDocNo][bookmark: DDRefNoPart][bookmark: DDRefGen][bookmark: DDRefNum][bookmark: DDSCSecr][bookmark: DDSecr][bookmark: DDSCTitle][bookmark: DDTCTitle][bookmark: DDWGNum][bookmark: DDSCNum][bookmark: DDTCNum][bookmark: LIBLANG][bookmark: libH2NAME][bookmark: libH1NAME][bookmark: LibDesc][bookmark: LibDescD][bookmark: LibDescE][bookmark: LibDescF][bookmark: NATSubVer][bookmark: CENSubVer][bookmark: ISOSubVer][bookmark: LIBVerMSDN][bookmark: LIBStageCode][bookmark: LibRpl][bookmark: LibICS][bookmark: LIBFIL][bookmark: LIBFrFileName][bookmark: LIBDeFileName][bookmark: LIBNatFileName][bookmark: LIBFileOld][bookmark: LIBTypeTitre][bookmark: LIBTypeTitreCEN][bookmark: LIBTypeTitreNAT][bookmark: LibEntete][bookmark: LibFileEnTete][bookmark: LibEnteteCEN][bookmark: LibEnteteNAT][bookmark: LIBASynchro][bookmark: LIBASynchroVF][bookmark: LIBASynchroVE][bookmark: LIBASynchroVD][bookmark: DDEditionNo][bookmark: _Toc173128083][bookmark: _Toc173128202][bookmark: _Toc454279961][bookmark: _Toc454280158][bookmark: _Toc528337505]C:\Documents and Settings\julia.powell\My Documents\IHO TSMAD\S100-0 main\IHO S-100 Main Oct 1 2007.doc © ISO/IEC 2007 – All rights reservedISO-IEC_ 63Complementary elementIntroductory element — Main elementÉlément introductif — Élément central — Élément complémentaireIntroductory element — Main element — Complementary elementE2007-10-2 ISO/IECISO/IEC     2007 ISO/IEC ISO/IEC _(E).        2Heading 2Heading 1    02 STD Version 2.1c20   4            INTERNATIONAL HYDROGRAPHIC ORGANIZATION


[bookmark: _Toc454279962][bookmark: _Toc454280159][bookmark: _Toc528337506][image: IHO_NOIR]


[bookmark: _Toc528337507][bookmark: _Toc516294]IHO GEOSPATIAL STANDARD
FOR UNDER KEEL CLEARANCE MANAGEMENT INFORMATION


Version 0.5.10


2019


Special Publication No. S-129

Under Keel Clearance Management Information – Product Specification


[bookmark: _Toc454279964][bookmark: _Toc454280161][bookmark: _Toc173128087][bookmark: _Toc173128206]Published by the
[bookmark: _Toc454279965][bookmark: _Toc454280162][bookmark: _Toc173128088][bookmark: _Toc173128207]International Hydrographic Organization
[bookmark: _Toc454279966][bookmark: _Toc454280163][bookmark: _Toc173128089][bookmark: _Toc173128208]MONACO


	© Copyright International Hydrographic Organization December 2018

	This work is copyright. Apart from any use permitted in accordance with the Berne Convention for the Protection of Literary and Artistic Works (1886), and except in the circumstances described below, no part may be translated, reproduced by any process, adapted, communicated or commercially exploited without prior written permission from the International Hydrographic Bureau (IHB). Copyright in some of the material in this publication may be owned by another party and permission for the translation and/or reproduction of that material must be obtained from the owner.

	This document or partial material from this document may be translated, reproduced or distributed for general information, on no more than a cost recovery basis. Copies may not be sold or distributed for profit or gain without prior written agreement of the IHB and any other copyright holders.

	In the event that this document or partial material from this document is reproduced, translated or distributed under the terms described above, the following statements are to be included:

	“Material from IHO publication [reference to extract: Title, Edition] is reproduced with the permission of the International Hydrographic Bureau (IHB) (Permission No ……./…) acting for the International Hydrographic Organization (IHO), which does not accept responsibility for the correctness of the material as reproduced: in case of doubt, the IHO’s authentic text must prevail. The incorporation of material sourced from IHO must not be construed as constituting an endorsement by IHO of this product.”

	“This [document/publication] is a translation of IHO [document/publication] [name]. The IHO has not checked this translation and therefore takes no responsibility for its accuracy. In case of doubt the source version of [name] in [language] should be consulted.”
The IHO Logo or other identifiers must not be used in any derived product without prior written permission from the IHB.


[bookmark: _Toc516295]Revision History

Changes to this Product Specification are coordinated by the IHO S-100 Working Group. New editions will be made available via the IHO web site. Maintenance of the Product Specification must conform to IHO Resolution 2/2007as amended.
	Version Number
	Date
	Author
	Purpose

	0.1.0 draft 1
	
	
	Initial draft

	0.2.0 draft 2
	18 Sep 18
	NL
	S-129 PT Meeting 3 (Busan, Republic of Korea) – output draft

	0.3.0 draft 3
	29 Oct 18
	LP
	Post S-129 Meeting 3 with additional input from PT

	0.4.0 draft 1
	3 Dec 18
	NL
	For out of session review by other IHO working groups

	0.5.0 draft 1
	08 Feb 19
	NL
	For review by S-100WG and S-129 PT

	0.5.1
	26 Feb 19
	NL
	Updates made at S-100WG 27-29 Feb 19

	1.0.0 Release Candidate 1
	TBC
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	


Contents	Page

IHO GEOSPATIAL STANDARD FOR UNDER KEEL CLEARANCE MANAGEMENT INFORMATION	i
Revision History	iv
1	Overview	9
1.1	Introduction	9
1.2	Voyage planning	9
1.3	Refined voyage planning	9
1.4	Voyage monitoring	9
2	References	10
2.1	Normative	10
3	Terms, Definitions and Abbreviations	11
3.1	Use of Language	11
3.2	Terms and Definitions	11
3.3	Abbreviations	14
4	Specification Description	15
4.1	General S-129 Data Product Description	15
4.2	Data Product Specification Metadata	15
4.3	IHO Product Specification Maintenance	16
4.4	Specification Scope	17
5	Dataset Identification	17
6	Data Content and Structure	18
6.1	Introduction	18
6.2	Application Schema	19
7	Feature Catalogue	24
7.1	Introduction	24
7.2	Feature Types	24
7.3	Units of measure	25
8	Dataset Types	25
9	Dataset Loading and Unloading	26
10	Geometry	26
11	Coordinate Reference Systems (CRS)	26
11.1	Introduction	26
11.2	Horizontal Reference System	26
11.3	Vertical Reference System	26
11.4	Temporal Reference System	27
12	Data Quality	27
12.1	Introduction	27
13	Data Capture and Classification	27
14	Maintenance	27
14.1	Maintenance and Update Frequency	27
14.2	Data Source	28
14.3	Production Process	28
15	Portrayal	28
16	Data Product format (encoding)	28
16.1	Encoding of Latitude and Longitude	28
16.2	Numeric Attribute Encoding	29
16.3	Text Attribute Values	29
16.4	Mandatory Attribute Values	29
16.5	Unknown Attribute Values	29
16.6	Structure of dataset files	29
16.7	Object identifiers	30
16.8	Dataset validation	30
16.9	Data overlap	30
16.10	Data quality	30
17	Data Product Delivery	30
17.1	Introduction	30
17.2	Dataset	32
17.3	Support Files	33
18	Metadata	34
18.1	Introduction	34
18.2	Use of S-421 for providing UKCM related routes	35
18.3	Language	35
18.4	Dataset metadata	36
18.5	S100_ExchangeCatalogue	37
18.6	S100_DatasetDiscoveryMetaData	40
18.7	S100_SupportFileDiscoveryMetadata	46
18.8	S100_CatalogueMetadata	48
Annex A.	Data Classification and Encoding Guide	50
Annex B.	Schema documentation for S129.xsd	53
Annex C.	Feature Catalogue	71
Annex D.	Portrayal Catalogue	85
Annex E.	Data Validation Checks	95
Annex F.	Geometry	103


4

50


S-101 									   								January 2008

[bookmark: _Toc225648272][bookmark: _Toc225065129][bookmark: _Toc516296]Overview
[bookmark: _Toc516297]Introduction
This document has been produced by the IHO S-100 Working Group in response to a requirement to produce a data product that can be used, primarily, as a Nautical Publication Information Overlay (NPIO) within an Electronic Chart Display and Information System (ECDIS). It is based on the IHO S-100 framework specification and the ISO 19100 series of standards.
It is a vector Product Specification intended for encoding the extent and nature of Under Keel Clearance Management (UKCM) information products for navigational purposes. Use of UKCM products conformant to this specification is not limited to navigation systems.	Comment by Perryman, Lindsay: Kurt Hess comment: “Recommend listing what is included in a UKCM plan, such as geographic area of plan, specific navigation route, expected time values at crossing points, and uncertainties in these values.
A figure here would be very helpful.”	Comment by Perryman, Lindsay: S-129 coordinator: diagram added

[image: ]

A Ship’s master has an obligation under SOLAS regulation V/34 to plan their ship’s passage from berth to berth. This Product Specification enables UKCM information to be provided to users of a UKCM service.
[bookmark: _Toc516298]Initial voyage planning to navigate through a UKC operational area	Comment by Nick Lemon: Section updated to harmonise with definitions and the data model
A ship planning its voyage needs to determine the time periods when there are suitable tidal conditions for it to transit a UKCM operational area.  A UKCM service provider completes calculations based on a range of possible arrival times to determine a “pre-plan”, which contains one or more “time windows” that a ship’s master can choose from. 
[bookmark: _Toc516299]Refined voyage planning to navigate through a UKC operational area	Comment by Nick Lemon: Section updated to harmonise with definitions and the data model
A ship’s master selects a “time window” to transit through a UKCM operational area and advises the UKCM service provider.  A ship also sends the UKCM service provider updated information about its particulars (e.g. stability and draught information).  The UKCM service provider uses specialised ship and waterway specific modelling that includes predicted and observed environmental conditions (e.g. tides, wind, swell, tidal stream, etc.) to generate an “actual plan” for a ship.
An “actual plan” contains a route for the ship to take through the UKCM operational area and one or more “control points”.  “Control points” are in effect waypoints and include “time window” information. An “actual plan” provides the ship with the necessary navigation information to safely pass through the UKCM operational area at a given time.  
To facilitate logistics planning the “actual plan” can be shared with other parties, such as the ship’s owners, management company, charterers, or the ship’s agent at the relevant port.  The ship’s agent may contact relevant waterway authorities to make the necessary bookings, such as for a pilot or for a berth.
As the ship is nears the UKCM operational area, the UKCM service provider checks the prevailing environmental conditions within the UKCM operational area and confirms the validity of the “actual plan”. The “actual plan” may change due to changes in predicted weather forecasts, heights of tide, or the ship’s particulars. The “actual plan” might be cancelled through replacement using a “actual plan update” if there are significant changes.  This checking process allows the ship to manage its speed to meet the required “time window” to execute the “actual plan”.
The “actual plan update” contains details of the earliest and latest times at which the ship can safely commence navigating shallow areas in the UKCM operational area while maintaining the required UKC (note that waterway authorities specify a minimum UKC requirement for ships operating within a UKCM operational area). The “actual plan update” also includes any relevant “non-navigable areas” and “almost non-navigable areas”.
[bookmark: _Toc516300]Voyage monitoring	Comment by Nick Lemon: Section updated to harmonise with definitions and the data model
When the ship embarks its pilot (if applicable) and enters the UKCM operational area, the “actual update plan” is able to be displayed on the ship’s navigation system.  
The pilot (if applicable) will generally be using a portable pilot unit (PPU) that also shows the ship’s UKC plan, including non-navigable and almost non-navigable areas which are also provided by the UKCM service provider. This same information displayed on a ship’s navigation system helps a ship’s crew support a pilot navigate a ship through a UKCM operational area while maintaining at least the required UKC. 
The UKCM service provider monitors the ship’s progress using transmitted AIS information and sends new “actual update plans” that contain updated non-navigable and almost non-navigable areas and, if necessary, new versions of the route and control points, based on the ship’s speed and the current weather, tide and other met-ocean conditions.
The ship’s crew and the pilot (if applicable) are able to monitor, in real-time or near real-time, areas that have been calculated as non-navigable and almost non-navigable on their on board navigation systems. The areas shown as almost non-navigable indicate to the ship’s bridge team and the pilot (if applicable) the navigable areas that are close to becoming non-navigable at the time the ship would reach those locations.
If a Vessel Traffic Service (VTS) exists, it is able to monitor the ship’s transit and provide an information service, traffic organisation service or a navigational assistance service, and support navigation in accordance with the “actual plan” and/or “actual update plan”.
After the ship has completed its cargo operations, and if it will be deep draught on exit from the port, then the UKCM service provider would similarly be used to assist the ship’s safe departure from the port through the UKCM operational area.
[bookmark: _Toc516301]References
[bookmark: _Toc516302]Normative
The following normative documents contain provisions that, through reference in this text, constitute provisions of this document.
IHO S-100	IHO Universal Hydrographic Data Model Edition 4.0.0 – December 2018
IHO S-101	IHO Electronic Navigational Chart (ENC) Edition 1.0.0 – December 2018
IHO S-102	IHO Bathymetric Surface Product Specification Edition 1.0.0 – April 2012
IHO S-104	IHO Water Level Information for Surface Navigation Edition 0.0.6 – December 2018 
IHO S-421	IEC Route Plan Exchange Format Ed and date TBC
IHO S-52	IHO Specifications for Chart Content and Display Aspects of ECDIS Edition 6.1.1 – October 2014 (with clarifications up to June 2015)
ISO 10646:2017		Information technology – Universal Coded Character Set (UCS)
+Amd1 (2017) and DAmd2 (2017)
ISO/IEC 15948	Information technology – Computer graphics and image processing – Portable Network Graphics (PNG): Functional specification
ISO 19100	Series of Geographic Information Standards
ISO 19101:2014	Geographic information – Reference model
ISO 19103:2015	Geographic information – Conceptual schema
ISO 19107:2003	Geographic information – Spatial schema
ISO 19108:2002		Geographic information – Temporal schema
+Corr1 (2006)	
ISO 19109:2005	Geographic information – Rules for application schema
ISO 19110:2016	Geographic information – Methodology for feature cataloguing
ISO 19111:2003		Geographic information – Spatial referencing by coordinates
+Corr1 (2006)	
ISO 19115-1:2014	Geographic information – Metadata Part 1: Fundamentals
+Amd1 (2018)
ISO 19117:2012	Geographic information – Portrayal
ISO 19125-1:2004	Geographic information – Simple feature access – Part 1: Common Architecture
ISO 19136:2007	Geographic information – Geography Markup Language (GML)
ISO 19136-2:2015	Geographic information – Geography Markup Language (GML)
ISO/IEC 8211:1994	Information technology – Specification for a data descriptive file for information exchange
ISO 8601-1:2019	Date and time – Representation for information interchange – Part 1: Basic rules
ISO 8601-2:2019	Date and time – Representation for information interchange – Part 2: Extensions
[bookmark: _Toc225648275][bookmark: _Toc225065132]ISO 639-2:1998	Codes for the representation of names of languages – Part 2: Alpha-3 code

[bookmark: _Toc516303]Terms, Definitions and Abbreviations	Comment by Perryman, Lindsay: JHOD comment: “JHOD would suggest that the definitions of “go/no-go areas” should be added in this section.”	Comment by Perryman, Lindsay: S-129 PT to deliberate over provided definitions – see section 1.3.2	Comment by Nick Lemon: I’ve removed all mention of go/no-go areas and replaced them with the terms non-navigable and almost non-navigable.  This is for reasons on consistency and because there is no ‘go area’ in the UKCM datasets.
[bookmark: _Toc516304]Use of Language
Within this document:
1. “Must” indicates a mandatory requirement.
2. “Should” indicates an optional requirement, that is the recommended process to be followed, but is not mandatory.
3. “May” means “allowed to” or “could possibly”, and is not mandatory.

[bookmark: _Toc516305]Terms and Definitions	Comment by Nick Lemon: Definitions updated and harmonised 27 Feb
The S-100 framework is based on the ISO 19100 series of geographic standards. The terms and definitions provided here are used to standardize the nomenclature found within that framework, whenever possible. They are taken from the references cited in Clause 2.1. Modifications have been made where necessary.
actual plan
an actual plan is specific to a ship and a UKCM operational area for a waterway, and contains a route defined by a set of geographical control points with time windows for each control point, and non-navigable and almost non-navigable areas
actual update
an actual update is a replacement actual plan
almost non-navigable area
an area within a UKCM operational area where UKC for a specific ship is calculated to be approaching the UKC limit for the waterway (within a specified value range)
control point
a geographical position denoting a point along a specific ship’s route within a UKCM operational area where the ship must pass within a time range or time window (e.g. start and end time) calculated by the UKCM service provider 
coordinate
one of a sequence of n numbers designating the position of a point in n-dimensional space
NOTE: In a coordinate reference system, the coordinate numbers are qualified by units
[ISO 19107, ISO 19111]
coordinate reference system
coordinate system that is related to an object by a datum
NOTE: For geodetic and vertical datums, the object will be the Earth
[ISO 19111]
feature
abstraction of real-world phenomena
NOTE 1: A feature may occur as a type or an instance. Feature type or feature instance must be used when only one is meant
NOTE 2: In UML 2, a feature is a property, such as an operation or attribute, which is encapsulated as part of a list within a classifier, such as an interface, class, or data type
[ISO 19101, ISO/TS 19103, ISO 19110]
feature attribute
characteristic of a feature
EXAMPLE 1: A feature attribute named colour may have an attribute value green which belongs to the data type text
EXAMPLE 2: A feature attribute named length may have an attribute value 82.4 which belongs to the data type real
NOTE 1: A feature attribute may occur as a type or an instance. Feature attribute type or feature attribute instance is used when only one is meant
NOTE 2: A feature attribute type has a name, a data type, and a domain associated to it. A feature attribute instance has an attribute value taken from the domain of the feature attribute type
NOTE 3: In a feature catalogue, a feature attribute may include a value domain but does not specify attribute values for feature instances
[ISO 19101, ISO 19109, ISO 19110, ISO 19117]
navigation surface
a data object representing the bathymetry and associated uncertainty with the methods by which those objects can be manipulated, combined and used for a number of tasks, certified for safety of navigation	Comment by Perryman, Lindsay: Comment accepted – BAG was removed
[ONS FSD]
non-navigable area
an area within a UKCM operational area where UKC for a specific ship is calculated to be less than the UKC limit for the waterway
pre-plan
a pre-plan is a set of tidal windows available for a ship to transit through a UKCM operational area.
sea surface
a two-dimensional (in the horizontal plane) field representing the air-sea interface, with high-frequency fluctuations such as wind waves and swell, but not astronomical tides, filtered out
EXAMPLE: sea surface, river surface, and lake surface
NOTE: This implies marine water, lakes, waterways, navigable rivers, etc.
UKC plan
there are three kinds of UKC plans: a pre plan, an actual plan and an actual plan update
UKCM operational area
the geographic area in which a UKCM service is in operation and for which UKCM information can be provided


UKCM service
an aid to navigation which contributes to navigational safety and efficiency. It uses data modelling which may include detailed bathymetry, predicted and real-time environmental data and ship particulars and motion, to provide a ship-specific, real-time and/or forecast information for a given time and waterway
[bookmark: _Toc225648276][bookmark: _Toc225065133][bookmark: _Toc516306]Abbreviations
This Product Specification makes use of the following abbreviations:
AIS	Automatic Identification System
BAG	Bathymetric Attributed Grid
ECDIS	Electronic Chart Display and Information System
ENC	Electronic Navigational Chart
GML	Geography Markup Language
IEC	International Electrotechnical Commission
IHO	International Hydrographic Organization
ISO	International Organization for Standardization
UKC	Under Keel Clearance
UKCM	Under Keel Clearance Management
UML	Unified Modelling Language
UTC	Coordinated Universal Time


[bookmark: _Toc516307]Specification Description
[bookmark: _Toc516308]General S-129 Data Product Description
This clause contains general information regarding the data product.
Title: 	UKCM Information Product Specification
Abstract:	UKCM services are generally used in conjunction with ENC (S-101) and routes (S-421) for aiding ships in safe passage through shallow waters. This S-129 UKCM Product Specification details the information typically provided by a UKCM service provider.
Content: 	A conformant dataset contains features associated with UKCM. The specific content is defined by the Feature Catalogue and the Application Schema.
Spatial Extent:	
       Description: 	Global coverage of maritime areas.
Purpose:	The data shall be produced for the purposes of UKCM.

