


INTERNATIONAL HYDROGRAPHIC ORGANIZATION

[image: ]

IHO GEOSPATIAL STANDARD
[bookmark: _Toc173128084][bookmark: _Toc173128203][bookmark: _Toc288810231][bookmark: _Toc288812278]FOR CATALOGUE OF NAUTICAL PRODUCTS
 
Working Draft – Edition 0.7.5

November 2019
 

Special Publication No. S-128
[bookmark: _Toc288810234][bookmark: _Toc288812281]Catalogue of Nautical Products - Product Specification
 

Published by the 
International Hydrographic Organization
MONACO


	[bookmark: _Hlk514808064]© Copyright International Hydrographic Organization December 2019

	[bookmark: _Hlk514808031]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 Organization Secretariat (IHO Secretariat). 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 IHO Secretariat acting for the IHO 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 Organization Secretariat (IHO Secretariat) (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 shall prevail.    The incorporation of material sourced from IHO shall 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 shall not be used in any derived product without prior written permission from the IHO Secretariat.


Revision History
Changes to this Product Specification are coordinated by the IHO Nautical Information Provision Working Group (NIPWG). New editions will be made available via the IHO web site. Maintenance of the Product Specification shall conform to IHO Technical Resolution 2/2007 (revised 2010).

	Version Number
	Date
	Author
	Purpose

	0.0.1
	2018-12-28
	KHOA
	First Draft

	0.7.5
	2019-11-20
	KHOA
	Working Draft

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	


48


TABLE OF CONTENTS 
1	Overview	6
1.1	Introduction	6
2	References	7
2.1	Normative	7
3	Terms, Definitions and Abbreviations	7
3.1	Terms and Definitions	7
3.2	Abbreviations	9
3.3	Use of Language	10
4	Overview	10
4.1	Specification Description	10
4.2	Data product specification metadata	11
4.3	Product Specification Maintenance	12
4.3.1	Introduction	12
4.3.2	New Edition	12
4.3.3	Revisions	12
4.3.4	Clarification	12
4.3.5	Version Numbers	13
4.4	Specification Scope	13
5	Data product identification	13
6	Data Content and Structure	14
6.1	Introduction	14
6.2	Application Schema	15
6.2.1	Domain model	17
6.2.2	Meta features	29
6.2.3	Spatial quality information type	31
7	Feature Catalogue	31
7.1.1	Introduction	31
7.2	Feature Types	32
7.2.1	Geographic	32
7.2.2	Meta	32
7.2.3	Feature Relationship	32
7.2.4	Information Types	32
7.2.5	Attributes	32
7.2.5.1	Simple Attributes	32
7.2.5.2	Complex Attributes	34
7.3	Units of Measure	34
7.4	Geometric Representation	34
8	Coordinate Reference System (CRS)	35
8.1.1	Introduction	35
8.1.2	Horizontal reference system	36
8.1.3	Projection	36
8.1.4	Vertical coordinate reference system	36
8.1.5	Temporal reference system	36
8.1.6	Marine Protected Area and scale	36
9	Data Quality	37
9.1	Introduction	37
10	Data Capture and Classification	37
10.1	Data Encoding and Product Delivery	37
10.1.1	Data Encoding	37
10.2	Encoding of Latitude and Longitude	37
10.2.1	Encoding of coordinates as decimals	38
10.3	Numeric Attribute Encoding	38
10.4	Text Attribute Values	38
10.5	Mandatory Attribute Values	38
10.6	Unknown Attribute Values	38
10.7	Structure of dataset files	39
10.7.1	Sequence of objects	39
10.8	Object identifiers	39
10.9	Data coverage	39
10.10	Data overlap	39
10.11	Data quality	39
10.11.1	Data Product Delivery Information	39
10.11.2	Exchange Set	40
10.11.3	Dataset size	41
10.11.4	Support Files	41
10.11.5	Support File Naming Convention	41
10.11.6	Dataset Naming Convention	42
10.11.7	Catalogue File Naming Convention	42
10.11.8	Dataset Maintenance	42
11	Portrayal	44
12	Metadata	45
12.1	Introduction	45
12.2	Dataset Metadata	45
12.3	Support file Metadata	48
12.4	Exchange Set Metadata	49
12.5	Catalogue File Metadata.	49
Appendix A. Data Classification and Encoding Guide	51
Appendix B. Data Product format (encoding)	52
Appendix C. Feature Catalogue	52
Appendix D. Portrayal Catalogue	52
Appendix E. Data Validation Checks	52


Overview
Introduction

This document has been produced by the IHO Nautical Information Provision Working Group (NIPWG) in response to a requirement to produce a data product that can be used as a Nautical Publication Overlay (NPIO) within an Electronic Chart Display and Information Systems (ECDIS). It is based on the IHO S-100 framework specification and the ISO 19100 series of standards. It is a vector product specification that is primarily intended for encoding the status and extent of Catalogue of Nautical Products, for navigational purposes.