[bookmark: _Toc516309]Data Product Specification Metadata
This information uniquely identifies this Product Specification and provides information about its creation and maintenance. For further information on dataset metadata, see the metadata clause.
Title:	S-129 Under Keel Clearance Management Product Specification	
S-100 Version:	4.0.0
S-129 Version: 	0.4.0
Date:	6 Dec 18
Language:	English
Classification:	Unclassified
Contact:	International Hydrographic Organization,
4b quai Antoine 1er,
B.P. 445
MC 98011 MONACO CEDEX
Telephone: +377 93 10 81 00
Telefax: + 377 93 10 81 40
URL:	www.iho.int
Identifier:	S-129
Maintenance:	For reporting issues that need correction, use the contact information.
[bookmark: _Toc516310]IHO Product Specification Maintenance
Introduction
Changes to S-129 will be released by the IHO as a new edition, a revision, or as a document that includes clarification. These are described below.
New Editions
New Editions introduce significant changes. New Editions enable new concepts, such as the ability to support new functions or applications, or the introduction of new constructs or data types. New Editions are likely to have a significant impact on either existing users or future users of S-129.
Revisions
Revisions are defined as substantive semantic changes. Typically, revisions will introduce changes to correct factual errors; introduce necessary changes that have become evident as a result of practical experience or changing circumstances. A revision must not be classified as a clarification. Revisions could have an impact on either existing users or future users of this specification. All cumulative clarifications must be included with the release of approved corrections revisions.
Changes in a revision are minor and ensure backward compatibility with the previous versions within the same Edition. Newer revisions, for example, introduce new features and attributes. Within the same Edition, a dataset of one version could always be processed with a later version of the feature and portrayal catalogues. In most cases, a new feature or portrayal catalogue will result in a revision of this specification.
Clarifications
Clarifications are non-substantive changes. Typically, clarifications: remove ambiguity; correct grammatical and spelling errors; amend or update cross references; insert improved graphics in spelling, punctuation and grammar. A clarification must not cause any substantive semantic changes.
Changes in a clarification are minor and ensure backward compatibility with the previous versions within the same Edition. Within the same Edition, a dataset of one clarification version could always be processed with a later version of the feature and portrayal catalogues, and a portrayal catalogue can always rely on earlier versions of the feature catalogues.
Version Numbers
The associated version control numbering to identify changes (n) to S-129 must be as follows:
New Editions denoted as n.0.0
Revisions denoted as n.n.0
Clarifications denoted as n.n.n
[bookmark: _Toc225648278][bookmark: _Toc225065135][bookmark: _Toc516311]Specification Scope
This Product Specification describes one product and therefore requires only one scope.
Scope ID: 	Under Keel Clearance Management datasets
Hierarchical level:	MD_ScopeCode – 005
Hierarchical level name:	dataset
Level description:	information applies to the datasets
Extent:	EX_Extent.description: Global coverage of maritime areas
[bookmark: _Toc225648279][bookmark: _Toc225065136][bookmark: _Toc516312]Dataset Identification	Comment by Briana Sullivan: To be consistent with other S-100 PS, Dataset would replace “data product” ..Also, dataset is used in the paragraph that follows.	Comment by Perryman, Lindsay: See also section 4.1
S-100 Ed 4.0.0 uses both terms.
S100WG for comment please.
This section describes how to identify datasets that conform to this specification. An under keel clearance dataset that conforms to this Product Specification uses the following general information for distinction:
Title: 	Under Keel Clearance Management
Abstract: 	The data product is a file containing under keel clearance data for a particular geographic region and set of times, along with the accompanying metadata describing the content, variables, applicable times and locations, and structure of the data product. Under keel clearance management data includes depths assessed as being navigationally safe and windows within which these assessments are valid, based upon observed or mathematically-predicted values.
Acronym	UKCM
Geographic Description:	EX_GeographicDescription: E.g., official name of region
Spatial Resolution:	MD_Resolution>equivalentScale.denominator (integer) or MD_Resolution>levelOfDetail (CharacterString). E.g.: “All scales”
Purpose:	Under keel clearance management data is intended to be used as a layer in an ENC
Language: 	EN
Additional values, if any, use CharacterString values from ISO 639-2
Classification: 	Unclassified
Additional values, if any, use CharacterString values from ISO 639-2
Point of Contact: 	CI_Responsibility
Use Limitation: 	Invalid over land
[bookmark: _Toc225648280][bookmark: _Toc225065137][bookmark: _Toc516313]Data Content and Structure
[bookmark: _Toc516314][bookmark: _Toc225648281][bookmark: _Toc225065138]Introduction
This section discusses the application schema expressed in UML 2,0 shown in Figure 6‑2. S-129 Data Model; the associated feature catalogue (included in Annex C); the dataset types, providing a full description of each feature type including its attributes, attribute values and relationships in the data product; dataset loading and unloading; and the geometry.
[image: ] 

[bookmark: _Ref534270647]Figure 6‑1 – Relationship between S-100 meta class and S-129 application schema
The S-129 features are based on the S-100 General Feature Model (GFM), and is a feature-based vector product. Figure 4-1 shows the relations between the S-129 application schema and the S-100 GFM.
All S-129 features are derived from the meta feature UnderKeelClearancePlan defined in the S-129 application schema and this UnderKeelClearancePlan realizes the GFM meta-classes S100_GF_FeatureType.
S-129 datasets are generally intended to be used with ENC, and optionally with S-102 high definition bathymetry datasets. S-101 gives the background information, while S-129 datasets gives additional information related specifically to UKCM.
Dataset content will change over time during a ship’s transit. Updating datasets is achieved by replacement. The attribute ukcPurpose captures the intended purpose of a dataset. The possible values are ‘pre-plan’, ‘actual plan’ and ‘actual plan update’.	Comment by Perryman, Lindsay: Kurt Hess comment: “Recommend an explanation of how the ship receives the plan and updates? Via Internet? What are the expected file sizes?”	Comment by Perryman, Lindsay: S129 coordinator: For the time being and until we know more info about file sizes (and when there is more clarity around digital maritime communications channels) will leave blank.
Dataset purposes
Pre-plan datasets
Pre-plan datasets are used in voyage pre-planning and will produce for a ship a set of tidal windows for an arrival port, or waterway, days or weeks in advance. In this case, it is likely that the UKCM service will simply compute tidal windows based on water level and current forecast models, other weather statistics and a standard assumed route.
Actual plan datasets
Actual plan datasets are produced closer to the arrival/departure (approx. 24 hrs prior), and provide the mariner (crew and/or pilot) with a more detailed passage plan. This plan is generated from more frequent and/or precise weather forecasts/observations.
Actual plan update datasets
Actual plan update datasets include more up-to-date information and may be required every five to ten minutes. These datasets include the route, the almost non-navigable and non-navigable areas and the 'parent' UnderKeelClearancePlan feature. The dataset will be updated based on the latest weather conditions and (optionally) actual ship position, heading and speed (e.g. as received by a UKCM service provider via a ship’s transmitted AIS signal).
Dataset use cases
UKCM datasets are updated by whole dataset replacement. Which data needs to be updated, and how frequently, depends on the purpose of UKC calculation (as indicated by the 'ukcPurpose' attribute). Below is a typical updating scenario, but variations may exist depending on local circumstances.
In the pre-planning use case, a ship requests a set of tidal windows for an arrival port or waterway days or weeks in advance. In this case, the UKCM service may compute a tidal window based on predicted tides, forecast navigable depths, including safety/manoeuvrability margins, ship maximum draught, speed and squat predictions, other forecast environmental conditions and a standard assumed route. In this scenario, the UKCM service could return a single dataset and generally no updates are required until approximately 24 hrs before the time when the ship enters the UKCM area.
Approximately 24 hrs before the time when a ship enters the UKCM area, the ship will need a more detailed UKC plan. This plan usually considers more up to date information and will typically need to be updated more frequently. In this case, the non-navigable and almost non-navigable areas, any tidal windows (via Control Points), and some metadata will have changed. Depending on the variability of the met-ocean conditions, the update frequency could vary between 10 and 60 minutes.
Immediately before entering the UKCM area and whilst underway, the use case changes again to become the actual plan and more up-to-date information is required, approximately every five to ten minutes. In this case, it is likely that the whole information in the dataset needs to be updated – including the route, the navigable and non-navigable areas and the 'parent' UnderKeelClearancePlan feature. The dataset will be updated based on latest observed and forecast conditions, and (optionally) actual ship position, heading and speed (e.g. as received in a UKCM service via AIS).
[bookmark: _Ref534271179][bookmark: _Ref534271191][bookmark: _Toc516315]Application Schema
Figure 6‑2 is the UML data model for the S-129.
[image: ]
[bookmark: _Ref534270722][bookmark: _Ref534201467]Figure 6‑2. S-129 Data Model
[bookmark: _Toc460581601]Feature Types

UnderKeelClearancePlan
	Role
	Name
	Description
	Multi
plicity
	dataType
	Remarks

	Class
	UnderKeelClearancePlan
	A UKC plan calculated for a particular ship and a particular passage
	
	MetaFeatureType
	

	SimpleAttribute
	generationTime
	Time the plan was generated
	[1]
	DateTime
	

	SimpleAttribute
	shipID
	Unique identification of the ship used for the calculation
	[1]
	Text
	

	SimpleAttribute
	sourceRouteName
	Identification of the route used as a source for the calculation
	[1]
	Text
	Using the value of S-421.Route.routeInfoName

	SimpleAttribute
	sourceRouteVersion
	Identification of the route used as a source for the calculation
	[1]
	Integer
	Using the value of S-421.RouteHistory.routeHistoryEditionNo

	SimpleAttribute
	maximumDraught
	The maximum ship draught in meters, used as base for the calculation
	[1]
	Real
	

	SimpleAttribute
	ukcPurpose
	The purpose of the current calculation
	[1]
	underKeelClearancePurposeType
	

	SimpleAttribute
	typeOfCalculation
	The type of calculation
	[1]
	underKeelClearanceCalculationType
	

	SpatialAttribute
	geometry
	Boundaries of the Under Keel Clearance management area
	[1]
	GM_OrientableSurface
	geometric object come from Geometry class in S-100 standard

	ComplexAttribute
	fixedTimeRange
	Time period
	[1]
	fixedTimeRange
	


UnderKeelClearanceNonNavigableArea
	Role
	Name
	Description
	Multi
plicity
	dataType
	Remarks

	Class
	UnderKeelClearanceNonNavigableArea
	An area of depth less than the calculated safe limit
	
	FeatureType
	The area has a time-dependent dimension

	SimpleAttribute
	scaleMinimum
	Integer
	[1] 
	Integer
	

	SpatialAttribute
	geometry
	Geometric object come from Geometry class in S-100 standard
	[1]
	GM_OrientableSurface
	To be used to describe the UKCM service area


UnderKeelClearanceAlmostNonNavigableArea 
	Role
	Name
	Description
	Multi
plicity
	dataType
	Remarks

	Class
	UnderKeelClearanceAlmostNonNavigableArea
	An area of depth less than the calculated safe limit
	
	FeatureType
	The area has a time-dependent dimension

	SimpleAttribute
	distanceAboveUKCLimit_m
	
	[1]
	Real
	

	SimpleAttribute
	scaleMinimum
	Integer
	[1] 
	Integer
	

	SpatialAttribute
	geometry
	Geometric object come from Geometry class in S-100 standard
	[1]
	GM_OrientableSurface
	To be used to describe the UKCM service area


UnderKeelClearanceControlPoint
	Role
	Name
	Description
	Multi
plicity
	Data Type
	Remarks

	Class
	UnderKeelClearance
ControlPoint
	Especially selected critical passage point or line
	
	FeatureType
	

	SimpleAttribute
	distanceAboveUKCLimit_m
	
	[0]..[1]
	
	

	SimpleAttribute
	name
	String
	[0]..[1]
	Text
	

	SimpleAttribute
	expectedPassingSpeed
	float
	[0]..[1]
	Real 
	

	SimpleAttribute
	expectedPassingTime
	dateTime
	[0]..[1]
	DateTime 
	

	ComplexAttribute
	fixedTimeRange
	
	[0]..[1]
	fixedTimeRange
	


Feature Relationship
	
	Source
	Multi
plicity
	Target
	Multi
plicity
	Notes

	Aggregation
	UnderKeelClearanceNonNavigableArea
	[1]
	UnderKeelClearancePlan
	[1]..[*]
	Source role – consistOf
Target role – componentOf

	Aggregation
	UnderKeelClearanceAlmostNonNavigableArea
	[1]
	UnderKeelClearancePlan
	[0]..[*]
	Source role – consistOf
Target role –componentOf

	Aggregation
	UnderKeelClearanceControlPoint
	[1]
	UnderKeelClearancePlan
	[1]..[*]
	Source role – consistOf
Target role –componentOf


Complex Attribute
FixedTimeRange
	Role
	Name
	Description
	Multiplicity
	Data Type
	Remarks

	ComplexAttribute
	fixedTimeRange
	
	
	
	

	Attribute
	TimeStart
	dateTime
	[1]
	DateTime
	

	Attribute
	TimeEnd
	dateTime
	[1]
	DateTime
	


Enumerations
	Name
	Description
	Multiplicity
	Data Type
	Remarks

	underKeelClearancePurposeType
	Type of UKC plan
	1
	Enumeration
	1: prePlan
2: actualPlan
3: actualUpdate

	underKeelClearanceCalculationType
	Indication of how the plan was calculated
	
	Enumeration
	1: timeWindow
2: maxDraught


[bookmark: _Toc225648301][bookmark: _Toc225065158][bookmark: _Toc516316][bookmark: _Toc225648282][bookmark: _Toc225065139]Feature Catalogue
[bookmark: _Toc516317]Introduction
According to ISO 19110, catalogue(s) contain definitions and descriptions of the spatial object types, their attributes and associated components occurring in one or more spatial datasets, together with any operations that may be applied.
A Feature Catalogue (FC) refers to a description of an abstraction of reality that may be used to depict one or more geographic datasets. The FC for S-129 uses GML to describe the details of the application schema contained in Section 6.2 and is verified by the IHO’s Feature Catalogue Builder (FCB) published by KHOA.
The FC describes the features, information types, attributes, attribute values, associations and roles which may be in a UKCM dataset. The S-129 FC is described in XML which conforms to the S-100 XML Feature Catalogue Schema. The S-129 FC is contained in Annex C or can be downloaded from the IHO website (http://s100.iho.int/S100/productspecs).
[bookmark: _Toc516318]Feature Types
Feature types contain descriptive attributes that characterize real-world entities. The word ‘feature’ may be used in one of two senses – feature type and feature instance. A feature type is a class and is defined in a Feature Catalogue. A feature instance is a single occurrence of the feature type and represented as an object in a dataset. A feature instance is located by a relationship to one or more spatial instances. In this specification, a feature instance may not exist without referencing a spatial instance.
[bookmark: _Toc225648283][bookmark: _Toc225065140]Geographic
A Geographic (Geo) feature type carries the descriptive characteristics of a real-world entity. A geo feature type forms the principle content of the dataset and is fully defined by its associated attributes and information types.
Meta
[bookmark: _Toc225648284][bookmark: _Toc225065141]Meta features contain information about other features within a dataset. Information defined by meta features override the default metadata values defined by the dataset descriptive records. Meta attribution on individual features overrides attribution on meta features.
Meta features must be used to their maximum extent to reduce meta attribution on individual features.
[bookmark: _Toc225648285][bookmark: _Toc225065142]Feature Relationship
A feature relationship links instances of one feature type with instances of the same or a different feature type. There are four types of defined feature relationships in S-100, but S-129 uses only one of these –aggregation.
Aggregation
An aggregation is a relationship between two or more feature types where the aggregation feature is made up of component features.
EXAMPLE: A UKC plan feature may be composed of multiple UKC non-navigable area features to indicate unsafe areas.
[bookmark: _Toc225648292][bookmark: _Toc225065149]Attributes
S-100 defines attributes as either simple or complex.
Simple attributes
S-129 uses five types of simple attributes listed in Table 7‑1.
[bookmark: _Ref534199920]Table 7‑1
	Type 
	Definition 

	Enumeration
	A fixed list of valid identifiers of named literal values

	Real
	A signed Real (floating point) number consisting of a mantissa and an exponent

	Integer
	A signed integer number.  The representation of an integer is encapsulation and usage dependent

	CharacterString
	An arbitrary-length sequence of characters including accents and special characters from a repertoire of one of the adopted character sets

	Date and Time
	A DateTime is a combination of a date and a time type.  Character encoding of a DateTime must follow ISO 8601-1:2019 and ISO 8601-2:2019


[bookmark: _Toc522669100]Complex attributes
[bookmark: _Toc2256482951][bookmark: _Toc2250651521]Complex attributes are aggregations of other attributes that are either simple or complex. The aggregation is defined by means of attribute bindings. S-129 includes one complex attribute, fixedTimeRange, and it has two simple attributes.
[image: ]
Figure 7-1 – S-129 Complex Attribute
[bookmark: _Toc516319]Units of measure	Comment by Perryman, Lindsay: Any further units of measure required?	Comment by Perryman, Lindsay: S100WG for comment please.
The following units of measure are used in S-129 PS:
· Ship draught in metres
· Ship length in metres
· Water depth in metres
· Directions in decimal degrees
[bookmark: _Toc516320][bookmark: _Toc225648315][bookmark: _Toc225065172]Dataset Types
UKCM datasets consists of a UKC plan, control points and areas considered non-navigable and almost non-navigable. The datasets are generally intended for use with ENC, and optionally with S-102 high definition bathymetry datasets. Dataset content will change over time during a ship’s transit. Updating datasets is achieved by replacement.
[bookmark: _Toc516321]Dataset Loading and Unloading
S-129 datasets are typically intended to be overlays to ENC and always displayed with ENC data in the background. Systems that support the display of S-129 datasets should provide the user with easy functions to turn the display of S-129 datasets on and off.
All S-129 datasets are scale independent and will therefore be usable across the entire scale range of underlying chart data (e.g. ENCs) for the UKCM area. The various feature instances within the dataset may include scaleMinimum attributes, but these do not change the resolution or validity of the data, only whether the data should be visible at a particular display scale.
Optionally, S-129 datasets can be viewed as overlays to a combination of ENC and S-102 datasets. The same requirements to allow the user to easily toggle the S-129 dataset on/off persist.
[bookmark: _Toc516322]Geometry 
[bookmark: _Toc288810288][bookmark: _Toc288812335][bookmark: _Toc225648316][bookmark: _Toc225065173]Geometry in S-129 datasets conforms to S-100 Geometry level 3a constrained to 2-dimensional geometry.
[bookmark: _Toc516323]Coordinate Reference Systems (CRS)
[bookmark: _Toc516324]Introduction
The location of a feature in the S-100 standard is defined by means of coordinates, which relate a feature to a position.
[bookmark: _Toc288810277][bookmark: _Toc288812324][bookmark: _Toc288810278][bookmark: _Toc288812325]Projection:	EPSG:4326 (WGS84)
[bookmark: _Toc288810280][bookmark: _Toc288812327]Coordinate reference system registry:	EPSG Geodetic Parameter Registry
[bookmark: _Toc288810282][bookmark: _Toc288812329]Date type (according to ISO 19115):	002 – publication 
[bookmark: _Toc288810283][bookmark: _Toc288812330]Responsible party:	International Association of Oil and Gas Producers (IOGP)
[bookmark: _Toc288810284][bookmark: _Toc288812331]URL:	http://www.iogp.org
[bookmark: _Geometric_representation_M][bookmark: _Toc516325]Horizontal Reference System
In S-129 datasets the horizontal CRS must be the ellipsoidal (geodetic) system EPSG: 4326 (WGS84). The full reference to EPSG: 4326 can be found at www.epsg-registry.org
[bookmark: _Toc516326]Vertical Reference System
The vertical coordinate is directed upward (i.e. away from the Earth’s centre) from its origin, the vertical datum, and has units of metres. That is, a positive value for the level of the current relative to the vertical datum means that the level is above the vertical datum. This is consistent with the bathymetric CRS in S-102 1.0.0. The vertical datum is not an ellipsoid but is one of the following: (a) the sea surface (defined in section 1.3), (b) a vertical, sounding, or chart datum (MSL, LAT, etc.), or (c) the sea floor.
[bookmark: _Toc528325684][bookmark: _Toc516327]Temporal Reference System
The temporal reference system is the Gregorian calendar for date and UTC for time. Time is measured by reference to Calendar dates and Clock time in accordance with ISO 19108:2002, Temporal Schema clause 5.4.4. All date and time variables must follow the format specified in ISO 8601-1:2019 and ISO 8601-2:2019.
· A date variable will have the following 8-character format: yyyymmdd.
· A time variable will have the following 7-character format: hhmmssZ.
· A date-time variable will have the following 16-character format: yyyymmddThhmmssZ.
[bookmark: _Toc225648327][bookmark: _Toc225065184][bookmark: _Toc516328]Data Quality
[bookmark: _Toc516329]Introduction
Areas where UKCM services are in place are typically covered by very high definition and up to date bathymetry, and have available met-ocean data.
Bathymetric, tidal and other met-ocean data used to generate products in compliance with this Product Specification are provided by official sources using quality assured processes outside the scope of this Product Specification. This information is, therefore, assumed to be of high quality and guaranteed by the processes employed by the relevant authorities.
Quality of UKCM products used for navigation depends on the combined quality of many inputs including observed and forecast data (e.g. bathymetry, tide, water levels, currents, etc.) and ship positional data. Quality information relevant to the many data inputs used by a UKCM service is difficult to produce as a meaningful metric of UKCM product quality able to be understood by the mariner.
Data validity is time-limited and is another reason why it is not practical to provide a meaningful measure of data quality for UKCM products.
UKCM products are generated containing margins that account for uncertainty to guarantee the safety of individual ships for stated periods of validity.
[bookmark: _Toc225648349][bookmark: _Toc225065206][bookmark: _Toc516330]Data Capture and Classification
The Data Capture and Encoding Guide (DCEG) gives guidance for how to encode UKCM datasets for the various stages of a journey to and through a UKCM area. The document can be found in Annex A.
[bookmark: _Toc8629863][bookmark: _Toc8629995][bookmark: _Toc19077382][bookmark: _Toc191284919][bookmark: _Toc225648351][bookmark: _Toc225065208][bookmark: _Toc516331]Maintenance
Dataset maintenance is dependent on local conditions and the policies of the UKCM service provider. Typically, a ship would be sent several UKCM information products during a transit of a UKCM area in order to ensure the ship has correct and up to date UKCM information.
[bookmark: _Toc516332]Maintenance and Update Frequency
In the pre-planning use case the UKCM service may simply compute a tidal window based on predicted tide, forecast navigable depths, including safety/manoeuvrability margins, ship maximum draught, speed and squat predictions, other forecast environmental conditions and standard assumed route. In this pre-planning scenario, the UKCM service could only return a single dataset and generally no updates would be required until approximately 24 hours before the time when the ship enters the UKCM area.
About 24 hours before the time when the ship enters the UKCM area the ship will need a more detailed passage plan, which will be updated more frequently. Depending on the variability of the observed and forecast conditions in the UKCM area, the update frequency might range between 10 minutes to 60 minutes.
As the ship is approaching the UKCM area, more up-to-date information will be required and UKCM product datasets may be updated as frequently as every five to ten minutes.
[bookmark: _Toc516333]Data Source
Data sources used when creating UKCM product datasets can vary with each UKCM area. Source information can include high definition bathymetric data, observed or forecast water level and current, and observed or forecast climatic data. This information is combined into a model that contains ship details such as draughts, speed and position to create UKCM product datasets that are individually tailored for each ship.
[bookmark: _Toc516334]Production Process
The production process of UKCM product datasets will vary depending on the environmental sensors used in each UKCM area, and may also vary depending on the stage of a passage the ship is on.
[bookmark: _Toc225648363][bookmark: _Toc225065220][bookmark: _Toc516335]Portrayal
The Portrayal Catalogue (PC) in Annex D defines how S-129 datasets are to be portrayed. The PC specifies the symbols and portrayal rules needed to display S-129 features.
The PC contains portrayal functions to map the features to symbols, symbol definitions, colour definitions, portrayal parameters and portrayal management concepts such as viewing groups.
[bookmark: _Toc514641][bookmark: _Toc515419][bookmark: _Toc515612][bookmark: _Toc515716][bookmark: _Toc516232][bookmark: _Toc516336][bookmark: _Toc516337]Data Product format (encoding)
The GML encoding of S-129 datasets is based on the S-100 profile of GML 3.2.1. This is described in S-100 Edition 4.0.0 Part 10b.
Detailed documentation of the S-129 encoding schema is provided in Annex B of this document.
Format Name:		GML
Version:	3.2.1
Character Set:	UTF-8
Specification:		S-100 4.0.0 profile of GML 3.2.1
[bookmark: _Toc516338]Encoding of Latitude and Longitude
Values of latitude and longitude must be expressed with a precision of 9 decimal places. Coordinates must be encoded as decimals in the format described below. The encoding is indicated by multiplication factor fields defined in the S-100 GML schema dataset identification record.
[bookmark: _Toc490487463]Encoding of coordinates as decimals
Values should be coded as decimal numbers with 7 or fewer digits after the decimal. The normative encoding is in degrees, with an accuracy of 10-7 degrees (i.e. 7 digits after the decimal point). The decimal point must be indicated by the “.” character.
Trailing zeroes after the decimal point (and the decimal point itself if appropriate) may be omitted at producer discretion, but the accuracy must still be as indicated (e.g. 10-7 degrees for coordinates of default accuracy).
Latitude and longitude multiplication factors held in the Dataset Structure Information field under [coordMultFactorX] and [coordMultFactorY] must be set to a value corresponding to the encoding (e.g. {1} for coordinates encoded in decimal degrees).
EXAMPLE 1	A longitude = 42.0000 is converted into X = longitude * coordMultFactorX = 42.0000 * 1 = 	42.000000000.
[bookmark: _Toc490487464][bookmark: _Toc516339]Numeric Attribute Encoding
Floating point and integer attribute values must not contain leading zeros. Floating point attribute values must not contain non-significant trailing zeros.
[bookmark: _Toc490487465][bookmark: _Toc516340]Text Attribute Values
Character strings must be encoded using the character set defined in ISO 10646-1, in Unicode Transformation Format-8 (UTF-8).
[bookmark: _Toc514647][bookmark: _Toc515425][bookmark: _Toc515617][bookmark: _Toc515721][bookmark: _Toc516237][bookmark: _Toc516341][bookmark: _Toc490487466][bookmark: _Toc516342]Mandatory Attribute Values
There are four reasons why attribute values may be considered mandatory:
· They determine whether a feature is in the display base.
· Certain features make no logical sense without specific attributes.
· Some attributes are necessary to determine which symbol is to be displayed.
· Some attributes are required for safety of navigation.
All mandatory attributes are identified in the FC and summarised in Annex A – Data Classification and Encoding Guide.
[bookmark: _Toc490487467][bookmark: _Toc516343]Unknown Attribute Values
When a mandatory attribute code or tag is present but the attribute value is missing, it means that the producer wishes to indicate that this attribute value is unknown. Missing mandatory attributes must be “nilled” with a GML nilReason attribute giving the reason for omission.
Optional attributes must be omitted altogether if the value is unknown or missing. They must not be “nilled.”
[bookmark: _Toc490487468][bookmark: _Toc516344]Structure of dataset files
[bookmark: _Toc490487469]Sequence of objects
The order of data objects in each dataset file is described below:
i. Dataset Identification Information
ii. Dataset structure information
iii. Spatial records for by-reference geometries
iii.1. Point
iii.2. Multi point
iii.3. Curve
iii.4. Composite Curve
iii.5. Surface
iv. Information objects
v. Feature objects (Geometry may be encoded inline or by reference)
v.1. Meta features
v.2. Geo features
vi. S-129 Collection objects
[bookmark: __RefHeading__2980_1382180727][bookmark: _Toc490487470][bookmark: _Toc516345]Object identifiers
The “name” of feature records must provide a unique world-wide identifier of feature records. The “name” of the record is the combination of the subfields agency, featureObjectIdentifier, and featureIdentificationSubdivision elements of the featureObjectIdentifier element of the object.
Features, information types, collection objects, meta features, and geometries (inline or external) are all required by the schema to have a gml:id attribute with a value that is unique within the dataset. The gml:id values must be used as the reference for the object from another object in the same dataset or another dataset.
[bookmark: __RefHeading__2982_1382180727][bookmark: _Toc490487471][bookmark: _Toc516346]Dataset validation
Fields may be repeated or omitted as permitted by the XML schemas and the validation tests. Since XML schema cannot encode rules for conditional presence or attributes, these rules can be checked by Schematron rules or other validation code.
[bookmark: _Toc481684046][bookmark: _Toc516347]Data overlap
S-129 datasets must not overlap temporally but may spatially overlap other S-129 datasets.
[bookmark: _Toc481684047][bookmark: _Toc516348]Data quality
One or more QualityOfNonbathymetricData feature must cover the dataset.
[bookmark: _Toc225648364][bookmark: _Toc225065221][bookmark: _Toc516349][bookmark: _Toc225648340][bookmark: _Toc225065197]Data Product Delivery
[bookmark: _Toc516350]Introduction
This clause specifies the encoding and delivery mechanisms for an S-129 dataset. Data which conforms to this Product Specification must be delivered by means of an exchange set.

Units of Delivery:		Exchange set
Transfer Size:		Unlimited
Medium Name:	Digital data delivery
Other Delivery Information:
Each dataset must be contained in a separate, uniquely identified file on the transfer medium.
Each exchange set has a single exchange catalogue, which contains the discovery metadata for each dataset and references to any support files.
Support files contain supplementary information which is linked to the features and information types by attributes. The attributes containing these links are described in the application schema and feature catalogue.
An exchange set may be encapsulated in a form suitable for transmission by a mapping called a transmission encoding. An encoding translates each of the elements of the exchange set into a logical form suitable for writing to media and for transmission. An encoding may also define other elements in addition to the exchange set contents (i.e. media identification, data extents, etc.) and also may define commercial constructs such as encryption and compression methods.	Comment by Perryman, Lindsay: Ed Weaver comment: “There is nothing defined in S-100 for “transmission encoding”. S-100 does define allowable encryption and compression mechanisms.”
“Recommendation: Define and document both encryption and compression mechanisms allowed for this specification.”	Comment by Perryman, Lindsay: S129 coordinator: Noted.  This section has been updated to address Ed’s comment with the following 3 paragraphs
Depending on the required level of detail, particularly when non-navigable and almost non-navigable areas are included, S-129 files can be constructed accordingly to maximise efficiency of transmission. 
Further, S-129 files can be compressed using guidance provided in S-100 (edition 4.0) in cases where files would otherwise take too long to transmit. 
It is anticipated that uncompressed S-129 files for an area of 36 by 10 nautical miles, may range in size between 0.7MB and 2.5MB, depending on the complexity and extent of the no-go areas.  Compressed versions of such files can reduce file sizes to between 28KB and 93KB respectively.  
If the data is transformed (e.g. for encryption or compression purposes) its content must not be changed.
This Product Specification defines the transmission encoding which must be used as a default for transmission of data.
The exchange set elements are as follows:
Mandatory Elements:
· S-129 datasets – GML encoding of features/attributes and their associated geometry and metadata.
· Exchange Catalogue – the XML encoded representation of exchange set catalogue features [discovery metadata].
Optional Elements:
· Supplementary files – These are contained within the exchange set as files and the map from the name included within the dataset and the physical location is defined within the Exchange Catalogue.
· Feature Catalogue – If it is necessary to deliver the latest feature catalogue to the end user it may be done using the S-129 exchange set mechanism for datasets (i.e. include the updated feature catalogue in an exchange set).
· Portrayal Catalogue – If it is necessary to deliver the latest portrayal catalogue to the end user it may be done using the S-129 exchange set mechanism for datasets (i.e. include the updated feature catalogue in an exchange set).

S-129 Exchange set structure conforms to S-100 4.0.0 Figure 4a-D-3 without modification.
[image: V4]
Figure 17-1 – Exchange set structure

[bookmark: _Toc422820149][bookmark: _Toc481684054]Catalogue File Naming Convention
The exchange catalogue acts as the table of contents for the exchange set. The catalogue file of the exchange set must be named CATALOG.XML. No other file in the exchange set may be named CATALOG.XML. The content of the exchange catalogue file is described in Section 15.3.
[bookmark: _Toc516351]Dataset
[bookmark: _Toc225648341][bookmark: _Toc225648342]Datasets
Datasets are distributed as files which are part of exchange sets structured as described in this specification. The distribution media or transmission method is at the discretion of the producer and/or distributor.
The following types of dataset files may be produced and contained within an exchange set:
1. New dataset and new edition of a dataset (base dataset): Each new edition of a dataset must have the same name as the dataset that it replaces. A new edition can also contain data that has previously been produced for the same UKCM operational area. The encoding structure is located in Annex B.
1. Cancellation: A dataset shall be considered cancelled when a newer edition has been received or the validTimeEnd of the UnderKeelClearancePlan is exceeded.
Dataset size
S-129 file sizes should align with recommendations contained in S-100 (version 4.0).  There is no recommended maximum file size for UKCM datasets.  Future testing may result in a recommended file size limit. 

[bookmark: _Toc225648343][bookmark: _Toc225065200]Dataset file naming
Dataset files shall be named:
129XXXXYYYYYYYY.GML 
The file name forms a unique identifier where:
· the first three characters are fixed to 129, and identify the dataset as a S-129 dataset.
· The fourth to seventh characters indicate the issuing agency (mandatory) in accordance with IHO S-62.
· the eight to fifteenth characters are optional and may be used in any way by the producer to provide the unique file name. It is not required to use all characters. The following characters are allowed in the dataset name, A to Z, 0 to 9 and the special character _ (underscore).
· GML – the character sequence “GML” or “gml”.
[bookmark: _Toc516352]Support Files
The only support file type allowed for S-129 is an optional file describing the route which was used to calculate the S-129 dataset. Changes to the route during transit should be kept to a minimum, and the file should be included only when it is changed. The specific route file is identified within the S-129 dataset by the following simple attributes:
· SourceRouteName
· SourceRouteVersion

	File Types
	 Extensions
	Comment

	XML
	
	

	
	RTZ
	An XML file format for Route Exchange as specified in the edition 4 of IEC 61174 Annex S.

	
	
	An XML file format for Route Exchange as specified in S-421 when published.


Note: The route file exchange format specified in IEC61174 Annex S is currently (2018) being developed into an S-100 based Product Specification S-421. S-421 will provide guidelines for using the Route Plan together with S-129 in an ECDIS or other navigation system.
[bookmark: _Toc225648345][bookmark: _Toc225065202][bookmark: _Toc226430998]Support File Naming
Files shall be named as follows:
129XXXXYYYYYYYY.EEE 
The file name forms a unique identifier where:
· the first three characters are fixed as 129, and identify the dataset as a S-129 based dataset.
· The fourth to seventh characters indicate the issuing agency (mandatory) in accordance with IHO S-62.
· the eight to fifteenth characters are optional and may be used in any way by the producer to provide the unique file name. It is not required to use all characters. The following characters are allowed in the dataset name, A to Z, 0 to 9 and the special character_ (underscore).
· EEE – support file extension (note – must conform to the file format).

[bookmark: _Toc225648311][bookmark: _Toc225065168][bookmark: _Toc516353]Metadata 
[bookmark: _Toc516354]Introduction
The S-129 UKCM metadata description is based on the S-100 metadata document section, which is a profile of the ISO 19115 standard. These documents provide a structure for describing digital geographic data and define metadata elements, a common set of metadata terminology, definitions and extension procedures.
Two metadata packages are described in this Product Specification: dataset metadata; and, exchange set metadata.

[image: ]
Figure 18‑1 – Metadata packages
Note 1: Types with CI_, EX_, and MD_ prefixes are from packages defined in ISO 19115 and adapted by S-100. Types with S100_ prefix are from packages defined in S-100.
Note 2: When a dataset is terminated, the ‘purpose’ metadata field is set to 3 (terminated), and the ‘editionNumber’ metadata field is set to 0. All other metadata fields must be blank.
Note 3: The implication of only updating by new edition is that, if a support file is terminated a new edition of the dataset is required.


[bookmark: _Toc516355]Use of S-421 to provide routes in UKC plans
[image: ]
Figure 18-2 – relationship between S-129 and S-421
To provide a UKCM service, and a UKC route plan in particular, S-421 is used to generate a ship’s route. Figure 18-2 shows the relationship between S-129 and S-421. 
[bookmark: _Toc225648314][bookmark: _Toc225065171][bookmark: _Toc516356]Language
[bookmark: _Toc225648365][bookmark: _Toc225065222]The language used for the metadata is English.

[bookmark: _Toc522669156][bookmark: _Ref522601831][bookmark: _Toc422820154][bookmark: _Toc316976325][bookmark: _Toc516357]Dataset metadata
Dataset metadata is intended to describe information about a dataset. It facilitates the management and exploitation of data and is an important requirement for understanding the characteristics of a dataset. Whereas dataset metadata is usually fairly comprehensive, there is also a requirement for a constrained subset of metadata elements that are usually required for discovery purposes. Discovery metadata are often used for building web catalogues, and can help users determine whether a product or service is fit for purpose and where they can be obtained.


[image: ]

Figure 18-3 – S-129 Exchange catalogue and discovery metadata


NOTE 1: Types with CI, EX, and MD prefixes are from packages defined in ISO 19115-1 and 19115-3 and adapted by S-100. Types with S100 prefix are from packages defined in S-100.
NOTE 2: When a dataset is terminated, the purpose metadata field is set to 3 (terminated), and the editionNumber metadata field is set to 0. All inapplicable but mandatory metadata fields must be nulled.


S-101									   								January 2008
[bookmark: OLE_LINK1][bookmark: OLE_LINK3]									   								

[bookmark: _Toc403560564][bookmark: _Toc516358]S100_ExchangeCatalogue
[bookmark: _Toc403560562][bookmark: _Toc512925137]Elements of the exchange set 
Each exchange set has a single S100_ExchangeCatalogue, which contains meta information for the data and support files in the exchange set.
[bookmark: _Toc403560563][bookmark: _Toc512925138]S100_ExchangeSet
An S-100 Exchange Set is an aggregation of all the various elements required to support the interchange of geospatial data and metadata. The MultiAggregation association introduces the concept of using subsets which could be domain oriented, for example, packaged by scale, producer, region etc.
	Role Name
	Name
	Description
	Mult
	Type
	Remarks

	Class
	S100_ExchangeSet
	Aggregation of the elements comprising an exchange set for the transfer of data
	-
	-
	-

	Role
	aggregateFile
	Collection of support files in the exchange set
	0..*
	-
	

	Role
	partOf
	Collection of datasets which are part of the exchange set
	0..*
	-
	

	Role
	aggregateCatalogue
	Collection of catalogues
	0..*
	-
	

	Role
	superSet
	The master container exchange set which can contain a subSet of exchange sets
	0..*
	
	

	Role
	subSet
	Exchange set which is part of the superSet
	0..*
	
	


[bookmark: _Toc512925139]S100_ExchangeCatalogue
Each exchange set has a single S100_ExchangeCatalogue which contains meta information for the data and support files in the exchange set.
	Role Name
	Name
	Description
	Mult
	Type
	Remarks

	Class
	S100_ExchangeCatalogue
	An exchange catalogue contains the discovery metadata about the exchange datasets and support files
	-
	-
	-

	Attribute
	identifier
	Uniquely identifies this exchange catalogue
	1
	S100_CatalogueIdentifier
	

	Attribute
	contact
	Details about the issuer of this exchange catalogue
	1
	S100_CataloguePointOfContact
	

	Attribute
	S100_SupportFileSpecification
	The specification used to create this file
	1
	S100_SupportFileSpecification
	Conditional on all the datasets using the same product specification

	Attribute
	metadataLanguage
	Details about the Language
	1
	CharacterString
	

	Attribute
	exchangeCatalogueName
	Catalogue filename
	1
	CharacterString
	In S-101 it would be CATLOG.101

	Attribute
	exchangeCatalogueDescription
	Description of what the exchange catalogue contains

	1
	CharacterString
	

	Attribute
	exchangeCatalogueComment
	Any additional Information

	0..1
	CharacterString
	

	Attribute
	compressionFlag
	Is the data compressed
	0..1
	Boolean
	Yes or No

	Attribute
	algorithmMethod
	Type of compression algorithm
	0..1
	CharacterString
	For example. RAR or ZIP

	Attribute
	sourceMedia
	Distribution media
	0..1
	CharacterString
	

	Attribute	Comment by Perryman, Lindsay: Accepted
	replacedData	Comment by Perryman, Lindsay: JHOD comment: “JHOD would suggest that the Remarks for “replacedData” should include some examples of Boolean.”
	If a data file is cancelled is it replaced by another data file
	0..1
	Boolean
	Yes or No

	Attribute	Comment by Perryman, Lindsay: S100WG for input please.
Cell name is reflected in S-100 4.0.0.
Suggested edit made
	dataReplacement
	 Description of data to be replaced (e.g. cell name)
	0..1
	CharacterString
	

	Role
	datasetDiscoveryMetadata
	Exchange catalogues may include or reference discovery metadata for the datasets in the exchange set
	0..*
	Aggregation S100_DatasetDiscoveryMetadata
	

	Role
	--
	Metadata for catalogue
	0..*
	Aggregation S100_CatalogueMetadata
	Metadata for the feature, portrayal, and interoperability catalogues, if any

	Role
	supportFileDiscoveryMetadata
	Exchange catalogues may include or reference discovery metadata for the support files in the exchange set
	0..*
	Aggregation S100_SupportFileDiscoveryMetadata
	


[bookmark: _Toc512925140]S100_CatalogueIdentifier
	Role Name
	Name
	Description
	Mult
	Type
	Remarks

	Class
	S100_CatalogueIdentifier
	An exchange catalogue contains the discovery metadata about the exchange datasets and support files
	-
	-
	-

	Attribute
	identifier
	Uniquely identifies this exchange catalogue
	1
	CharacterString
	

	Attribute
	editionNumber
	The edition number of this exchange catalogue
	1
	CharacterString
	

	Attribute
	date
	Creation date of the exchange catalogue
	1
	Truncated Date
	


[bookmark: _Toc512925141]S100_CataloguePointofContact
	Role Name
	Name
	Description
	Mult
	Type
	Remarks

	Class
	S100_CataloguePointOfContact
	Contact details of the issuer of this exchange catalogue
	-
	-
	-

	Attribute
	organization
	The organization distributing this exchange catalogue
	1
	CharacterString
	This could be an individual producer, value added reseller, etc.