[bookmark: _Toc422820087][bookmark: _Toc481683976]Catalogue of Nautical Products (CNP) datasets describe the availability and reliability of paper chart, ENC, S-100 based nautical products, application for navigational purpose, online service and e-Navigation service. This includes their issue date, publication status, producing agency, source indication. CNP is intended to exchange status of nautical products and to be a supplement to ENC, and therefore does not describe the geographic information in detail equal to ENC, rather it is shown as a coverage of nautical products.

 Reference
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 3.0.0 (April 2017).
ISO 8601. 2004. Data elements and interchange formates - Information interchange - Representation of dates and times. 2004.

ISO 3166-1. 1997. Country Codes. 1997.

ISO 19101-2:2008 Geographic Information - Rules for Application Schema 
ISO/TS 19103:2005 Geographic Information - Conceptual schema language 
ISO 19106:2004 Geographic Information - Profiles 
ISO 19107:2003 Geographic Information – Spatial schema
ISO 19109:2005 Geographic Information - Rules for Application Schema 
ISO 19111:2003 Geographic information - Spatial referencing by coordinates 
ISO 19115:2003+Corr1 (2006) Geographic Information - Metadata 
ISO 19115-2:2009 Geographic information - Metadata: Extensions for imagery and gridded data 
ISO 19123:2005 Geographic information - Schema for coverage geometry and functions 
ISO 19129:2009 Geographic information - Imagery gridded and coverage data framework 
ISO 19131:2007 Geographic information - Data product specifications
ISO 19136:2007 Geographic Information – Geography Markup Language
ISO 19136-2:2015, Geographic Information – Geography Markup Language.
ISO/TS 19139, Geographic Information – Metadata – XML schema implementation.

Normative
The following informative documents provide additional information, including background information, but are not required to develop applications for data conforming to this specification.

ISO/IEC 19757-3, Information technology – Document Schema Definition Languages (DSDL) – Part 3: Rule-based validation – Schematron.
IHO S-101 IHO Electronic Navigational Chart Product Specification (release date TBD).

Terms, Definitions and Abbreviations

Terms and Definitions 
[bookmark: _Toc386114206]
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 when necessary.


application
manipulation and processing of data in support of user requirements (ISO 19101)

application schema
conceptual schema for data required by one or more applications (ISO 19101)

conceptual model
model that defines concepts of a universe of discourse (ISO 19101)

conceptual schema
formal description of a conceptual model (ISO 19101)

coverage
feature that acts as a function to return values from its range for any direct position within its spatial, temporal or spatiotemporal domain (ISO 19123)
EXAMPLE Raster image, polygon overlay, digital elevation matrix.

data product
dataset or dataset series that conforms to a data product specification

data product specification
detailed description of a dataset or dataset series together with additional information that will enable it to be created, supplied to and used by another party
NOTE: A data product specification provides a description of the universe of discourse and a specification for mapping the universe of discourse to a dataset. It may be used for production, sales, end-use or other purpose.

dataset
identifiable collection of data (ISO 19115)
NOTE: A dataset may be a smaller grouping of data which, though limited by some constraint such as spatial extent or feature type, is located physically within a larger dataset. Theoretically, a dataset may be as small as a single feature or feature attribute contained within a larger dataset. A hardcopy map or chart may be considered a dataset.

dataset series
collection of datasets sharing the same product specification (ISO 19115)

domain
well-defined set (ISO/TS 19103)
NOTE: Well-defined means that the definition is both necessary and sufficient, as everything that satisfies the definition is in the set and everything that does not satisfy the definition is necessarily outside the set.

feature
abstraction of real world phenomena (ISO 19101)
NOTE:  A feature may occur as a type or an instance. Feature type or feature instance shall be used when only one is meant. 

feature association
relationship that links instances of one feature type with instances of the same or a different feature type (ISO19110)
NOTE 1; A feature association may occur as a type or an instance. Feature association type or feature association instance is used when only one is meant.
NOTE 2: Feature associations include aggregation of features.

feature attribute
characteristic of a feature (ISO 19101)
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 for a feature instance has an attribute value taken from the domain.