	Attribute
	phone
	The phone number of the organization
	0..1
	CI_Telephone
	

	Attribute
	address
	The address of the organization
	0..1
	CI_Address
	


[bookmark: _Toc403560567][bookmark: _Toc512925142]
S100_Dataset
	Role Name
	Name
	Description
	Mult
	Type
	Remarks

	Class
	S100_Dataset
	
	-
	-
	-

	Role
	composedOf
	An exchange set is composed of 0 or more datasets
	0..*
	-
	

	Role
	datasetCatalogue
	Catalogue which is related to this dataset
	0..*
	-
	


[bookmark: _Toc512925143][bookmark: _Toc516359]S100_DatasetDiscoveryMetaData
	Role Name
	Name
	Description
	Mult
	Type
	Remarks

	Class
	S100_DatasetDiscoveryMetadata
	Metadata about the individual datasets in the exchange catalogue
	-
	-
	-

	Attribute
	fileName
	Dataset file name
	1
	CharacterString
	

	Attribute
	filePath
	Full path from the exchange set root directory
	1
	CharacterString
	Path relative to the root directory of the exchange set. The location of the file after the exchange set is unpacked into directory <EXCH_ROOT> will be <EXCH_ROOT>/<filePath>/<filename>

	Attribute
	description
	Short description giving the area or location covered by the dataset
	1
	CharacterString
	For example, a harbour or port name, between two named locations etc.

	Attribute
	dataProtection
	Indicates if the data is encrypted
	0..1
	Boolean
	0 indicates an unencrypted dataset
1 indicates an encrypted dataset

	Attribute
	protectionScheme
	Specification or method used for data protection

	0..1
	S100_ProtectionScheme
	For example S-63

	Attribute
	digitalSignatureReference
	Digital Signature of the file
	1
	S100_DigitalSignature
	Specifies the algorithm used to compute digitalSignatureValue

	Attribute
	digitalSignatureValue
	Value derived from the digital signature
	1
	S100_DigitalSignatureValue
	The value resulting from application of digitalSignatureReference

	Attribute
	copyright
	Indicates if the dataset is copyrighted
	0..1
	MD_LegalConstraints ->MD_RestrictionCode <copyright> (ISO 19115-1)
	

	Attribute
	classification
	Indicates the security classification of the dataset
	0..1
	Class MD_SecurityConstraints>MD_ClassificationCode (codelist)

	1. unclassified
2. restricted
3. confidential
4. secret
5. top secret
6. sensitive but unclassified
7. for official use only
8. protected
9. limited distribution

	Attribute
	purpose
	The purpose for which the dataset has been issued 
	1
	MD_Identification>purpose
CharacterString
	pre plan, actual plan, or actual update.

	Attribute
	specificUsage
	The use for which the dataset is intended
	1
	MD_USAGE>specificUsage (character string)
MD_USAGE>userContactInfo (CI_Responsibility)
	For navigation through <name of UKCM area> by <ship name>.

	Attribute
	issueDate
	Date on which the data was made available by the data producer
	1
	Date
	

	Attribute
	issueTime
	Time of day at which the data was made available by the data producer
	1
	Time
	The S-100 datatype Time

	Attribute
	productSpecification
	The product specification used to create this dataset
	1
	S100_ProductSpecification
	

	Attribute
	producingAgency
	Agency responsible for producing the data
	1
	CI_Responsibility>CI_Organisation or
CI_Responsibility>CI_Individual
	See Tables 4a-2 and 4a-3

	Attribute
	optimumDisplayScale
	The scale with which the data is optimally displayed 
	0..1
	Integer
	Example: A scale of 1:25000 is encoded as 25000

	Attribute
	maximumDisplayScale
	The maximum scale with which the data is displayed
	0..1
	Integer
	

	Attribute
	minimumDisplayScale
	The minimum scale with which the data is displayed
	0..1
	Integer
	

	Attribute
	horizontalDatumReference
	Reference to the register from which the horizontal datum value is taken
	1
	characterString
	EPSG

	Attribute
	horizontalDatumValue
	Horizontal Datum of the entire dataset
	1
	Integer
	4326

	Attribute
	epoch
	Code denoting the epoch of the geodetic datum used by the CRS.
	0..1
	CharacterString
	E.g., G1762 for the 2013-10-16 realization of the geodetic datum for WGS84

	Attribute
	verticalDatum
	Vertical Datum of the entire dataset
	0..1
	S100_VerticalAndSoundingDatum
	

	Attribute
	soundingDatum
	Sounding Datum of the entire dataset
	0..1
	S100_VerticalAndSoundingDatum
	

	Attribute
	dataType
	The encoding format of the dataset
	1
	S100_DataFormat
	Must be GML

	Attribute
	dataTypeVersion
	The version number of the dataType.
	1
	CharacterString
	3,2,1 S-100 4.0.0 Profile

	Attribute
	dataCoverage
	Provides information about data coverages within the dataset
	1..*
	S100_DataCoverage
	

	Attribute
	comment
	Any additional information
	0..1
	CharacterString
	

	Attribute
	layerID
	Identifies other layers with which this dataset is intended to be used or portrayed
	0..*
	CharacterString
	In navigation system, S-129 datasets must be used with ENC.

	Attribute
	defaultLocale
	default language and character set used in the exchange catalogue
	1
	PT_Locale
	

	Attribute
	otherLocale
	other languages and character sets used in the exchange catalogue
	0..*
	PT_Locale
	

	Attribute
	metadataFileIdentifier
	identifier for metadata file
	1
	CharacterString
	E.g., for ISO 19115-3 metadata file

	Attribute
	metadataPointOfContact
	point of contact for metadata
	1
	CI_Responsibility>CI_Individual or
CI_Responsibility>CI_Organisation
	

	Attribute
	metadataDateStamp
	date stamp for metadata
	1
	Date
	May or may not be the issue date

	Attribute
	metadataLanguage
	language(s) in which the metadata is provided
	1..*
	CharacterString
	

	Role
	--
	Containment of, or reference to, discovery metadata for the support files referenced in the dataset
	0..*
	Aggregation S100_SupportFileDiscoveryMetadata
	


[bookmark: _Toc512925144]S100_DataCoverage
	Role Name
	Name
	Description
	Mult
	Type
	Remarks

	Class
	S100_DataCoverage
	
	-
	-
	-

	Attribute
	ID
	Uniquely identifies the coverage
	1
	Integer
	-

	Attribute
	boundingBox
	The extent of the dataset limits
	1
	EX_GeographicBoundingBox
	-

	Attribute
	boundingPolygon
	A polygon which defines the actual data limit
	1..*
	EX_BoundingPolygon
	-


S100_DigitalSignature
	Role Name
	Name
	Description
	Mult
	Type
	Remarks

	Enumeration
	S100_DigitalSignature
	Algorithm used to compute the digital signature
	-
	-
	-

	Value
	(TBD)
	
	-
	-
	


[bookmark: _Toc512925145]S100_VerticalAndSoundingDatum
	Role Name
	Name
	Description
	Mult
	Type
	Remarks

	Enumeration
	S100_VerticalAndSoundingDatum
	Allowable vertical and sounding datums
	-
	-
	-

	Value
	meanLowWaterSprings
	
	-
	-
	-

	Value
	meanSeaLevel
	
	-
	-
	-

	Value
	meanLowerLowWaterSprings
	
	-
	-
	-

	Value
	lowestLowWater
	
	-
	-
	-

	Value
	meanLowWater
	
	-
	-
	-

	Value
	lowestLowWaterSprings
	
	-
	-
	-

	Value
	approximateMeanLowWaterSprings
	
	-
	-
	-

	Value
	indianSpringLowWater
	
	-
	-
	-

	Value
	lowWaterSprings
	
	-
	-
	-

	Value
	approximateLowestAstronomicalTide
	
	-
	-
	-

	Value
	nearlyLowestLowWater
	
	-
	-
	-

	Value
	meanLowerLowWater
	
	-
	-
	-

	Value
	lowWater
	
	-
	-
	-

	Value
	approximateMeanLowWater
	
	-
	-
	-

	Value
	approximateMeanLowerLowWater
	
	-
	-
	-

	Value
	meanHighWater
	
	-
	-
	-

	Value
	meanHighWaterSprings
	
	-
	-
	-

	Value
	highWater
	
	-
	-
	-

	Value
	approximateMeanSeaLevel
	
	-
	-
	-

	Value
	highWaterSprings
	
	-
	-
	-

	Value
	meanHigherHighWater
	
	-
	-
	-

	Value
	equinoctialSpringLowWater
	
	-
	-
	-

	Value
	lowestAstronomicalTide
	
	-
	-
	-

	Value
	localDatum
	
	-
	-
	-

	Value
	internationalGreatLakesDatum1985
	
	-
	-
	-

	Value
	meanWaterLevel
	
	-
	-
	-

	Value
	lowerLowWaterLargeTide
	
	-
	-
	-

	Value
	higherHighWaterLargeTide
	
	-
	-
	-

	Value
	nearlyHighestHighWater
	
	-
	-
	-

	Value
	highestAstronomicalTide 
	
	-
	-
	(HAT)


[bookmark: _Toc512925146]S100_DataFormat	Comment by Perryman, Lindsay: Ed Weaver comment: “LUA is missing from this table. These files can be distributed in an Exchange set.”
Recommendation: “Add LUA that is defined in S-100 Ed 4.
Name LUA
Description: LUA script file for transformation processing.”	Comment by Perryman, Lindsay: accepted
	Role Name
	Name
	Description
	Mult
	Type
	Remarks

	Enumeration
	S100_DataFormat
	The encoding format
	-
	-
	Only value permitted in S-129 is GML, therefore the rest are removed.

	Value
	GML
	The GML data format as defined in Part 10b
	-
	-
	-

	LUA
	S100_DataFormat
	LUA script file for transformation processing
	-
	-
	-


[bookmark: _Toc512925147][bookmark: _Hlk513114082]S100_ProductSpecification
	Role Name
	Name
	Description
	Mult
	Type
	Remarks

	Class
	S100_ProductSpecification
	The Product Specification contains the information needed to build the specified product
	-
	-
	-

	Attribute
	name
	The name of the product specification used to create the datasets
	1
	CharacterString
	129

	Attribute
	version
	The version number of the product specification
	1
	CharacterString
	1.0.0

	Attribute
	date
	The version date of the product specification
	1
	Date
	CCYYMMDD

	Attribute
	number
	The number (registry index) used to lookup the product in the product specification GI registry
	1
	Integer
	From the Product Specification Register, in the IHO Geospatial Information Registry.


S100_ProtectionScheme
	Role Name
	Name
	Description
	Mult
	Type
	Remarks

	Enumeration
	S100_ProtectionScheme
	Data protection schemes
	-
	-
	-

	Value
	S-63
	IHO S-63
	-
	-
	


[bookmark: _Toc403560572]S100_SupportFile
	Role Name
	Name
	Description
	Mult
	Type
	Remarks

	Class
	S100_SupportFile
	
	-
	-
	-

	Role
	aggregateFile
	Collection of support files
	0..*
	-
	

	Role
	supportFile
	File which has information about a dataset
	0..*
	-
	


[bookmark: _Toc512925148][bookmark: _Toc516360]S100_SupportFileDiscoveryMetadata 
	Role Name
	Name
	Description
	Mult
	Type
	Remarks

	Class
	S100_SupportFiletDiscoveryMetadata
	Metadata about the individual support files in the exchange catalogue
	-
	-
	-

	Attribute
	fileName
	Name of the support file
	1
	CharacterString
	

	Attribute
	fileLocation
	Full location from the exchange set root directory
	1
	CharacterString
	Path relative to the root directory of the exchange set. The location of the file after the exchange set is unpacked into directory <EXCH_ROOT> will be <EXCH_ROOT>/<filePath>/<filename>

	Attribute
	purpose
	The purpose for which the dataset has been issued 
	1
	S100_SupportFilePurpose
	For example new, re-issue, new edition, update etc.

	Attribute
	editionNumber
	The edition number of the dataset
	1
	CharacterString
	When a dataset is initially created, the edition number 1 is assigned to it. The edition number is increased by 1 at each new edition. Edition number remains the same for a re-issue

	Attribute
	issueDate
	Date on which the data was made available by the data producer
	1
	Date
	

	Attribute
	productSpecification
	The product specification used to create this file
	1
	S100_ProductSpecification
	

	Attribute
	dataType
	The format of the support file
	1
	S100_SupportFileFormat
	

	Attribute
	otherDataTypeDescription
	Support file format other than those listed
	0..1
	CharacterString
	

	Attribute
	dataTypeVersion
	The version number of the dataType.
	1
	CharacterString
	

	Attribute
	comment
	
	0..1
	CharacterString
	

	Attribute
	digitalSignatureReference
	Digital Signature of the file
	0..1
	S100_DigitalSignature
	Reference to the appropriate digital signature algorithm

	Attribute
	digitalSignatureValue
	Value derived from the digital signature
	0..1
	S100_DigitalSignatureValue
	

	Attribute
	defaultLocale
	default language and character set used in the exchange catalogue
	0..1
	PT_Locale
	A support file is expected to use only one locale, because other files can be created for other languages


[bookmark: _Toc512925149]S100_SupportFileFormat
	Role Name
	Name
	Description
	Mult
	Type
	Remarks

	Enumeration
	S100_SupportFileFormat
	The format used in the support file
	-
	-
	-

	Value
	ASCII
	
	-
	-
	

	Value
	JPEG2000
	
	-
	-
	

	Value
	HTML
	
	-
	-
	

	Value
	XML
	
	-
	-
	

	Value
	XSLT
	
	-
	-
	

	Value
	VIDEO
	
	-
	-
	

	Value
	TIFF
	
	
	
	

	Value
	PDF/A or UA
	
	
	
	Product Specification developers should take careful consideration in using PDF as a support file format. It is recommended that PDF never be used in products that will be used on a navigation system as it may impair night vision

	Value
	LUA
	LUA script file for transformation processing
	
	
	

	Value
	other
	
	-
	-
	


[bookmark: _Toc512925150]S100_SupportFilePurpose
	Role Name
	Name
	Description
	Mult
	Type
	Remarks

	Enumeration
	S100_SupportFilePurpose
	The reason for inclusion of the support file in this exchange set
	-
	-
	-

	Value
	new
	A file which is new
	-
	-
	Signifies a new file

	Value
	replacement
	A file which replaces an existing file
	-
	-
	Signifies a replacement for a file of the same name

	Value
	deletion
	Deletes an existing file
	-
	-
	Signifies deletion of a file of that name


S100_SupportFileSpecification
	Role Name
	Name
	Description
	Mult
	Type
	Remarks

	Class
	S100_SupportFileSpecification
	The standard or specification to which a support file conforms.
	-
	-
	-

	Attribute
	name
	The name of the specification used to create the support file.
	1
	CharacterString
	

	Attribute
	version
	The version number of the specification.
	0..1
	CharacterString
	

	Attribute
	date
	The version date of the specification.
	0..1
	Date
	


[bookmark: _Toc512925151][bookmark: _Toc516361]S100_CatalogueMetadata
	Role Name
	Name
	Description
	Mult
	Type
	Remarks

	Class
	S100_Catalogue
	Class for S-100 catalogue metadata.
	-
	-
	-

	Attribute
	filename
	The name for the catalogue
	1..*
	CharacterString
	

	Attribute
	fileLocation
	Full location from the exchange set root director
	1..*
	CharacterString
	Path relative to the root directory of the exchange set. The location of the file after the exchange set is unpacked into directory <EXCH_ROOT> will be <EXCH_ROOT>/<filePath>/<filename>

	Attribute
	scope
	Subject domain of the catalogue
	1..*
	S100_CatalogueScope
	

	Attribute
	versionNumber
	The version number of the product specification
	1..*
	CharacterString
	

	Attribute
	issueDate
	The version date of the product specification
	1..*
	Date
	

	Attribute
	productSpecification
	The product specification used to create this file
	1..*
	S100_ProductSpecification
	

	Attribute
	digitalSignatureReference
	Digital Signature of the file
	1
	S100_DigitalSignature
	Reference to the appropriate digital signature algorithm

	Attribute
	digitalSignatureValue
	Value derived from the digital signature
	1
	S100_DigitalSignatureValue
	

	Attribute
	defaultLocale
	default language and character set used in the exchange catalogue
	1
	PT_Locale
	

	Attribute
	otherLocale
	other languages and character sets used in the exchange catalogue
	0..*
	PT_Locale
	


[bookmark: _Toc512925152]S100_CatalogueScope
	[bookmark: _Hlk513118187]Role Name
	Name
	Description
	Mult
	Type
	Remarks

	Enumeration
	S100_CatalogueScope
	The scope of the catalogue
	-
	-
	-

	Value
	featureCatalogue
	S-100 feature catalogue
	
	
	

	Value
	portrayalCatalogue
	S-100 portrayal catalogue
	
	
	

	Value
	interoperabilityCatalogue
	S-100 interoperability information
	
	
	


1. [bookmark: _Toc516362]Data Classification and Encoding Guide	Comment by Eivind Mong: Suggest this is created using the KHOA application DCEG Builder once the FC has been created.	Comment by Perryman, Lindsay: updated with assistance from KHOA and KRISO

1. UnderKeelClearancePlan
	IHO Definition: UKC plans are specific to a ship and a UKCM operational area.  There are three kinds of plan: a pre-plan, an actual plan and an actual update.

	S-129 Metadata Feature: UnderKeelClearancePlan

	Super Type:

	Primitive: noGeometry

	Real World
	Paper Chart Symbol
	ECDIS Symbol

	S-129 Attribute
	S-57 Acronym
	Allowable Encoding Value
	Type
	Multiplicity

	Generation Time
	
	
	DT
	0, 1

	Vessel ID
	
	
	TE
	0, 1

	Source Route Name
	
	
	TE
	0, 1

	Source Route Version
	
	
	TE
	0, 1

	Maximum Draught
	
	
	RE
	0, 1

	UnderKeelClearance Purpose Type
	
	1: prePlan
2: actualPlan
3: actualUpdate
	EN
	0, 1

	UnderKeelClearance Calculation Requested
	
	1: timeWindow
2: maxDraught
	EN
	0, 1

	Fixed Time Range
	
	
	C
	0, 1

	Time Start
	
	
	(S) DT
	0, 1

	Time End
	
	
	(S) DT
	0, 1

	Introductory remarks. There are three kinds of UKC plans:
· a pre-plan is a set of tidal windows available for a ship to transit through a UKCM operational area
· an actual plan is specific to a ship and a UKCM operational area for a waterway, and contains a route defined by a set of geographical control points with time windows for each control point, and non-navigable and almost non-navigable areas, and
· an actual update is a replacement actual plan.


	· Feature/Information associations

	· Type
	· Association Name
	· Association Ends

	· 
	· 
	· Class
	· Role
	· Mult
	· Class
	· Role
	· Mult

	· 
	· 
	· 
	· 
	· 
	· 
	· 
	· 


2. UnderKeelClearanceNonNavigableArea
	IHO Definition: An area within a UKCM operational area where UKC for a specific ship is calculated to be less than the UKC limit for the waterway

	S-129 Geo Feature: UnderKeelClearanceNonNavigableArea

	Super Type:

	Primitive: surface

	Real World
	Paper Chart Symbol
	ECDIS Symbol

	S-129 Attribute
	S-57 Acronym
	Allowable Encoding Value
	Type
	Multiplicity

	Scale Minimum
	
	
	IN
	0, 1

	Introductory remarks. Non-navigable areas are spatial information which are included in actual plans and actual updates.


	· Feature/Information associations

	· Type
	· Association Name
	· Association Ends

	· 
	· 
	· Class
	· Role
	· Mult
	· Class
	· Role
	· Mult

	· 
	· 
	· 
	· 
	· 
	· 
	· 
	· 


3. UnderKeelClearanceAlmostNonNavigableArea
	IHO Definition: An area within a UKCM operational area where UKC for a specific ship is calculated to be approaching the UKC limit for the waterway (within a specified value range)

	S-129 Geo Feature: UnderKeelClearanceAlmostNonNavigableArea

	Super Type:

	Primitive: surface

	Real World
	Paper Chart Symbol
	ECDIS Symbol

	S-128 Attribute
	S-57 Acronym
	Allowable Encoding Value
	Type
	Multiplicity

	Scale Minimum
	
	
	IN
	0, 1

	Distance Above UKC Limit
	
	
	RE
	0, 1

	Introductory remarks.  Almost non-navigable areas are spatial information which are included in actual plans and actual updates.


	· Feature/Information associations

	· Type
	· Association Name
	· Association Ends

	· 
	· 
	· Class
	· Role
	· Mult
	· Class
	· Role
	· Mult

	· 
	· 
	· 
	· 
	· 
	· 
	· 
	· 


4. UnderKeelClearanceControlPoint
	IHO Definition: A geographical position denoting a point along a specific ship’s route within a UKCM operational area where the ship must pass within a time range or time window (e.g. start and end time) calculated by the UKCM service provider

	S-129 Geo Feature: UnderKeelClearanceControlPoint

	Super Type:

	Primitive: point

	Real World
	Paper Chart Symbol
	ECDIS Symbol

	S-129 Attribute
	S-57 Acronym
	Allowable Encoding Value
	Type
	Multiplicity

	Name
	
	
	TE
	0, 1

	Expected Passing Time
	
	
	DT
	0, 1

	Expected Passing Speed
	
	
	RE
	0, 1

	Fixed Time Range
	
	
	C
	0, 1

	Time Start
	
	
	(S) DT
	0, 1

	Time End
	
	
	(S) DT
	0, 1

	Introductory remarks. Control points are included in actual plans and actual updates.


	· Feature/Information associations

	· Type
	· Association Name
	· Association Ends

	· 
	· 
	· Class
	· Role
	· Mult
	· Class
	· Role
	· Mult

	· 
	· 
	· 
	· 
	· 
	· 
	· 
	· 


[bookmark: _Toc454280013][bookmark: _Toc454280210][bookmark: _Toc516364]Associations/Aggregations/Compositions
	Association/Aggregation/Composition Name: IHO Definition:
Remarks:
1. 

	Role Type
	Role
	Features
	Multiplicity

	Association
Aggregation
Composition
	
	
	

	
	
	
	

	
	
	
	


[bookmark: _Toc516365][bookmark: _Toc270580271]
Schema documentation for S129.xsd
[bookmark: Table_of_Contents][bookmark: Namespace:_"http://www.iho.int/S124/gml/][bookmark: _bookmark0][bookmark: Schema(s)][bookmark: _bookmark1][bookmark: _Toc516366]Schema(s)
[bookmark: Main_schema_S129.xsd][bookmark: _bookmark2]Main schema S129.xsd

	Namespace
	http://www.iho.int/S124/gml/cs0/0.1

	Properties
	attribute form default:
	unqualified

	
	element form default:
	unqualified

	
	version:
	0.1-20180531


[bookmark: Complex_Type(s)][bookmark: _bookmark3][bookmark: _Toc516367]Complex Type(s)
[bookmark: Complex_Type_GM_Point][bookmark: _bookmark4]Complex Type — GM_Point

	Namespace
	http://www.iho.int/S124/gml/cs0/0.1

	Diagram
	
[image: ]

	Used by
	Element	UnderKeelClearanceControlPointType/geometry

	Model
	pointProperty

	Children
	pointProperty


[bookmark: Complex_Type_GM_Curve][bookmark: _bookmark5]Complex Type — GM_Curve

	Namespace
	http://www.iho.int/S124/gml/cs0/0.1

	Diagram
	
[image: ]

	Model
	curveProperty

	Children
	curveProperty


[bookmark: Complex_Type_GM_Surface][bookmark: _bookmark6]Complex Type — GM_Surface

	Namespace
	http://www.iho.int/S124/gml/cs0/0.1

	Diagram
	
[image: ]

	Used by
	Elements	UnderKeelClearanceAlmostNonNavigableAreaType/geometry,       UnderKeelClearanceNonNaviga- bleAreaType/geometry,     UnderKeelClearancePlanType/geometry

	Model
	surfaceProperty

	Children
	surfaceProperty


[bookmark: Complex_Type_fixedTimeRangeType][bookmark: _bookmark7]

Complex Type — fixedTimeRangeType

	Namespace
	http://www.iho.int/S124/gml/cs0/0.1

	Annotations
	Time interval

	Diagram
	
[image: ]

	Used by
	Elements	UnderKeelClearanceControlPointType/fixedTimeRange,       UnderKeelClearancePlanType/fixed- TimeRange

	Model
	timeStart , timeEnd

	Children
	timeEnd, timeStart


[bookmark: Complex_Type_FeatureType][bookmark: _bookmark8]Complex Type — FeatureType

	Namespace
	http://www.iho.int/S124/gml/cs0/0.1

	Annotations
	Generalized feature type which carries all the common attributes

	Diagram
	
[image: ]

	Type
	extension of AbstractFeatureType

	Type 
hierarchy
	1. gml:AbstractGMLType

4. gml:AbstractFeatureType

0. AbstractFeatureType

0. FeatureType

	Properties
	abstract:	true

	Used by
	Element	FeatureType

	
	Complex Types	UnderKeelClearanceAlmostNonNavigableAreaType,    UnderKeelClearanceControlPointType,    Under- KeelClearanceNonNavigableAreaType,     UnderKeelClearancePlanType

	Model
	gml:boundedBy{0,1} , featureObjectIdentifier{0,1} , informationAssociation* , featureAssociation* , invFeatureAssociation*

	Children
	featureAssociation, featureObjectIdentifier, gml:boundedBy, informationAssociation, invFeatureAssociation

	Attributes
	QName
	Type
	Use

	
	gml:id
	ID
	required

	
	
	The attribute gml:id supports provision of a handle for the XML element representing a GML Object. Its use is mandatory for all GML objects. It is of XML type ID, so is constrained to be unique in the XML document within which it occurs.


[bookmark: Complex_Type_UnderKeelClearancePlanType][bookmark: _bookmark9]

Complex Type — UnderKeelClearancePlanType
	Namespace
	http://www.iho.int/S124/gml/cs0/0.1

	Annotations
	A UKC plan calculated for a particular vessel, for a particular passage.


Diagram

	Type
	extension of FeatureType

	Type 
hierarchy
	1. gml:AbstractGMLType

5. gml:AbstractFeatureType

0. AbstractFeatureType

0. FeatureType

0. UnderKeelClearancePlanType

	Used by
	Element	UnderKeelClearancePlan

	Model
	gml:boundedBy{0,1} , featureObjectIdentifier{0,1} , informationAssociation* , featureAssociation* , invFeatureAssociation* , fixedTimeRange , generationTime , vesselID , sourceRouteName , sourceRouteVersion , maximumDraught , underKeelClearan- cePurposeType , underKeelClearanceCalculationType , geometry , consitOf+

	Children
	consitOf, featureAssociation, featureObjectIdentifier, fixedTimeRange, generationTime, geometry, gml:boundedBy, informationAs- sociation, invFeatureAssociation, maximumDraught, sourceRouteName, sourceRouteVersion, underKeelClearanceCalculation- Type, underKeelClearancePurposeType, vesselID

	Attributes
	QName
	Type
	Use

	
	gml:id
	ID
	required

	
	
	The attribute gml:id supports provision of a handle for the XML element representing a GML Object. Its use is mandatory for all GML objects. It is of XML type ID, so is constrained to be unique in the XML document within which it occurs.


[bookmark: Complex_Type_UnderKeelClearanceNonNaviga][bookmark: _bookmark10]

Complex Type — UnderKeelClearanceNonNavigableAreaType
	Namespace
	http://www.iho.int/S124/gml/cs0/0.1

	Annotations
	An area of depth less than the calculated safe limit.

	Diagram
	
[image: ]

	Type
	extension of FeatureType

	Type 
hierarchy
	1. gml:AbstractGMLType

6. gml:AbstractFeatureType

0. AbstractFeatureType

0. FeatureType

0. UnderKeelClearanceNonNavigableAreaType

	Used by
	Element	UnderKeelClearanceNonNavigableArea

	Model
	gml:boundedBy{0,1} , featureObjectIdentifier{0,1} , informationAssociation* , featureAssociation* , invFeatureAssociation* , scaleMinimum , geometry , componentOf

	Children
	componentOf, featureAssociation, featureObjectIdentifier, geometry, gml:boundedBy, informationAssociation, invFeatureAssocia- tion, scaleMinimum

	Attributes
	QName
	Type
	Use

	
	gml:id
	ID
	required

	
	
	The attribute gml:id supports provision of a handle for the XML element representing a GML Object. Its use is mandatory for all GML objects. It is of XML type ID, so is constrained to be unique in the XML document within which it occurs.


[bookmark: Complex_Type_UnderKeelClearanceAlmostNon][bookmark: _bookmark11]Complex Type — UnderKeelClearanceAlmostNonNavigableAreaType
	Namespace
	http://www.iho.int/S124/gml/cs0/0.1

	Annotations
	An area of depth almost less than the calculated safe limit, as established for the waterway.

	Diagram


Type
	
[image: ]
extension of FeatureType

	Type 
hierarchy
	1. gml:AbstractGMLType

7. gml:AbstractFeatureType

0. AbstractFeatureType

0. FeatureType

0. UnderKeelClearanceAlmostNonNavigableAreaType

	Used by
	Element	UnderKeelClearanceAlmostNonNavigableArea

	Model
	gml:boundedBy{0,1} , featureObjectIdentifier{0,1} , informationAssociation* , featureAssociation* , invFeatureAssociation* , dis- tanceAboveUKCLimit_m , scaleMinimum , geometry , componentOf

	Children
	componentOf, distanceAboveUKCLimit_m, featureAssociation, featureObjectIdentifier, geometry, gml:boundedBy, informa- tionAssociation, invFeatureAssociation, scaleMinimum

	Attributes
	QName
	Type
	Use

	
	gml:id
	ID
	required

	
	
	The attribute gml:id supports provision of a handle for the XML element representing a GML Object. Its use is mandatory for all GML objects. It is of XML type ID, so is constrained to be unique in the XML document within which it occurs.

	
	QName
	

	
	
	


[bookmark: Complex_Type_UnderKeelClearanceControlPo][bookmark: _bookmark12]Complex Type — UnderKeelClearanceControlPointType
	Namespace
	http://www.iho.int/S124/gml/cs0/0.1

	Annotations
	Selected critical passage point or line

	Diagram
	
[image: ]

	Type
	extension of FeatureType

	Type 
hierarchy
	1. gml:AbstractGMLType

8. gml:AbstractFeatureType

0. AbstractFeatureType

0. FeatureType

0. UnderKeelClearanceControlPointType

	Used by
	Element	UnderKeelClearanceControlPoint

	Model
	gml:boundedBy{0,1} , featureObjectIdentifier{0,1} , informationAssociation* , featureAssociation* , invFeatureAssociation* , dis- tanceAboveUKCLimit_m{0,1} , expectedPassingSpeed{0,1} , expectedPassingTime{0,1} , name{0,1} , fixedTimeRange{0,1} , geometry , componentOf

	Children
	componentOf, distanceAboveUKCLimit_m, expectedPassingSpeed, expectedPassingTime, featureAssociation, featureObjectIdenti- fier, fixedTimeRange, geometry, gml:boundedBy, informationAssociation, invFeatureAssociation, name

	Attributes
	QName
	Type
	Use

	
	gml:id
	ID
	required

	
	
	The attribute gml:id supports provision of a handle for the XML element representing a GML Object. Its use is mandatory for all GML objects. It is of XML type ID, so is constrained to be unique in the XML document within which it occurs.


[bookmark: Complex_Type_InformationTypeType][bookmark: _bookmark13]Complex Type — InformationTypeType

	Namespace
	http://www.iho.int/S124/gml/cs0/0.1

	Annotations
	Generalized information type which carry all the common attributes

	Diagram
	
[image: ]

	Type
	extension of AbstractInformationType

	Type 
hierarchy
	1. gml:AbstractGMLType

9. AbstractInformationType

0. InformationTypeType

	Properties
	abstract:	true

	Used by
	Element	InformationType

	Model
	informationAssociation* , invInformationAssociation*

	Children
	informationAssociation,    invInformationAssociation

	Attributes
	QName
	Type
	Use

	
	gml:id
	ID
	required

	
	
	The attribute gml:id supports provision of a handle for the XML element representing a GML Object. Its use is mandatory for all GML objects. It is of XML type ID, so is constrained to be unique in the XML document within which it occurs.


[bookmark: Complex_Type_DatasetType][bookmark: _bookmark14]

Complex Type — DatasetType

	Namespace
	http://www.iho.int/S124/gml/cs0/0.1

	Annotations
	Dataset element for dataset as "GML document"

	Diagram
	
[image: ]

	Type
	extension of gml:AbstractFeatureType

	Type 
hierarchy
	1. gml:AbstractGMLType

10. gml:AbstractFeatureType

0. DatasetType

	Used by
	Element	DataSet

	Model
	gml:boundedBy{0,1} , DatasetIdentificationInformation{0,1} , DatasetStructureInformation{0,1} , (Point | MultiPoint | Curve | CompositeCurve | OrientableCurve | Surface | Polygon) , (imember* | member*)

	Children
	CompositeCurve, Curve, DatasetIdentificationInformation, DatasetStructureInformation, MultiPoint, OrientableCurve, Point, Poly- gon, Surface, gml:boundedBy, imember, member


	Attributes
	QName
	Type
	Use

	
	gml:id
	ID
	required

	
	
	The attribute gml:id supports provision of a handle for the XML element representing a GML Object. Its use is mandatory for all GML objects. It is of XML type ID, so is constrained to be unique in the XML document within which it occurs.


[bookmark: Complex_Type_IMemberType][bookmark: _bookmark15]

Complex Type — IMemberType
	Namespace
	http://www.iho.int/S124/gml/cs0/0.1

	Annotations
	dataset member S-100 information types

	Diagram
	
[image: ]

	Type
	extension of gml:AbstractFeatureMemberType

	Type hierar- chy
	1. gml:AbstractFeatureMemberType

11. IMemberType

	Used by
	Element	DatasetType/imember

	Model
	InformationType

	Children
	InformationType

	Attributes
	QName
	Type
	Fixed	Default
	Use
	

	
	nilReason
	gml:NilReasonType
	
	optional
	

	
	owns
	boolean
	false
	optional
	

	
	xlink:actuate
	xlink:actuateType
	
	optional
	

	
	xlink:arcrole
	xlink:arcroleType
	
	optional
	

	
	xlink:href
	xlink:hrefType
	
	optional
	

	
	xlink:role
	xlink:roleType
	
	optional
	

	
	xlink:show
	xlink:showType
	
	optional
	

	
	QName
	Type
	Fixed	Default
	Use
	

	
	xlink:title
	xlink:titleAttrType
	
	optional
	

	
	xlink:type
	xlink:typeType
	simple
	optional
	


[bookmark: Complex_Type_MemberType][bookmark: _bookmark16]

Complex Type — MemberType
	Namespace
	http://www.iho.int/S124/gml/cs0/0.1

	Annotations
	dataset member

	Diagram


Type
	
[image: ]
extension of gml:AbstractFeatureMemberType

	Type 
hierarchy
	1. gml:AbstractFeatureMemberType

12. MemberType

	Used by
	Element	DatasetType/member

	Model
	gml:AbstractFeature

	Children
	gml:AbstractFeature

	Attributes
	QName
	Type
	Fixed	Default
	Use
	

	
	nilReason
	gml:NilReasonType
	
	optional
	

	
	owns
	boolean
	false
	optional
	

	
	xlink:actuate
	xlink:actuateType
	
	optional
	

	
	xlink:arcrole
	xlink:arcroleType
	
	optional
	

	
	xlink:href
	xlink:hrefType
	
	optional
	

	
	xlink:role
	xlink:roleType
	
	optional
	

	
	xlink:show
	xlink:showType
	
	optional
	

	
	xlink:title
	xlink:titleAttrType
	
	optional
	

	
	xlink:type
	xlink:typeType
	simple
	optional
	


[bookmark: Complex_Type_GenericFeatureType][bookmark: _bookmark17]

Complex Type — GenericFeatureType
Namespace
http://www.iho.int/S124/gml/cs0/0.1

	Diagram
	
[image: ]

	Type
	extension of AbstractFeatureType

	Type 
hierarchy
	1. gml:AbstractGMLType

13. gml:AbstractFeatureType

0. AbstractFeatureType

0. GenericFeatureType

	Model
	gml:boundedBy{0,1} , featureObjectIdentifier{0,1} , informationAssociation* , featureAssociation* , invFeatureAssociation* , ANY element from LOCAL namespace 'No Namespace'

	Children
	featureAssociation, featureObjectIdentifier, gml:boundedBy, informationAssociation, invFeatureAssociation

	Attributes
	QName
	Type
	Use

	
	gml:id
	ID
	required

	
	
	The attribute gml:id supports provision of a handle for the XML element representing a GML Object. Its use is mandatory for all GML objects. It is of XML type ID, so is constrained to be unique in the XML document within which it occurs.


[bookmark: Simple_Type(s)][bookmark: _bookmark18]

[bookmark: _Toc516368]Simple Type(s)
[bookmark: Simple_Type_underKeelClearancePurposeTyp][bookmark: _bookmark19]Simple Type — underKeelClearancePurposeTypeType

	Namespace
	http://www.iho.int/S124/gml/cs0/0.1

	Annotations
	The relevant phase of a UKC passage plan

	Diagram
	
[image: ]

	Type
	restriction of xs:string

	Facets
	enumeration
	pre plan
	An indicative UKC plan that identifies potential sailing windows for a nominated vessel draught, days, weeks or months prior to the planned passage through the UKCM region.

	
	enumeration
	actual plan
	A detailed UKC plan that identifies sailing windows non-navigable and almost non-navigable areas, integrating live weather data, hours or days prior to transiting the UKCM region.

	
	enumeration
	actual update'
	A near real-time, detailed, UKC plan that identifies sailing windows and non-navigable and almost non-navigable areas, using live weather, vessel position and traffic data, while the vessel is transiting the UKCM region.

	Used by
	Element
	UnderKeelClearancePlanType/underKeelClearancePurposeType


[bookmark: Simple_Type_underKeelClearanceCalculatio][bookmark: _bookmark20]Simple Type — underKeelClearanceCalculationTypeType

	Namespace
	http://www.iho.int/S124/gml/cs0/0.1

	Annotations
	Indication of the aim of the UKC plan: to find the maximum safe vessel draught for transiting the UKCM region, or to find sailing windows for a nominated vessel draught

	Diagram
	
[image: ]

	Type
	restriction of xs:string

	Facets
	enumeration	time window	The available time window(s) for a given draught.

	
	enumeration
	max draught
	The maximum draught for a given time window.

	Used by
	Element
	UnderKeelClearancePlanType/underKeelClearanceCalculationType


[bookmark: _Toc454280016][bookmark: _Ref534271635][bookmark: _Toc516369]Feature Catalogue
The FC (feature catalogue) is a document that describes the content of a data model which is an abstraction of reality that may be used to depict geographic datasets. The FC for S-129 describes the details of application schema in 4.2 of this Product Specification with GML and it is verified by the FCB (Feature Catalogue Builder) published by KHOA on behalf of IHO.