geographic data
data with implicit or explicit reference to a location relative to the Earth (ISO 19109)
NOTE: Geographic information is also used as a term for information concerning phenomena implicitly or explicitly associated with a location relative to the Earth.

metadata
data about data (ISO 19115)

model
abstraction of some aspects of reality (ISO 19109)


portrayal
presentation of information to humans (ISO 19117)

quality
totality of characteristics of a product that bear on its ability to satisfy stated and implied needs (ISO 19101)

universe of discourse
view of the real or hypothetical world that includes everything of interest (ISO 19101)


Abbreviations

[bookmark: _Toc315635462]This product specification adopts the following convention for symbols and abbreviated terms:

[bookmark: _Toc263956859][bookmark: _Toc263958510][bookmark: _Toc263965195][bookmark: _Toc263956860][bookmark: _Toc263958511][bookmark: _Toc263965196][bookmark: _Toc263956861][bookmark: _Toc263958512][bookmark: _Toc263965197][bookmark: _Toc263956862][bookmark: _Toc263958513][bookmark: _Toc263965198][bookmark: _Toc263956863][bookmark: _Toc263958514][bookmark: _Toc263965199][bookmark: _Toc263956864][bookmark: _Toc263958515][bookmark: _Toc263965200][bookmark: _Toc263956865][bookmark: _Toc263958516][bookmark: _Toc263965201][bookmark: _Toc263956866][bookmark: _Toc263958517][bookmark: _Toc263965202][bookmark: _Toc263956867][bookmark: _Toc263958518][bookmark: _Toc263965203][bookmark: _Toc263956868][bookmark: _Toc263958519][bookmark: _Toc263965204][bookmark: _Toc263956869][bookmark: _Toc263958520][bookmark: _Toc263965205][bookmark: _Toc263956870][bookmark: _Toc263958521][bookmark: _Toc263965206][bookmark: _Toc263956871][bookmark: _Toc263958522][bookmark: _Toc263965207][bookmark: _Toc225648278][bookmark: _Toc225065135][bookmark: _Toc265201769][bookmark: _Toc288810268][bookmark: _Toc288812315]ASCII		American Standard Code for Information Interchange
ECDIS		Electronic Chart Display and Information Systems
ENC		Electronic Navigational Chart
GML		Geography Markup Language
IHO		International Hydrographic Organization
IOC		International Oceanographic Commission
ISO		International Organization for Standardization
NIPWG 	Nautical Information Provision Working Group
NPIO 		Nautical Publication Information Overlay
UML		Unified Modelling Language
URI		Uniformed Resource Identifier
URL 		Uniform Resource Locator
WMS		Web Map Service
WFS		Web Feature Service
www 		World Wide Web
WGS		World Geodetic System
XML		Extensible Markup Language
XSLT		eXtensible Stylesheet Language Transformations

Use of Language

Within this document, including appendices and annexes:
· “Must” indicates a mandatory requirement.
· “Should” indicates an optional requirement, that is the recommended process to be followed, but is not mandatory.
· “May” means “allowed to” or “could possibly”, and is not mandatory.


UML Notations

In this document, conceptual schemas are presented in the Unified Modelling Language (UML). Several model elements used in this schema are defined in ISO standards or in IHO S-100 documents. In order to ensure that class names in the model are unique ISO TC/211 has adopted a convention of establishing a prefix to the names of classes that define the TC/211 defined UML package in which the UML class is defined. Since the IHO standards and this product specification make use of classes derived directly from the ISO standards. This convention is also followed in this document. In the IHO standards class names are identified by the name of the standard, such as "S100" as the prefix optionally followed by the bi-alpha prefix derived from ISO standard. For the classes defined in this product specification the prefix is "S-128". In order to avoid having multiple classes instantiating the same root classes, the ISO classes and S-100 classes have been used where possible; however, a new instantiated class is required if there is a need to alter a class or relationship to prevent a reverse coupling between the model elements introduced in this document and those defined in S-100 or the ISO model.

[bookmark: _Toc481681036][bookmark: _Toc481681351][bookmark: _Toc481683982][bookmark: _Toc316976309]Specification Description
Informal Description of Data Product

This clause contains general information about the data product.

Title:  	Catalogue of Nautical Products Product Specification

Abstract: 	Catalogue of Nautical Products (CNP) datasets describe the availability and reliability of paper chart, ENC, S-100 based nautical products, application for navigational purpose, online service and e-Navigation services. This includes their issue date, publication status, producing agency, source indication. CNP is intended to exchange status of nautical products and to be a supplement to ENC, and therefore does not describe the geographic information in detail equal to ENC, rather it is shown as a coverage of nautical products.