[bookmark: idmarkerx16777217x585][bookmark: _Toc527705873][bookmark: _Toc528589761][bookmark: _Toc516370]Catalogue header information
Name: Feature Catalogue for S-129
Scope: Dynamic under keel clearance management information
Field of Application: Under keel clearance management
Version Number:
Version date: 2018-10-19
Producer information:
Individual name:
Organisation name: International Hydrographic Organization
Position Name:
Contact Information:
Phone:
Address:
	deliveryPoint
	city
	administrativeArea
	postalCode
	country
	electronicMailAddress

	International Hydrographic Organization, 
4 quai Antoine 1er, 
B.P. 445
	
	
	MC 98011 MONACO CEDEX
	
	


Online resource information:
Hours of Service:
Contact Instructions:
Role: user
Classification: unclassified
[bookmark: idmarkerx16777217x1358][bookmark: _Toc527705874][bookmark: _Toc528589762][bookmark: _Toc516371]
Definition Sources
No definition sources in catalogue.
[bookmark: idmarkerx16777217x1382][bookmark: _Toc527705875][bookmark: _Toc528589763][bookmark: _Toc516372]
Simple Attributes
[bookmark: idmarkerx16777217x1399][bookmark: _Toc527705876][bookmark: _Toc528589764]Generation Time
Name: Generation Time
Definition:
Code: 'generationTime'
Remarks:
Aliases: (none)
Value Type: dateTime

[bookmark: idmarkerx16777217x1453][bookmark: _Toc527705877][bookmark: _Toc528589765] Vessel ID
Name: Vessel ID
Definition:
Code: 'vesselID'
Remarks:
Aliases: (none)
Value Type: text

[bookmark: idmarkerx16777217x1507][bookmark: _Toc527705878][bookmark: _Toc528589766]Source Route Name
Name: Source Route Name
Definition:
Code: 'sourceRouteName'
Remarks:
Aliases: (none)
Value Type: text

[bookmark: idmarkerx16777217x1561][bookmark: _Toc527705879][bookmark: _Toc528589767]Source Route Version
Name: Source Route Version
Definition:
Code: 'sourceRouteVersion'
Remarks:
Aliases: (none)
Value Type: text

[bookmark: idmarkerx16777217x1618][bookmark: _Toc527705880][bookmark: _Toc528589768]Maximum Draught
Name: Maximum Draught
Definition:
Code: 'maximumDraught'
Remarks:
Aliases:
Value Type: real

[bookmark: idmarkerx16777217x1673][bookmark: _Toc527705881][bookmark: _Toc528589769]Distance Above UKC Limit
Name: Distance Above UKC Limit
Definition:
Code: 'distanceAboveUKCLimit_m'
Remarks:
Aliases:
Value Type: real

[bookmark: idmarkerx16777217x5781][bookmark: _Toc527705882][bookmark: _Toc528589770]Scale Minimum
Name: Scale Minimum
Definition:
Code: 'scaleMinimum'
Remarks:
Aliases:
Value Type: integer
[bookmark: _Toc527705884][bookmark: _Toc528589772]Expected Passing Time
Name: Expected Passing Time
Definition:
Code: 'expectedPassingTime'
Remarks:
Aliases:
Value Type: dateTime

[bookmark: _Toc527705885][bookmark: _Toc528589773]Expected Passing Speed
Name: Expected Passing Speed
Definition:
Code: 'expectedPassingSpeed'
Remarks:
Aliases:
Value Type: real

[bookmark: _Toc527705886][bookmark: _Toc528589774][bookmark: _Toc516373]
Enumerations
[bookmark: idmarkerx16777217x100082][bookmark: idmarkerx16777217x103713][bookmark: idmarkerx16777217x106868][bookmark: idmarkerx16777217x106922][bookmark: idmarkerx16777217x106976][bookmark: idmarkerx16777217x109894][bookmark: idmarkerx16777217x110618][bookmark: idmarkerx16777217x111342][bookmark: idmarkerx16777217x112099][bookmark: idmarkerx16777217x112157][bookmark: idmarkerx16777217x112916][bookmark: idmarkerx16777217x112971][bookmark: idmarkerx16777217x113025][bookmark: idmarkerx16777217x114038][bookmark: idmarkerx16777217x118148][bookmark: idmarkerx16777217x121544][bookmark: idmarkerx16777217x122560][bookmark: idmarkerx16777217x126908][bookmark: idmarkerx16777217x129828][bookmark: _Toc527705887][bookmark: _Toc528589775]UnderKeelClearance Purpose Type
Name: UnderKeelClearance Purpose Type
Definition:
Code: 'UnderKeelClearancePurposeType'
Remarks:
Aliases: (none)
Value Type: Text??	Comment by Perryman, Lindsay: S-129PT for input please.
Suggested to say ‘text’
Listed Values
	Label
	Definition
	Code
	Remarks

	'prePlan'
Aliases: (none)
	a pre-plan is a set of tidal windows available for a ship to transit through a UKCM operational areaAn indicative UKC plan that identifies potential sailing windows for a nominated ship draught, days, weeks or months prior to the planned passage through the UKCM region.	Comment by Nick Lemon: Updated to reflect definition in section 3
	1
	

	'actualPlan'
Aliases: (none)
	an actual plan is specific to a ship and a UKCM operational area for a waterway, and contains a route defined by a set of geographical control points with time windows for each control point, and non-navigable and almost non-navigable areasA detailed UKC plan that identifies sailing windows and no-go areas, integrating live weather data, hours or days prior to transiting the UKCM region.	Comment by Nick Lemon: See comment below
S-129 PT
	2
	

	'actualUpdate'
Aliases: (none)
	an actual update is a replacement actual planA near real-time, detailed, UKC plan that identifies sailing windows and no-go areas, using live weather, ship position and traffic data, while the ship is transiting the UKCM region.	Comment by Nick Lemon: S-129 PT - The definitions of actualPlan and actualUpdate will need to be reflected here after deciding the final wording to used for these definitions in Section 3 
	3
	


[bookmark: _Toc527705888][bookmark: _Toc528589776]UnderKeelClearance Calculation Request
Name: UnderKeelClearance Calculation Request
Definition:
Code: 'UnderKeelClearanceCalculationRequest'
Remarks:
Aliases: (none)
Value Type:??
Listed Values
	Label
	Definition
	Code
	Remarks

	'timeWindow'
Aliases: (none)
	The available time window(s) for a given draught.
	1
	

	'maxDraught'
Aliases: (none)
	The maximum draught for a given time window.
	2
	


[bookmark: idmarkerx16777217x132034][bookmark: idmarkerx16777217x133047][bookmark: idmarkerx16777217x133587][bookmark: idmarkerx16777217x133649][bookmark: _Toc527705889][bookmark: _Toc528589777][bookmark: _Toc516374]
Complex Attributes
[bookmark: idmarkerx16777217x133666][bookmark: _Toc527705890][bookmark: _Toc528589778]Fixed Time Range
Name: Fixed Time Range
Definition:
Code: 'fixedTimeRange'
Remarks:
Aliases: (none)
Sub-Attributes
	Sub-attribute
	Type
	Mult.
	Permitted Values
	sequential

	timeStart
	dateTime
	
	
	false

	timeEnd
	dateTime
	
	
	false


[bookmark: idmarkerx16777217x135570][bookmark: idmarkerx16777217x137332][bookmark: idmarkerx16777217x138529][bookmark: idmarkerx16777217x139446][bookmark: idmarkerx16777217x140640][bookmark: idmarkerx16777217x142401][bookmark: idmarkerx16777217x144167][bookmark: idmarkerx16777217x145381][bookmark: idmarkerx16777217x147812][bookmark: idmarkerx16777217x148726][bookmark: idmarkerx16777217x149665][bookmark: idmarkerx16777217x150582][bookmark: idmarkerx16777217x153857][bookmark: idmarkerx16777217x155318][bookmark: idmarkerx16777217x157588][bookmark: idmarkerx16777217x158502][bookmark: idmarkerx16777217x160654][bookmark: idmarkerx16777217x162160][bookmark: idmarkerx16777217x163701][bookmark: idmarkerx16777217x165199][bookmark: idmarkerx16777217x166968][bookmark: _Toc527705891][bookmark: _Toc528589779][bookmark: _Toc516375]
Roles
[bookmark: idmarkerx16777217x166989][bookmark: _Toc527705892][bookmark: _Toc528589780]Associations
Association(name): (none)
Definition: Association between ‘UnderKeelClearancePlanNonNavigable’ class and ‘UnderKeelClearancePlan’ class
Role type: Aggregation
Code: <S100FC:featureBinding> ~ </S100FC:featureBinding>
Multiplicity: 0..* / 1
Role: 'consistOf / componentOf'
Feature type: UnderKeelClearancePlanNonNavigable / UnderKeelClearancePlan
Remarks: It must be in all feature types that they have connection. The featuretype attribute is target feature.

Association(name): (none)
Definition: Association between ‘UnderKeelClearanceAlmostNonNavigableArea’ class and ‘UnderKeelClearancePlan’ class
Role type: Aggregation
Code: <S100FC:featureBinding> ~ </S100FC:featureBinding>
Multiplicity: 0..* / 1
Role: 'consistOf / componentOf'
Feature type: UnderKeelClearanceAlmostNonNavigableArea / UnderKeelClearancePlan
Remarks: It must be in all feature types that they have connection. The featuretype attribute is target feature.

Association(name): (none)
Definition: Association between ‘UnderKeelClearanceControlPoint’ class and ‘UnderKeelClearancePlan’ class
Role type: Aggregation
Code: <S100FC:featureBinding> ~ </S100FC:featureBinding>
Multiplicity: 0..* / 1
Role: 'consistOf / componentOf'
Feature type: UnderKeelClearanceControlPoint / UnderKeelClearancePlan
Remarks: It must be in all feature types that they have connection. The featuretype attribute is target feature.

Component of
Name: Component of
Definition: A pointer to the aggregate in a whole-part relationship.
Code: 'componentOf'
Remarks: Definition may need to be discussed with S-101 team and GI registry manager
Aliases: (none)

[bookmark: idmarkerx16777217x167040][bookmark: _Toc527705893][bookmark: _Toc528589781]Consists of
Name: Consists of
Definition: A pointer to a part in a whole-part relationship
Code: 'consistsOf'
Remarks: Definition may need to be discussed with S-101 team and GI registry manager
Aliases: (none)
[bookmark: idmarkerx16777217x168592][bookmark: idmarkerx16777217x170959][bookmark: idmarkerx16777217x171296][bookmark: idmarkerx16777217x194551][bookmark: _Toc527705894][bookmark: _Toc528589782][bookmark: _Toc516376]
Feature Types
[bookmark: idmarkerx16777217x194572][bookmark: _Toc527705895][bookmark: _Toc528589783]UnderKeelClearancePlan
Name: UnderKeelClearancePlan
Abstract type: true
Definition: This feature is MetaFeature of UKCM information
Code: 'UKCP'
Remarks:
Aliases: (none)
Supertype: MetaFeatureType
Feature use type: meta
Permitted primitives: noGeometry
Attribute Bindings
	Attribute
	Type
	Mult.
	Permitted Values
	Sequential

	generationTime
	Simple
	
	
	false

	vesselID
	Simple
	
	
	false

	sourceRouteName
	Simple
	
	
	false

	sourceRouteVersion
	Simple
	
	
	false

	maximumDraught
	Simple
	
	
	false

	UnderKeelClearancePurposeType
	Enumeration
	
	1: prePlan
2: actualPlan
3: actualUpdate
	false

	UnderKeelClearanceCalculationRequested
	Enumeration
	
	1: timeWindow
2: maxDraught
	false

	fixedTimeRange
	Complex
	
	
	false


[bookmark: idmarkerx16777217x198100][bookmark: _Toc527705896][bookmark: _Toc528589784]UnderKeelClearanceNonNavigableArea
Name: UnderKeelClearanceNonNavigableArea
Abstract type: false
Definition: Non Navigation Area.
Code: 'UnderKeelClearanceNonNavigableArea'
Remarks:
Aliases: (none)
Supertype: FeatureType
Feature use type: geographic
Permitted primitives: surface
Attribute Bindings
	Attribute
	Type
	Mult.
	Permitted Values
	Sequential

	scaleMinimum
	Simple
	
	
	false


[bookmark: idmarkerx16777217x198807][bookmark: _Toc527705897][bookmark: _Toc528589785]UnderKeelClearanceAlmostNonNavigableArea
Name: UnderKeelClearanceAlmostNonNavigableArea
Abstract type: false
Definition: Almost Non-Navigable Area.
Code: 'UnderKeelClearanceAlmostNonNavigableArea'
Remarks:
Aliases: (none)
Supertype: FeatureType
Feature use type: geographic
Permitted primitives: surface
Attribute Bindings
	Attribute
	Type
	Mult.
	Permitted Values
	Sequential

	scaleMinimum
	Simple
	
	
	false

	distanceAboveUKCLimit_m
	Simple
	
	
	false


[bookmark: _Toc527705898][bookmark: _Toc528589786]UnderKeelClearanceControlPoint
Name: UnderKeelClearanceControlPoint
Abstract type: false
Definition: UnderKeelClearance ControlPoint
Code: 'UnderKeelClearanceControlPoint'
Remarks:
Aliases: (none)
Supertype: FeatureType
Feature use type: geographic
Permitted primitives: point


Attribute Bindings
	Attribute
	Type
	Mult.
	Permitted Values
	Sequential

	Name
	Simple
	0..1
	
	false

	distanceAboveUKCLimit_m
	Simple
	0..1
	
	false

	expectedPassingTime
	Simple
	0..1
	
	false

	expectedPassingSpeed
	Simple
	0..1
	
	false

	fixedTimeRange
	Complex
	0..1
	
	false


[bookmark: _Toc528325769][bookmark: _Toc516377]Portrayal Catalogue
The PC provides those portrayal functions for S-129 UKCM with GML as a machine readable form to display the features of the data model. This PC is verified by the PCB (Portrayal Catalogue Builder) published by KHOA on behalf of IHO.

[bookmark: _Toc527707420][bookmark: _Toc528589788][bookmark: _Toc516378]Catalogue header information
Name: Portrayal Catalogue for S-129
Scope: Dynamic under keel clearance management information
Field of Application: Under keel clearance management
Version Number:
Version date: 2018-10-19
Producer information:
Individual name:
Organisation name: International Hydrographic Organization
Position Name:
Contact Information:
Phone:
Address:
	deliveryPoint
	city
	administrativeArea
	postalCode
	country
	electronicMailAddress

	International Hydrographic Organization, 4 quai Antoine 1er, 
B.P. 445
	
	
	MC 98011 MONACO CEDEX
	
	


Online resource information:
Hours of Service:
Contact Instructions:
Role: user
Classification: unclassified
[bookmark: _Toc527707421][bookmark: _Toc528589789][bookmark: _Toc516379]
Definition Sources
No definition sources in catalogue.
[bookmark: _Toc527707422][bookmark: _Toc528589790][bookmark: _Toc516380]
Color Profiles
[bookmark: _Toc527707423][bookmark: _Toc528589791]UKC color profile
Name: UKC color profile
Description: Color profile for UKC information
ID: UKCColorProfile
Language: en (English)
Remarks: 
File Name: colorProfile.xml
File Type: ColorProfile
File Format: XML


[bookmark: _Toc527707424][bookmark: _Toc528589792][bookmark: _Toc516381]Symbols
[bookmark: _Toc527707425][bookmark: _Toc528589793]Control Point
Name: Control Point
Description: Control Point in UKC
ID: CP
Language: en (English)
Remarks:
File Name: CP.svg
File Type: Symbol
File Format: SVG

[bookmark: _Toc527707426][bookmark: _Toc528589794][bookmark: _Toc516382]
Line styles
(No description)
[bookmark: _Toc527707428][bookmark: _Toc528589796][bookmark: _Toc516383]
Area Fills
[bookmark: _Toc527707429][bookmark: _Toc528589797]Almost Non-Navigable Area
Name: Almost Non-Navigable Area
Description:
ID: ANARemarks
File Name: ANA.xml
File Type: AreaFill
File Format: XML

[bookmark: _Toc527707430][bookmark: _Toc528589798]Non Navigable Area
Name: Non Navigable Area
Description:
ID: ANA
Remarks:
File Name: NNA.xml
File Type: AreaFill
File Format: XML
[bookmark: _Toc527707431][bookmark: _Toc528589799][bookmark: _Toc516384]
Fonts
(No description)

[bookmark: _Toc527707432][bookmark: _Toc528589800][bookmark: _Toc516385]
Viewing Group	Comment by Perryman, Lindsay: Ed Weaver comment: “No viewing groups defined.”
Assumed Jeff Wootton response: “Agree, they are mandatory in all drawing instructions.”	Comment by Perryman, Lindsay: S-129 coordinator: Agree. 
S100WG to advise what content should be included here.
S129 PT consider S-100 feedback and propose content.
(No description)

[bookmark: _Toc527707433][bookmark: _Toc528589801][bookmark: _Toc516386]
Rules
[bookmark: _Toc527707434][bookmark: _Toc528589802]Main rule set
Name: Main rule set
Description:
ID: main
Remarks:
File Name: main.xsl
File Type: Rule
File Format: XSLT
Rule Type: TopLevelTemplate

[bookmark: _Toc527707435][bookmark: _Toc528589803]Control Point
Name: Control Point
Description:
ID: controlpoint
Remarks:
File Name: ControlPoint.xsl
File Type: Rule
File Format: XSLT
Rule Type: SubTemplate

[bookmark: _Toc527707436][bookmark: _Toc528589804]Information Box
Name: Information Box
Description:
ID: InformationBox
Remarks:
File Name: InformationBox.xsl
File Type: Rule
File Format: XSLT
Rule Type: SubTemplate

[bookmark: _Toc527707437][bookmark: _Toc528589805]Almost Non Navigable Area
Name: Almost Non Navigable Area
Description:
ID: AlmostNonNavigableArea
Remarks: 
File Name: AlmostNonNavigableArea.xsl
File Type: Rule
File Format: XSLT
Rule Type: SubTemplate
[bookmark: _Toc527707438][bookmark: _Toc528589806]Non Navigable Area
Name: Non Navigable Area
Description:
ID: NonNavigableArea
Remarks:
File Name: NonNavigableArea.xsl
File Type: Rule
File Format: XSLT
Rule Type: SubTemplate


[bookmark: _Toc516387]Data Validation Checks

References
IHO S-58 ENC VALIDATION CHECKS Edition 6.0.0 – 2016
[bookmark: _Toc528589810]Abbreviations
PS – Product Specification
DCEG – Data Classification and Encoding Guide
[bookmark: _Toc528589811]Production validation checks for S-129 Under Keel Clearance Management
The following checks are intended for production systems designed to produce S-129 UKCM datasets. The checks can be administered at any time during the production phase. All checks should be considered as warnings, even though more severe classifications are available. Given the status of the development and lack of experience with system use of S-129 datasets, it is considered premature to classify any checks as error or critical error at this time. All operators and spatial expressions are defined in Annex A.

Check Classification
	C
	Critical Error
	An error which would make an ENC unusable in ECDIS through not loading or causing an ECDIS to crash or presenting data which is unsafe for navigation.

	E
	Error
	An error which may degrade the quality of the ENC through appearance or usability but which will not pose a significant danger when used to support navigation.

	W
	Warning
	An error which may be duplication or an inconsistency which will not noticeably degrade the usability of an ENC in ECDIS.


Check application
	B
	Base
	Apply check to new dataset, new edition, and post-update dataset (after updates have been applied to the base).

	U
	Update
	Apply check to update datasets in isolation.

	S
	Post-update
	Apply check only to a post-update dataset (i.e. subsequent to application of all available updates).


Checks do not apply to dataset terminations or cancellations, except where the check description explicitly states it applies in case of a termination or cancellation.

Checks relating to UKCM Product Specification
	No 
	Check description
	Check message
	Check solution
	Conformity to: 
	Apply to

	100	Comment by Svein Skjæveland: Do we need to add somewhere that all areas within a dataset must be covered by a DataCoverage meta feature, or is it enough to have this listed in the metadata? 	Comment by Perryman, Lindsay: S-129 PT for comment please.
	For each feature object where its geometry is not COVERED_BY a DataCoverage.
	Objects fall outside the coverage object.
	Ensure objects are not outside of the limits of the cell.
	PS 15.4
	B

	101	Comment by Svein Skjæveland: Yet to be determined based on experience	Comment by Perryman, Lindsay: S-129 coordinator: Noted
	If the cell file size is greater than XX Megabytes.
	The cell is larger than XXMb in size.
	Ensure that the cell is not larger than XXMb.
	PS 14.2.2
	B

	102
	If DataCoverage meta object(s) do not exist within the dataset.
	Mandatory feature object(s) are missing.
	Include mandatory meta feature object(s) DataCoverage.
	PS 15.4
	B

	103
	If any mandatory attributes are not Present.
	Mandatory attributes are not encoded.
	Populate mandatory attributes.
	DCEG and PS 13.5
	B

	104	Comment by Svein Skjæveland: New test	Comment by Perryman, Lindsay: S-129 coordinator: Noted
	If any mandatory attributes are present but the attribute value is unknown.
	Mandatory attributes are encoded, but attribute value is unknown.
	The reason for omission must be given by populating a GML nilReason attribute.
	PS 13.5
	B

	105
	For each feature object with an attribute of type Float or Integer where the value contains zeroes before the first numerical digit or after the last numerical digit.
	Values have been padded with non-significant zeroes. E.g. For a signal period of 2.5 sec, the value of SIGPER must be 2.5 and not 02.500.
	Remove non-significant zeroes.
	PS 13.2
	B

	106
	For each feature object with an attribute value identical to a corresponding attribute of a meta object it is COVERED_BY.
	An attribute value of a meta object is duplicated on a geo object.
	Remove duplicate value from geo object.
	Logical consistency
	B

	107
	For each association between features instances, features instances and information instances, and between information instances that is not defined in the feature catalogue.
	Wrong association used.
	Use correct association type.
	Logical consistency
	B

	108
	For each role name on associations that is not defined in the feature catalogue.
	Wrong role used.
	Use correct role name.
	Logical consistency
	B

	109
	For each association that is not defined in the feature catalogue.
	Unknown association is used.
	Use association that is defined in the feature catalogue.
	Logical consistency
	B

	110
	For each role name that is not defined in the feature catalogue.
	Unknown role name is used.
	Use role name that is defined in the feature catalogue.
	Logical consistency
	B

	111
	For each association ensure associated classes are only those permitted by the feature catalogue.
	Class is associated in an illegal association.
	Ensure correct association is used between classes.
	Logical consistency
	B

	112
	For each role name ensure it is only used with permitted associations.
	Role name is used on an illegal association.
	Ensure correct role names are used on the association.
	Logical consistency
	B

	113
	Ensure dataset conformance to the GML schema.
	Dataset does not conform to the GML schema.
	Ensure conformance to the GML schema.
	PS 13
	B

	114
	Ensure all text fields are encoded using UTF-8.
	 Illegal character set used.
	Change character encoding to UTF-8.
	PS 13
	B

	115
	If the horizontalDatum Reference and Value attributes of DataSetDiscoveryMetadata are Not equal to 2 (WGS 84).
	horizontalDatum is not EPSG 4326.
	Set the horizontalDatum reference and value attributes to EPSG 4326.
	PS 15.4
	B

	116
	If the file names in an exchange set are not in accordance with the Product Specification.
	File names are not in accordance with the Product Specification.
	Amend file names.
	PS 14.2.3
	B

	117
	For each feature instance that does not OVERLAP OR is WITHIN an area of dataCoverage.
	Object outside area of coverage.
	Remove object or amend coverage.
	PS 15.4
	B

	118
	For each feature instance, which does not have a valid feature class label/code as defined by the feature catalogue.
	Object has invalid feature class code.
	Amend object class code.
	Logical consistency
	B

	119
	For each attribute, which does not have a valid attribute label/code as defined by the feature catalogue.
	Attribute has invalid attribute label/code.
	Amend attribute label/code.
	Logical consistency
	B

	120
	For each feature object, which contains attributes outside the list of permissible attributes for the feature class (as defined in the feature catalogue).
	Attribute not permitted on feature class.
	Remove attribute.
	Logical consistency
	B

	121
	If the order of the data in a dataset is not correct.
	Incorrect data order.
	Amend data order.
	PS 13.6.1
	B

	122
	For each attribute instance where the total number of instances exceed the permitted number of instances.
	Too many instances of attribute.
	Ensure correct attribute encoding.
	Logical consistency
	B

	123	Comment by Svein Skjæveland: New test	Comment by Perryman, Lindsay: S-129 coordinator: Noted
	For each feature instance of type FixedTimeRange where timeStart is encoded later than timeEnd.
	Feature has timeStart encoded later than timeEnd.
	Ensure values of FixedTimeRange subattributes timeEnd and timeStart are logical.
	Logical consistency
	B
	

	124	Comment by Svein Skjæveland: New test	Comment by Perryman, Lindsay: S-129 coordinator: Noted
	For each feature instance where FixedTimeRange subattribute timeStart is notNull AND timeEnd is Null OR not Present.
	Feature has timeStart without a value of timeEnd.
	Populate timeEnd or remove timeStart.
	Logical consistency
	B
	

	125	Comment by Svein Skjæveland: New test	Comment by Perryman, Lindsay: S-129 coordinator: Noted
	For each feature instance where FixedTimeRange subattribute timeEND is notNull AND timeStart is Null OR not Present.
	Object has timeEnd without a value of timeStart.
	Populate timeStart or remove timeEnd.
	Logical consistency
	B
	

	126	Comment by Svein Skjæveland: Valid if support files are supported	Comment by Perryman, Lindsay: S-129 PT for comment please.
	For each instance of a file referenced in the data, and if not present in the exchange set.
	File referenced in the dataset is not present in the exchange set.
	Add file to exchange set or remove reference to file.
	PS 14.3
	B
	

	127
	For each instance of a dataset, present in the exchange set and that does not have dataset discovery metadata.
	Dataset discovery metadata is missing for dataset.
	Add dataset discovery metadata.
	PS 15.4
	B
	

	128	Comment by Svein Skjæveland: Valid if support files are supported
	Comment by Perryman, Lindsay: S-129 PT for comment please.
	For each instance of a support file, present in the exchange set and that does not have support file discovery metadata.
	Support file discovery metadata is missing for support file.
	Support file discovery metadata.
	PS 15.5
	B
	

	129
	For each file referenced by the catalogue file in the exchange set, and not present in the exchange set.
	File is missing from exchange set.
	Add file to exchange set or remove reference to file.
	PS 15.6
	B
	

	130
	For each dataset discovery metadata file that does not correspond to the dataset discovery metadata content table.
	Dataset discovery metadata file that does not correspond to the dataset discovery metadata content table.
	Ensure correct encoding of the discovery metadata file.
	PS 15.4
	B
	

	131	Comment by Svein Skjæveland: Valid if support files are supported	Comment by Perryman, Lindsay: S-129 PT for comment please.
	For each support file discovery metadata file, does not correspond to the support file discovery metadata content table.
	Support file discovery metadata file, does not correspond to the support file discovery metadata content table.
	Ensure correct encoding of the support file metadata file.
	PS 15.5
	B
	

	132
	For each cancellation (termination) of a dataset that does not exist on the system or has already been cancelled.
	Terminated dataset is not present.
	Ignore the update.
	
	B
	

	133	Comment by Svein Skjæveland: Cancel procedure may need further elaboration within the Product Specification.  Suggest look to the mechanism in S-102 2.0.0 described in the metadata section S102_ExchangeCatalogue replacedData and dataReplacement Remarks column:

replacedData: 
If replacedData is not present, then the file has not
been cancelled or superseded 
If replacedData is present and false, then the file
has been cancelled and should no longer be
displayed/used 
If replacedData is present and true, then the file has
been superseded and replaced.  The current
replacement is specified by dataReplacement.  The
superseded file should no longer be displayed/used

dataReplacement:
If dataReplacement is present then the file has been
replaced.

Also see 15.1 Note2 of this (S-129) Product Specification.	Comment by Perryman, Lindsay: S-129 PT for input please.
	For each cancellation (termination) of a dataset where the update exchange set contains a corresponding dataset file.
	Cancellations cannot contain data objects.
	Remove the dataset file from the exchange set or correct the metadata.
	Logical consistency
	B
	

	134	Comment by Svein Skjæveland: New test	Comment by Perryman, Lindsay: S-129 coordinator: Noted
	For the Date Time attributes generationTime, expectedPassingTime, Timestart and TimeEnd where encoding is not according to format.
	Attributes are not encoded according to attribute type format.
	Encode according to attribute type format.
	PS 5.2.3 and 8.3
	B
	

	135	Comment by Svein Skjæveland: New test	Comment by Perryman, Lindsay: S-129 coordinator: Noted
	If any optional attributes are present but the attribute value is unknown or missing.
	Optional attributes are encoded, but attribute value is unknown or missing.
	Remove optional attributes when value is unknown or missing.
	PS 13.5
	B
	

	136	Comment by Svein Skjæveland: New test	Comment by Perryman, Lindsay: S-129 coordinator: Noted
	For optional attributes present where attribute value is unknown or missing and a GML nilReason attribute is created.
	Optional attributes where attribute value is unknown or missing must not be "nilled".
	Remove optional attributes and the GML nilReason attribute.
	PS 13.5
	B
	

	137
	For each feature record where the name is not unique WITHIN the dataset.
	Duplicate gml:id exist within the dataset.
	Ensure that no duplicate gml:id exist.
	PS 13.7
	B
	

	138	Comment by Svein Skjæveland: New test	Comment by Perryman, Lindsay: S-129 coordinator: Noted
	For an exchange set where the catalogue file is not named CATALOG.XML.
	Catalogue file is not named correctly.
	Rename the catalogue file to CATALOG.XML.
	PS14.1.1
	B
	

	139	Comment by Svein Skjæveland: New test	Comment by Perryman, Lindsay: S-129 coordinator: Noted
	For datasets not named according to dataset file naming convention.
	Dataset file name is not according to file naming convention.
	Rename according to naming convention.
	PS 14.2.3
	B
	

	140	Comment by Svein Skjæveland: New test
Valid if support files are supported	Comment by Perryman, Lindsay: S-129 PT for comment please.
	For support files not named according to support file naming convention.
	Support file name is not according to file naming convention.
	Rename according to naming convention.
	PS 14.3.1
	B
	

	141
	If the file names in an exchange set are not in accordance with the Product Specification.
	File names are not in accordance with the Product Specification.
	Amend file names.
	PS 14.2.3 and 14.3.1
	B
	

	142	Comment by Svein Skjæveland: Valid if QualityOfNonbathymetricData will be encoded.  Referenced in 13.10 but nowhere to be found elsewhere in the Product Specification.  Also contradicts what is stated in chapter 9, where there is no distinction between bathymetry data and non bathymetry data.	Comment by Perryman, Lindsay: S-129 PT for comment please.
	For each feature instance which is not COVERED_BY the combined coverage of QualityOfNonbathymetricData meta feature instance.
	Feature instance not covered by an QualityOfNonbathymetricData instance.
	Ensure full coverage of QualityOfNonbathymetricData instance.
	PS 13.10
	B
	

	143	Comment by Svein Skjæveland: Currently not valid, as there is no mention of 180° meridian in the Product Specification.  Consider adding information?	Comment by Perryman, Lindsay: S-129 coordinator: Noted. 
Needs to be mentioned in PS. 
S-129PT for input please.
	For each feature instance, which CROSS the 180° meridian.
	Data crossing the 180° meridian.
	Split the dataset along the 180° meridian.
	
	B
	

	144	Comment by Svein Skjæveland: New test	Comment by Perryman, Lindsay: S-129 coordinator: Noted
	For each UnderKeelClearancePlan without any UnderKeelClearanceControlPoint associated with it.
	An UnderKeelClearancePlan must consist of minimum 1 UnderKeelClearanceControlPoint association.
	Associate UnderKeelClearancePlan with UnderKeelClearanceControlPoint association.
	PS 4.3 and 4.3.2 and Logical consistency
	B
	


[bookmark: _Toc516388]Geometry
[bookmark: _Toc516389]Introduction
[bookmark: _Toc528589814]ISO 19125-1:2004 geometry
This section defines ISO 19125-2004 geometric terms used in this Annex.
Definitions for ISO 19125-1:2004 geometry
These definitions are for the primitives defined by ISO 19125-1:2004 which are single point, single Line and single area geometry objects:
1. Polygon – A Polygon has a geometric dimension of 2. It consists of a boundary and its interior, not just a boundary on its own. It is a simple planar surface defined by 1 exterior boundary and 0 or more interior boundaries. The geometry used by an S-57 Area feature is equivalent to a Polygon.
1. Polygon boundary – A Polygon boundary has a geometric dimension of 1 and is equivalent to the outer and inner rings used by an S-57 Area feature.
1. LineString – A LineString is a Curve with linear interpolation between Points. A LineString has a geometric dimension of 1. It is composed of one or more segments – each segment is defined by a pair of points. The geometry used by an S-57 Line feature is equivalent to a LineString.
1. Line – An ISO 19125-1:2004 line is a LineString with exactly 2 points. Note that the geometry used by an S-57 Line feature is equivalent to a LineString, not a line in ISO 19125-1:2004 terms. In this document the term Line refers to an S-57 Line feature or a LineString which can have more than two points.
1. Point – Points have a geometric dimension of 0. The geometry used by an S-57 Point feature is equivalent to an ISO 19125-1:2004 point.
1. Reciprocal – inversely related or opposite

The following table matches 19125-1:2004 geometric terms to S-57 terms:
	ISO 19125-1:2004
	S-57

	Polygon 
	Area feature geometry OR Area

	Polygon boundary
	outer and inner rings

	LineString
	Line feature geometry OR Line

	Point
	Point feature geometry OR Point


Definition of symbols used in ISO 19125-1:2004
I = interior of a geometric object
E = exterior of a geometric object
B = boundary of a geometric object
∩ = the set theoretic intersection
U = the set theoretic union
∧ = AND
Ú = OR
≠ = not equal
 = the empty or null set
a = first geometry, interior and boundary (the topological definition)
b = second geometry, interior and boundary (the topological definition)
dim = geometric dimension – 2 for Polygons, 1 for LineStrings and 0 for Points 
Dim(x) returns the maximum dimension (-1, 0, 1, or 2) of the geometric objects in x, with a numeric value of -1 corresponding to dim (Æ).
Note:
1. Neither interior nor exterior include the boundary (i.e. I, E and B are mutually exclusive).
1. The boundary of a Polygon includes its set of outer and inner rings.
1. The boundary of a LineString is its end points except for a closed LineString, which has no boundary; the rest of the LineString is its interior.
1. A Point does not have a boundary.

ISO 19125-1:2004 geometric operator relationships
In ISO 19125-1:2004 (see Reference [1]), the dimensionally extended nine-intersection model (DE-9IM) defines 5 mutually exclusive geometric relationships between two objects (Polygons, LineStrings and/or Points). One and only one relationship will be true for any two given objects (see Reference [2]):

1. WITHIN 
2. CROSSES
3. TOUCHES
4. DISJOINT
5. OVERLAPS


There are others that help further define the relationship:

1.	CONTAINS
1. the reciprocal of WITHIN
1. Within is the primary operator; however, if a is not within b then a may contain b so CONTAINS may be the unique relationship between the objects.
2.	EQUAL
1. a special case of WITHIN / CONTAINS.
3. 	INTERSECTS
1. reciprocal of DISJOINT
1. have at least one point in common
4.	COVERS and is COVERED_BY
1. reciprocal operators
1. extends CONTAINS and WITHIN respectively
5.	COINCIDENT

Note that COVERS, COVERED_BY and COINCIDENT relational operators are not described in the ISO 19125-1:2004 document.

The formulas given in this annex (e.g. a.Disjoint(b) a b = ) are the generalized ones given for ISO 19125-1, not the more specific DE-9IM formulas (i.e. DE-9IM predicates). The generalized formulas use topologically closed notation (i.e. geometry includes the interior and boundary unless otherwise stated), whereas the DE-91M formulas refer to the interior and boundary of geometry separately. Note that different versions of documents describing 19125-1 give different generalized formulas – this annex is using the formulas that are the most consistent with the DE-9IM predicates. If a generalized formula appears to contradict a DE-9IM predicate as defined in ISO 19125-1:2004, the DE-9IM predicate takes precedence. Software is expected to be consistent with DE-9IM predicates.

How the relationships apply to S-57 Features
Geometric relationships will be tested on an entire S-57 feature object as a single geometric entity. Note that S-57 Point, Line and Area feature geometry is equivalent in ISO 19125-1:2004 terms to Point, LineString and Polygon geometry respectively.
A Line feature in S-57 may be made up of several individual edges. The geometric relationship operators used with a Line feature will consider the sequence of edges as a single geometry (LineString).
A test on an Area feature will operate on the entire Polygon.
In an S-57 file a Line or Area feature may be split into pieces as a result of a cutting operation from a data source. In that case each feature record in the dataset is treated as a separate LineString or Polygon when testing geometric relationships.
If a test intends to operate only on a feature’s specific components – Polygon boundary (all rings), Polygon outer ring, Polygon inner rings, edges, vertexes or nodes then it must make this explicit in the description of the test. When a specific linear portion is specified in a test (Polygon boundary, edge) then it is treated as a LineString while individual vertexes or points will be treated as points.
For example, a test to look for cases where object class A OVERLAPS object class B would operate on the entire geometry. While a test to see if boundary of Area object class A OVERLAPS an edge of Line class B will be comparing Area boundaries to edges using Line to Line comparisons.

[bookmark: _Toc516390]Geometric Operator Definitions
ISO 19125-1 definitions referenced in this section, refer to section 6.1.14.3 entitled “Named spatial relationship predicates based on the DE-9IM” in the ISO 19125-1:2004 document.
In the diagrams within this annex LineString corresponds to the S-57 Line geometric primitive.

EQUALS
Geometric object a is spatially equal to geometric object b.
The two geometric objects are the same. This is a special case of WITHIN.
[image: ]
Examples of the EQUALS relationship
Note: ISO 19107:2003 describes equality more formally as:
Two different GM_Objects are equal if they return the same Boolean value for the operation GM_Object:: contains for every tested DirectPosition within the valid range of the coordinate reference system associated to the object.
NOTE – Since an infinite set of direct positions cannot be tested, the internal implementation of equal must test for equivalence between two, possibly quite different, representations. This test may be limited to the resolution of the coordinate system or the accuracy of the data. Application schemas may define a tolerance that returns true if the two GM_Objects have the same dimension and each direct position in this GM_Object is within a tolerance distance of a direct position in the passed GM_Object and vice versa.

For the purposes of S-58, a GM_Object is any spatial object as described in A.1.1 (Polygons, LineStrings, and Points). A spatial object is always equal to itself, i.e., a EQUALS a is always true.

DISJOINT
Geometric object a and geometric object b do not intersect.

The two geometric objects have no common points.
The ISO 19125-1 definition of DISJOINT is: 
a.Disjoint(b) a b = 


This translates to: a is disjoint from b if the intersection of a and b is the empty set.

	[image: ]
Examples of the DISJOINT relationship

TOUCHES
Geometric object a intersects with geometric object b but they do not share interior points.

Only the boundary of one geometry intersects with the boundary or interior of another geometry.

The only thing the geometric objects have in common is contained in the union of their boundaries.

The ISO 19125-1 definition of TOUCHES is:
a.Touch(b) (I(a)I(b) = ) (a b) 

This translates to: a touches b if the intersection of the interior of a and the interior of b is the empty set AND the intersection of a and b is not the empty set.
Note: This operator applies to the Area/Area, Line/Line, Line/Area, Point/Area and Point/Line relationships. It does not apply to a Point/Point relationship since points do not have a boundary.

[image: ]
Examples of the TOUCHES relationship.
Note the Polygon touches Polygon example (a) is also a case where the Polygon boundaries are COINCIDENT. In the Polygon/LineString example two of the LineStrings that share a linear portion of the Polygon boundary are also COINCIDENT with the Polygon boundary.

WITHIN
Geometric object a is completely contained in geometric object b.

WITHIN includes EQUALS.

The definition of WITHIN is:
a. Within(b) ⇔ (a ∩ b = a) ∧ (I(a) ∩ I(b) ≠ )

This translates to: a is within b if the intersection of a and b equals a AND the intersection of the interior of a and the interior of b is not the empty set.
Note that this formula matches the one given in the OpenGIS Simple Features Specification for SQL, Revision 1.1 (OpenGIS Project Document 99-049, Release Date: May 5, 1999) which is the precursor to ISO 19125-1.

[image: ]
Examples of the WITHIN relationship — Polygon/Polygon (a), Polygon/LineString (b), LineString/LineString (c), Polygon/Point (d), and LineString/Point (e)
Note that a Line that completely falls on a Polygon boundary is not WITHIN the Polygon, it TOUCHES it. In that case it would also be COINCIDENT with the Polygon boundary and COVERED_BY the Polygon.

OVERLAPS
The intersection of two geometric objects with the same dimension results in an object of the same dimension but is different from both of them.

For two Polygons or two LineStrings, part of each geometry, but not all, is shared with the other.

The OVERLAPS relationship is defined for Area/Area and Line/Line relationships. Points are either equal or disjoint.
Note that this does not include lines that cross.

The ISO 19125-1 definition of OVERLAPS is:
a.Overlaps(b) (dim(I(a)) = dim(I(b)) = dim(I(a) I(b))) (a b a) (a b b)


This translates to: a OVERLAPS b if the geometric dimension of:
1. the interior of a
1. the interior of b
1. the intersection of the interiors of a and b
are all equal AND the intersection of a and b does not equal either a or b.

				[image: ]

Examples of the OVERLAPS relationship
Note Lines that OVERLAP are also COINCIDENT.

CROSSES
The intersection of geometric object a and geometric object b returns geometry with a dimension less than the largest dimension between a and b but is not the same as geometric object a or b.
Two LineStrings cross each other if they meet on an interior point. A LineString crosses a Polygon if the LineString is partly inside the Polygon and partly outside.

The definition of CROSSES is:

a.Cross(b)  (I(a) I(b) )  (dim(I(a) I(b)) < max(dim(I(a)), dim(I(b)))) (a b a ) (a b b)

This translates to: a crosses b if the intersection of the interiors of a and b is not the empty set AND the dimension of the result of the intersection of the interiors of a and b is less than the largest dimension between the interiors of a and b AND the intersection of a and b does not equal either a or b.

Note that “(I(a) I(b) ) “ was added to the beginning of the ISO 19125-1 formula so that it would not be true for disjoint geometry.
The CROSSES operator only applies Line/Line and Line/Area relationships.

					[image: ]
                      		              Examples of the CROSSES relationship

Note that example c) shows one solid line and one dashed line – their interiors intersect. If any Line were split into two separate Line features at the intersection point then the relationship would be TOUCHES because a boundary would be involved.

INTERSECTS
is the reciprocal of DISJOINT.
The two geometric objects cross, overlap or touch, or one is within (or is contained by) the other. They have at least one common point.

CONTAINS
is the reciprocal of WITHIN.
Given two geometric objects, a and b, if a is within b then b must contain a.

COVERED_BY
(not a standard ISO 19125-1 operator)

No point of geometry a is outside geometry b.

The definition of COVERED_BY is:
a. COVERED_BY (b) ⇔ (a ∩ b = a)

This translates to: a is COVERED_BY b if the intersection of a and b equals a.