Content:	Datasets conforming to this specification will contain catalogue of all relevant nautical products information for the area of coverage such as paper chart, ENC, Nautical publication, S-100 based nautical products and e-Navigation services.

Spatial Extent:	Global coverage of maritime areas.

Specific Purpose:	Describing status of nautical products, and to allow the producer to exchange catalogue of nautical products with interested stakeholders.


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: 	Catalogue of Nautical Product

S-100 Version: 	4.0.0

S-128 Version: 	0.7.5

Date: 	2019-11-20

Language: 	English

Classification: 	Unclassified

Contact: 	International Hydrographic Bureau, 
	4 quai Antoine 1er,
	B.P. 445
	MC 98011 MONACO CEDEX
	Telephone: +377 93 10 81 00
	Telefax: + 377 93 10 81 40

URL: 	http://www.iho.int 

Identifier: 	S-128

Maintenance: 	Amendments to this specification will be produced on a needs basis. For 	reporting issues with this specification which need correction, use the contact information.

Product Specification Maintenance

Introduction
Changes to S-128 will be released by the IHO as a new edition, a revision, or as a document that includes clarification. These are described below.

New Edition
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-128.

[bookmark: _Toc422820100][bookmark: _Toc481683989]Revisions
Revisions are defined as substantive semantic changes. Typically, revisions will introduce change 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 this specification. All cumulative clarifications will 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.

Clarification
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. 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. 

Changes in a clarification are minor and ensure backward compatibility with the previous versions

Version Numbers
The associated version control numbering to identify changes (n) to this specification must be as follows:

New Editions denoted as n.0.0
Revisions denoted as n.n.0
Clarifications denoted as n.n.n

Specification Scope
This product specification describes one data product and therefore requires only one scope which is described below:

Scope ID:  		Catalogue of Nautical Product

Hierarchical level: 		MD_ScopeCode – 005 (dataset)

Hierarchical level name: 	CNP Dataset

Level description:		information applies to the dataset

Extent:	EX_Extent.description: Global coverage of maritime areas


Data product identification

This section describes how to identify data sets that conform to the specification. A dataset that conforms to this Product Specification may be identified by its discovery metadata as defined in clause 12 of this specification. The information identifying the data product may include the following items from S-100 3.0.0 clause 11-6 (adapted from ISO 19115).

	title
	Catalogue of Nautical Product

	abstract
	Catalogue of Nautical Product (CNP) is a vector dataset containing all relevant information regarding catalogue of nautical products like nautical chart and nautical publication within a defined geographical area.

	alternate title
	CNP

	content 
	Catalogue of Nautical Products information, such as coverage, producing agency, source indication and issue date that apply.

	geographicDescription
	EX_GeographicDescription: E.g., official name of region

	spatialResolution
	MD_Resolution>equivalentScale.denominator (integer) or MD_Resolution>levelOfDetail (CharacterString). E.g.: “All scales”

	purpose
	Describing status of nautical products, and to allow the producer to exchange catalogue of nautical products with interested stakeholders

	language
	EN


Data Content and Structure
Introduction
The S-128 product is based on the S-100 General Feature Model (GFM), and is a feature-based vector product. Figure 1 shows how the S-128 application schema is realized from the S-100 GFM. All S-128 features and information classes are derived from one of the abstract classes FeatureType and InformationType defined in the S-128 application schema, which realize the GFM meta-classes S100_GF_FeatureType and S100_GF_InformationType respectively.
CNPs are encoded as vector entities which conform to S-100 geometry configuration level 3b (S-100 section 7-5.3.5). S-128 further constrains Level 3a with the following:

· Coincident linear geometry must be avoided when there is a dependency between features. 
· The interpolation of GM_CurveSegment must be loxodromic.
· Linear geometry is defined by curves which are made of curve segments. Each curve segments contains the geographic coordinates as control points and defines an interpolation method between them. The distance between two consecutive control points must not exceed 0.3 mm at a display scale of 1:10000.

The following exception applies to S-128:
· The use of coordinates is restricted to two dimensions.
· Soundings features which use GM_Point or GM_Multipoint with three dimensional coordinates are not currently included in S-128.

This section contains the Application Schema expressed in UML and an associated Feature Catalogue.  The Feature Catalogue is included in Annex X, and provides a full description of each feature type including its attributes, attribute values and relationships in the data product. Figure 6-1 shows an overview of the S-128 application schema.

The class comprising the S-128 application schema is the S-128 Domain model containing the features and information types that model the CNP application domain specifically. Geographic features in all three packages use the spatial types from S-100 Part 7, which are imported as-is into the S-128 spatial types package and can therefore can be used as types for S-128 spatial attributes. The spatial types package also contains definitions of ‘union types’ (combinations of the S-100 spatial types), since S-100 allows features to have different kinds of geometry but UML does not an attribute of a class to have multiple types. The S-128 application schema models spatial attributes as attributes of feature classes. 

[image: ]
Figure 6-1. S-128 Data model overview

Application Schema
The UML models shown below are the overall CNP application schema. 
This section contains a general overview of the classes and relationships in the S-128 application schema. Detailed information about how to use the feature types and information types to encode CNP information is provided in the S-128 Data Classification and Encoding Guide.

The following conventions are used in the UML diagrams depicting the application schema:
· Standard UML conventions for classes, associations, inheritance, roles, and multiplicities apply. These conventions are described in Part 1 of S-100.
· Italic font for a class name indicates an abstract class.
· Feature classes are depicted with green background; the dark shade for abstract feature classes and the light shade for ordinary (non-abstract) feature classes.
· Information type classes are depicted with blue background; the dark shade for abstract information type classes and the light shade for ordinary information types.
· Association classes are depicted with a white background.
· Complex attributes are depicted with a pink background.
· Enumeration lists and codelists are depicted with a tan background. The numeric code corresponding to each listed value is shown to its right following an ‘=’ sign.
· No significance attaches to the color of associations.
· Where the association role or name is not explicitly shown, the default rules for roles and names apply:
· The role name is ‘the<CLASSNAME>’ where <CLASSNAME> is the name of the class to which that association end is linked.
· The association name is ‘<CLASSNAME1>_<CLASSNAME2>’ where <CLASSNAME1> is the source and <CLASSNAME2> the target. In case of a feature/information association the feature is the source. For feature/feature or information/information associations without explicit names the source/target are indicated by an arrowhead.

The S-128 domain model consists of two classes which is feature type and information type. 
The class for geographic features is feature type and the class for information types is information type. 

CNP(Catalogue of Nautical Products) data products include Nautical products, Electronic chart and Paper chart. The geographic features included in the S-128 are:

· Electronic Chart: electronical chart products like S-57 ENC, S-101 ENC and digital chart for special purpose
· Paper Chart: nautical paper chart and special purpose chart published in paper
· Nautical Products: nautical publication, online service, S-100 compliant products and e-Navigation service, all navigational products except nautical charts. 

The CNP data products have a CatalogueOfNauticalProduct feature type. Attributes like issueDate and editionNumber in CatalogueOfNauticalProduct are mandatory, but others are optional. 

The abstract class CatalogueElements and AbstractChartProducts is an abstract class from which the geographic feature classes in the application schema are derived. CatalogueElements has common attributes for all nautical products. AbstractChartProducts has common attributes for chart typed products. The attributes defined in CatalogueElements are inherited by all S-128 geographic feature types. All the attributes in CatalogueElements area optional. A derived class may impose additional constraints, which will be described in the definition of the derived class or the S-129 DCEG. 

Geographic features use spatial types defined in the geometry package for spatial attributes. Datasets comprised of S-128 features are described by metadata as defined in the S-128 metadata package. Metadata uses selected spatial types (specifically, it uses the polygon type to describe the coverage of a dataset).
ContactDetails is the only information type in the S-128 domain model. ContactDetails has attributes for contactInstructions, contactAddress, information, onlineResource, telecommunications and sourceIndication. All the attributes of ContactDetails are optional. A derived class may impose additional constraints, which will be described in the definition of the derived class or in the S-128 DCEG.

[image: ]
Figure 6-2. S-128 Application schema (Feature type, Information type)

[image: ]
Figure 6-3. S-128 Application schema (Complex Attribute type)

[image: ]
Figure 6-4. S-128 Application schema (Enumeration)

Feature Catalogue
Introduction

The Feature Catalogue describes the feature types, information types, attributes, attribute values, associations and roles which may be used in the product. The S-128 Feature Catalogue is available in an XML document which conforms to the S-100 XML Feature Catalogue Schema and can be downloaded from the IHO website (http://www.iho.int/). Simple attributes used in this specification are listed in Table 6.2 below.


Name:	Catalogue of Nautical Products
Scope:	Ocean, Coastal, Ports, Harbors and Inland waters
Version Number: 	0.7.5
Version Date:	2019-11-20
Producer:	International Hydrographic Bureau, 
	4 quai Antoine 1er,
	B.P. 445
	MC 98011 MONACO CEDEX
	Telephone: +377 93 10 81 00
	Telefax: + 377 93 10 81 40
	URL http://www.iho.int
Language:		  English

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. A feature instance may exist without referencing a spatial instance.

[bookmark: _Toc481681065][bookmark: _Toc481681380][bookmark: _Toc481684012][bookmark: _Toc422820109][bookmark: _Toc481684013][bookmark: _Toc225648283][bookmark: _Toc225065140]Geographic
Geographic (Geo) feature types carries the descriptive characteristics of a real world entity.

[bookmark: _Toc422820110][bookmark: _Toc481684014]Meta
[bookmark: _Toc225648284][bookmark: _Toc225065141]Meta features contain information about other features within a data set. Information defined by meta features override the default metadata values defined by the data set descriptive records. Meta attribution on individual features overrides attribution on meta features. 

[bookmark: _Toc403061615][bookmark: _Toc422820111][bookmark: _Toc481684015][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.


[bookmark: _Toc403061616][bookmark: _Toc422820112][bookmark: _Toc481684016][bookmark: _Toc225648292][bookmark: _Toc225065149]Information Types
Information types are identifiable pieces of information in a dataset that can be shared between other features. They have attributes but have no relationship to any geometry; information types may reference other information types.

	
[bookmark: _Toc403061617][bookmark: _Toc422820113][bookmark: _Toc481684017]Attributes
S-128 defines attributes as either simple or complex.

Simple Attributes
S-128 uses ten types of simple attributes; they are listed in the following table:


	Type
	Definition

	Enumeration 
	A fixed list of valid identifiers of named literal values

	Boolean 
	A value representing binary logic. The value can be either True or False. The default state for Boolean type attributes (i.e. where the attribute is not populated for the feature) is False.

	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 
	A date provides values for year, month and day according to the Gregorian Calendar. Character encoding of a date is a string which must follow the calendar date format (complete representation, basic format) for date specified by ISO 8601:1988. 
EXAMPLE 19980918 (YYYY-MM-DD)

	Time 
	A time is given by an hour, minute and second. Character encoding of a time is a string that follows the local time (complete representation, basic format) format defined in ISO 8601:1988. 
EXAMPLE 183059 or 183059+0100 or 183059Z

	Date and Time 
	A DateTime is a combination of a date and a time type. Character encoding of a DateTime shall follow ISO 8601:1988 
EXAMPLE 19850412T101530

	Codelist
	A type of flexible enumeration.  A code list type is a list of literals which may be extended only in conformance with specified rules.

	Truncated date
	One or more components of the Date type are omitted.


Table 7-1 –Simple feature attributes.


Complex Attributes
Complex attributes are aggregations of other attributes that are either simple or complex. The aggregation is defined by means of attribute bindings.
[image: ]Figure 7-1 - textContent – a complex attribute


Units of Measure

The following units of measure is used in Marine Protected Areas datasets;
· Orientation is given in decimal degrees
· Radio frequency is given in hertz
· Uncertainty is given in meters

Geometric Representation
[bookmark: _Toc288810288][bookmark: _Toc288812335]
Geometric representation is the digital description of the spatial component of an object as described in S-100 and ISO 19107. This product specification uses three types of geometries: GM_Point, GM_OrientableCurve, and GM_OrientableSurface. 

[image: ]
Figure 7-2. Geometric Primitives

[bookmark: _Toc481684022]Coordinate Reference System (CRS)
Introduction
[bookmark: _Toc288810275][bookmark: _Toc288812322]
[bookmark: _Toc288810274][bookmark: _Toc288812321]The location of an object in the S-100 standard is defined by means of coordinates which relate a feature to a position. The coordinate reference system used for this product specification is World Geodetic System 1984 (WGS 84) which is defined by the European Petroleum Survey Group (EPSG) code 4326, (or similar - North American Datum 1983 / Canadian Spatial Reference System). 

Spatial data are expressed as latitude (φ) and longitude (λ) geographic coordinates. Latitude values are stored as a negative number to represent a position south of the Equator. Longitude values are stored as a negative number to represent a position west of the Prime Meridian. Coordinates are expressed as real value, degree / degree decimal format. Datasets conforming to this product specification are not projected.

[bookmark: _