The following expressions are equivalent to a is COVERED_BY b:

1. Polygon (a) is COVERED_BY Polygon (b): Polygon a is WITHIN a polygon b (WITHIN includes EQUALS)
1. Point (a) is COVERED_BY Polygon (b): Point a is WITHIN or TOUCHES polygon b
1. Line (a) is COVERED_BY Polygon (b): Line a is WITHIN polygon b or WITHIN the boundary of Polygon b
1. Line (a) is COVERED_BY Line (b): Line a is WITHIN Line b (WITHIN includes EQUALS)
1. Point (a) is COVERED_BY Line (b): Point a is WITHIN or TOUCHES Line b
1. Point (a) is COVERED_BY Poiint (b): Point a EQUALS Point b

Note that the figure below on the left is an example of Lines that are COVERED_BY a polygon.
The figure on the right is NOT an example of a Line that is covered by a Polygon – it is an example of a Line that TOUCHES a Polygon. In both cases the Lines are COINCIDENT with the Polygon boundary.

					[image: ]

COVERS
(not a standard ISO 19125-1 operator)

COVERS is the reciprocal of COVERED_BY.

Given two geometric objects, a and b, if a is COVERED_BY b then b must cover a.
119

COINCIDENT
(not an ISO 19125-1 operator)

Two geometric Lines OVERLAP or one geometric Line is WITHIN the other. Note that EQUAL Lines are also COINCIDENT by this definition.
The intersection of two geometric Lines results in one or more Lines.

This operator is only to be used to compare a Line with another Line. Note that normally the boundary of a Polygon is not the same as a Line but for this operation the boundary of a Polygon, exterior and interior rings, is treated as Lines for the COINCIDENT test.

The following expressions are equivalent to a is COINCIDENT with b:

1. Polygon (a) is COINCIDENT with Polygon (b): The boundary of Polygon a OVERLAPS or is WITHIN the boundary of Polygon b.
2. Line (a) is COINCIDENT WITH Polygon (b): Line a OVERLAPS or is WITHIN the boundary of Polygon b.
3. Line (a) is COINCIDENT WITH Line (b): Line a OVERLAPS or is WITHIN Line b

			[image: ]
			The case above is an example of two COINCIDENT geometric Lines.

				[image: ]

Above are other examples of objects COINCIDENT with the boundary of a Polygon. LineStrings following a portion of a Polygon boundary or Polygons sharing a boundaryportion.
Note that by definition a Line can be COINCIDENT with an interior boundary of a Polygon.
[bookmark: _Toc516391]Note that other relationships may also be true such as COVERED_BY or TOUCHES since COINCIDENT is not mutually exclusiF.3 Bibliography
[1] ISO 19125-1:2004, Geographic Information – Simple feature access – Part 1 Common architecture

[2] CLEMENTINI, E., DI FELICE, P., VAN OOSTROM, P. A Small Set of Formal Topological Relationships Suitable for End-User Interaction, in D. Abel and B.C. Ooi (Ed.), Advances in Spatial Databases — Third International Symposium.  SSD 1993. LNCS 692, pp. 277-295. Springer Verlag. Singapore (1993)

[3] ISO 19107:2003, Geographic information Spatial schema

[4] OpenGIS Simple Features Specification for SQL, Revision 1.1 (OpenGIS Project Document 99-049, Release Date: May 5, 1999)


image2.png
Point X
ETA: 08/1235
Open 08/1100
Close: 08/1330


image3.emf
class GFM for S129 sec 6

«metaclass»

S100 V4.0 Part 3 General Feature Model::

S100_GF_FeatureType

«metaclass»

S100 V4.0 Part 3 General Feature Model::

S100_GF_ObjectType

«MetaFeatureType»

Data model(Simple)::UnderKeelClearancePlan

«ComplexAttribute»

+  fixedTimeRange  :fixedTimeRange

«SimpleAttribute»

+  generationTime  :DateTime

+  maximumDraught  :Real

+  sourceRouteName  :Text

+  sourceRouteVersion  :Integer

+  underKeelClearanceCalculationRequested  :underKeelClearanceCalculationRequested

+  underKeelClearancePurposeType  :underKeelClearancePurposeType

+  vesselId  :Text

«SpatialAttribute»

+  geometry  :GM_OrientableSurface


image4.png
FeatureTyper
|Underiesl Gesrance NonNavigsbleares|

[ spaviatibutes
" seometry -GM_Orientablsurbce
ssimpleatributes

S inimum ot ger

FeawreTyper
|UndereeiCiearan e AlmostonNvi

impleauibutes
[ dstanceAboveUcLimic m <Rl
[ ScaleMiimum cnteger
 spataauibutes

| geomeny GM OrknsbleSuface

MetaFestureTyper
UnderKeslClearsniePlan

Complexhuributer

|+ ixedTimeRange :ixedTime Range

simpleatibutes

‘eneratonTime ‘DateTime

|\ SourcouteVersion -Inte

S derelGearncsCalaonRequested sunderelQesrancCalclaonRequested
|+ underkeelOearancePuposeType ‘underkeelCharancePurposeType

+ vessella Text

" seometry ‘G Orientabiesurtice

|underkeelQearancePurposeType|
rerlan
Satualan
aawlupdate

JundereeiClearanceCalcnlationRequesied|
TequestedTimeWindow
requesteaMaxDraught

=

FeaureTyper
UnderkeelClesrnceControlPoint

ssimplesci

e RpoveUCLimic R [01]
|+ expectedpassingspeed sheal[01]

|+ expectedrassingTime DateTime [0-1]
B 11

«complexausibutes
- iedTimeRange :MaedTimeRangs [0-1]
atiatibutes

| seometry -G roint

Complexaurbutes

fxedTimeRange
[ tmend DutsTime.
©_timestar DatsTime.


image5.png
<<ComplexAttribu

fixedTimeRange

+
+

timeStart :DateTime
timeEnd :DateTime


image6.jpeg
Discovery metadata for a support e for a dataset should be located or .
referanced as shownin Figure 23-D.2, inthe datasat discovery metadata H
E 5100_CatalogueMetadata
Discovary metadata for  support il forthe exchange setshould be P —
located or referenced in the exchinge catalogue (25 shown inthis figure). H
= lor 0.+ | sastasecctsioue
supportile | $100_Supportile | ‘gEregateriie  +aggregateCatalogue| 5100 pechangeser | +parcor & 5100 Dataset
o ok ssuperseo.* 0.0 scomposador
MultiAgsregation et
i
5100 ExchangeCataiogue
; 0.+ \/ “supponFileDiscoveryeradata
“datsserDiscoveryMeradata \/0.* 1
5100_SupportFleDiscoveryMetadata
5100_DatasetDiscoveryMetadita


image7.png
class Metadata

DatasetMetadata

5 + DataSetDiscoveryMetadata
5 + SupportFileDiscoveryMetadata

I

GeometiyMetadata

ExchangeSetMetadata

5 + ExchangeCatalogueFileMetadata


image8.emf
class Metadata

S-421 Route Plan

+ Route

+ RouteActualpoint

+ RouteActualpoints

+ RouteHistory

+ RouteInfo

+ RouteNotes

+ RouteSchedule

+ RouteScheduleCalculated

+ RouteScheduleDefault

+ RouteScheduleElement

+ RouteScheduleManual

+ RouteSchedules

+ RouteWaypoint

+ RouteWaypointActualElement

+ RouteWaypointDefault

+ RouteWaypointLeg

+ RouteWaypoints

(from Model)

S-421 Dataset

S-129 Dataset

«use»

«realize»


image9.png
i
i
!

e o
[
s

sty

| et
e R I

Prrece

ey

e
e
e

o


image10.png
[ GM_Point

o—(B)o—{(siopanpopery i


image11.png
[ 6M_Cuve

o—(B)o—{sioveueropery )


image12.png
[ GM_Surface

o—(8)o—{(Siovsutaceproperts A


image13.png
[] fixedTimeRangeType

timeStart

Type [ xsidateTime

timeEnd

Type [ xsidateTime


image14.jpeg
© [ S100:AbstractFeatureType (extension base)

© [ gmlAbstractFeatureType (extension base)

© [ gmlAbstractGMLType (extension base)

© @ Attributes

@ gmlld%@

(The attribute gml-id supports provision of a
handle for the XML element representing a
(GML Object Its use is mandatory.

[ FeatureType
Base Type | S100:AbstractFeatureType | O—
Abstract | true

(Generalized feature type which carries all the
lcommon attributes

@ © gml boundedBy%@
(This property describes the minimum bounding box
|or rectangle that encloses the entire feature.

(The basic feature model is given by the gml AbstractFeatureType. ‘
(The content model for gml-AbstractFeatureType adds two

- featureObjectidentifier | ®

= informationAssociation L
0%
featureAssociation 1(®
|
0.
invFeatureAssociation |©

(Abstract type for an S-100 feature. This s the base type from which
|domain application schemas derive definitions for.


image15.jpeg
[ ] UnderKeelClearancePlanType I

[ FeatureType (extension base)

© Base Type S100:AbstractFeatureType
Abstract | true

© [ S100:AbstractFeatureType (extension base)

© [ gmlAbstractFeatureType (extension base)

© [ gmlAbstractGMLType (extension base)

© @ Attributes

@ gmlu%@

(The attribute gml-id supports provision of a
handle for the XML element representing a
(GML Object Its use is mandatory.

@ S} gml:boundedBy %@
(This property describes the minimum bounding box
or rectangle that encloses the entire feature.

(The basic feature model is given by the gml AbstractFeatureType. ‘
(The content model for gml-AbstractFeatureType adds two

- featureObjectidentifier | ®
S
informationAssociation L(®

) O

B featuressociation . ®
e imFeatureAssociation ®

(Abstract type for an S-100 feature. This s the base type from which ‘
|domain application schemas derive definitions for.

Base Type | FeatureType

(Ee/n\era»zea feature type which carries all the common attributes

(A UKC plan calculated for a particular ves:
for a particular passage.

fixedTimeRange
r ®
Type [ fixedTimeRangeType

generationTime

®

Type [ xsidateTime

vesselD

®
Type [ xs'string

sourceRouteName

®

Type [ xs'string

sourceRoueVersion | o
Type | xsint

maximumDraught | -
Type [ xsidecimal

underKeelClearancePurposeType |

Type | underKeelClearancePurposeTypeType |

underKeelClearanceCalculationType )
Type | underKeelClearanceCalculationTypeType |

geometry

®
Type [ GM_Surface

consitOf

®
Type [ gmiReferenceType

N


image140.jpeg
[ ] UnderKeelClearancePlanType I

[ FeatureType (extension base)

© Base Type S100:AbstractFeatureType
Abstract | true

© [ S100:AbstractFeatureType (extension base)

© [ gmlAbstractFeatureType (extension base)

© [ gmlAbstractGMLType (extension base)

© @ Attributes

@ gmlu%@

(The attribute gml-id supports provision of a
handle for the XML element representing a
(GML Object Its use is mandatory.

@ S} gml:boundedBy %@
(This property describes the minimum bounding box
or rectangle that encloses the entire feature.

(The basic feature model is given by the gml AbstractFeatureType. ‘
(The content model for gml-AbstractFeatureType adds two

- featureObjectidentifier | ®
S
informationAssociation L(®

) O

B featuressociation . ®
e imFeatureAssociation ®

(Abstract type for an S-100 feature. This s the base type from which ‘
|domain application schemas derive definitions for.

Base Type | FeatureType

(Ee/n\era»zea feature type which carries all the common attributes

(A UKC plan calculated for a particular ves:
for a particular passage.

fixedTimeRange
r ®
Type [ fixedTimeRangeType

generationTime

®

Type [ xsidateTime

vesselD

®
Type [ xs'string

sourceRouteName

®

Type [ xs'string

sourceRoueVersion | o
Type | xsint

maximumDraught | -
Type [ xsidecimal

underKeelClearancePurposeType |

Type | underKeelClearancePurposeTypeType |

underKeelClearanceCalculationType )
Type | underKeelClearanceCalculationTypeType |

geometry

®
Type [ GM_Surface

consitOf

®
Type [ gmiReferenceType

N


image16.jpeg
[ FeatureType (extension base)

© Base Type | S100:AbstractFeatureType
Abstract | true

© [1] S100:AbstractFeatureType (extension base)

© [ gmlAbstractFeatureType (extension base)

© [ gmlAbstractGMLType (extension base)

© @ Attributes

@ gmt |d%®

(The attribute gml-id supports provision of a
handle for the XML element representing a
(GML Object Its use is mandatory.

@ & gml:boundedBy %@
(This property describes the minimum bounding box
or rectangle that encloses the entire feature.

(The basic feature model is given by the gml AbstractFeatureType. ‘
(The content model for gml-AbstractFeatureType adds two.

- featureObjectidentifier | ®
®
informationAssociation L(®

[] UnderkeelClearanceNonNavigableAreaType

Base Type | FeatureType

@ﬁea of depth less than the calculated safe limit

-8 O

be featuressociation ®
0.
inFeatureAssociation |©

(Abstract type for an S-100 feature. This s the base type from which
|domain application schemas derive definitions for.

(c_e/n\erauzec feature type which carries all the common attributes

scaletinimum |
Type [ xsint

geometry

®
Type [ GM_Surface

componentof ®
Type [ gmiReferenceType


image17.jpeg
[ FeatureType (extension base)

© Base Type | S100:AbstractFeatureType
Abstract | true

© [1] S100:AbstractFeatureType (extension base)

© [] gmlAbstractFeatureType (extension base)

© [ gmlAbstractGMLType (extension base)

© @ Attributes

@ gmt u%@

(The attribute gml-id supports provision of a
handle for the XML element representing a
(GML Object Its use is mandatory.

) O gm: boundedBy%@
(This property describes the minimum bounding box
or rectangle that encloses the entire feature.

(The basic feature model is given by the gml AbstractFeatureType. ‘
(The content model for gml-AbstractFeatureType adds two.

- featureObjectidentifier | ®
®
informationAssociation L(®
0w
featureAssociation L®
\_ 0.2
invFeatureAssociationcL®

-8 O

[1] UnderkeelClearanceAlmostNonNavigableAreaType
Base Type | FeatureType

(An area of depth aimost less than the valculated safe limit, as ‘

(Abstract type for an S-100 feature. This s the base type from which
lestablished for the waterway.

|domain application schemas derive definitions for.

(c_e/n\erauzec feature type which carries all the common attributes

distanceAboveUKCLimit_m
(" [ Type | xs:decimal

scaleMinimum

®
Type [ xsint

geometry

®
Type | GM_Surface

\__[ componentor ®
Type [ gmiReferenceType

®


image18.jpeg
[] UnderKeelClearanceControlPointType

[ FeatureType (extension base)
© Base Type = S100:AbstractFeatureType
Abstract | true

© [ S100:AbstractFeatureType (extension base)

© [ gmiAbstractFeatureType (extension base)

© [] gmlAbstractGMLType (extension base)

© @ Attributes

@ gmt m%@

(The attribute gml-id supports provision of a
handle for the XML element representing a
(GML Object Its use is mandatory.

@ & gml:boundedBy %@
(This property describes the minimum bounding box
|or rectangle that encloses the entire feature.

(The basic feature model is given by the gml AbstractFeatureType.
(The content model for gml-AbstractFeatureType adds two

- featureObjectidentifier | ®
©
informationAssociation L(®

Base Type | FeatureType

) O

D featureAssociation . ®
Ae imFeatureAssociation ®

(Abstract type for an S-100 feature. This s the base type from which
|domain application schemas derive definitions for.

(s;@mc Critical passage point or line.

@e/\neramed feature type which carries all the common attributes

distanceApoveUKCLImit m | o
([ Type [ xs:decimal

expectedPassingSpeed |
Type [ xsidecimal

expectedPassingTime | .
Type [ xsidateTime

name ®
Type | xsistring

fixedTimeRange ®
Type [ fixedTimeRangeType

geometry

®
Type [ GM_Point

\__[ componentor ®
Type [ gmiReferenceType


image19.png
© [ S100:AbstractinformationType (extension base)

© [] gmlAbstractGMLType (extension base)

© @ Attributes

(@ gmiid,

[ InformationTypeType

Base Type

'5100-AbstractinformationType

Abstract

frue

(Generalized information type which carry all the
lcommon attributes.

(The attribute gml-id supports provision of a
handle for the XML element representing a
|GML Object. Its use is mandatory.

= informationAssociation L(®
@ .
N iniinformationAssociation|®

(Abstract type for an $-100 information type. This is the base ‘
{type from which domain application schemas derive.


image20.jpeg
[] DatasetType

© [ gmlAbstractFeatureType (extension base)

© [] gmlAbstractGMLType (extension base)

(The attrib

handle for the XML element representing a
(GML Object Its use is mandatory.

ibutes

© @ Atri

@ gmt |d%®

ute gmiid supports provision of a

(#)o

gml:boundedBy, %@
(s property describes the minimum bounding box
or rectangle that encloses the entire feature.

(The basic feature model is given by the gml AbstractFeatureType.

Base Type [ gmiAbstractFeatureType

(Dataset element for dataset as "GML document

(The content model

for gmi-AbstractFeatureType adds two. ‘

Datasetidentificationinformation ®
Type [ S100:DataSetidentificationType

Dataset identification information

DatasetStructurelnformation

Type | S100:DataSetStructurelnformationType |

o

(Ea/|;se| structure information

)

© =, S100:Geometry

=

(5-100 orientable curve s the same as GML.
orientable curve. Added for consistency.

(Er{):p of all S100 curve types. )

(omeege

Polygon, !:l°
(5100 version of polygon type]

[with 1SO 8211 encoding)

(Atows spatial objects to be located outside feature objects (for references, and compatibiity

0..00 [ imember

Type [ IMemberType

®

intended for $100 information types. Extension of GML
practice, not addressed by ISO 19136.

member

®

Type [ MemberType

0GC GML.

intended for technical GML 3.2 requirement for making
the dataset a "GML document” and clause 21.3 of the


image21.png
© [] gmlAbstractFeatureMemberType (extension base)

© @ Attributes

® gml:OwnershipAttributeGroup

[Encoding a GML property inline vs.
by-reference shall not imply anything about
[the "ownership" of the contained or.

<)

[ MemberType

(To create a collection of GML features, a property type shall be
|derived by extension from.

Base Type | gmlAbstractFeatureMemberType

© @ Attributes

@_a{z;el ‘member S-100 infotmation types

® 5. gmlAssociationAttributeGroup |

[XLink components are the standard method
to support hypertext referencing in XML. An
[XMIL Schema attribute group.

InformationType
Type InformationTypeType |®

Abstract | true =


image22.png
© [] gmlAbstractFeatureMemberType (extension base)

© @ Attributes

® gml:OwnershipAttributeGroup

[Encoding a GML property inline vs.
by-reference shall not imply anything about
[the "ownership" of the contained or.

<)

[ MemberType

(To create a collection of GML features, a property type shall be
|derived by extension from.

Base Type | gmiAbstractFeatureMemberType

@_a{z;el ‘member

© @ Attributes

® 5. gmlAssociationAttributeGroup |

[XLink components are the standard method
to support hypertext referencing in XML. An

[XMIL Schema attribute group.

—@o

gmlAbstractFeature L®

(This abstract element serves as the head of a

[whose content model is.

|substitution group which may contain any elements


image23.jpeg
© [ S100:AbstractFeatureType (extension base)

© [ gmlAbstractFeatureType (extension base)

© [] gmlAbstractGMLType (extension base)

© @ Attributes

@ gmlu%@

(The attribute gml-id supports provision of a
handle for the XML element representing a
(GML Object Its use is mandatory.

) O gm: bnundedBy%@
(This property describes the minimum bounding box
or rectangle that encloses the entire feature.

(The basic feature model is given by the gml-AbstractFeatureType.
(The content model for gmi-AbstractFeatureType adds two

GenericFeatureType
a A

P featureObjectidentifier | ®

Base Type [ S100:AbstractFeatureType.

= informationAssociation ®
e,

= featureAssociation ®
Ak imFeatureAssociation ®

(Abstract type for an S-100 feature. This s the base type from which
|domain application schemas derive definitions for.

o0 (Tamar)


image24.png
[ [/ underKeelClearancePurposeTypeType ]@—[ 7 xssmng]

(The relevant phase of a UKC passage plan ) (Buit-in primitive type. The string datatype:
represents character strings in XML


image25.png
[ [/ underKeelClearanceCalculationTypeType ]@—[ 7 xsslnng]

indication of the aim of the UKC plan: to find the maximum safe ‘ Buitt-in primitive type. The string datatype.
\vessel draught for transiting the UKCM region, or to. represents character strings in XML


image26.png


image27.png


image28.png
Polygon/LineString. Polygon/Point LineString Point

Potygon/Polygon

A

@) ®) @) ®)


image29.png


image30.png


image31.png
a)

b)


image32.png
e O

co\'ﬂzmj\'
Potygon

LineString NOT
COVERED_BY
Potygon but
TOUCHES


image33.png


image34.png


image1.png


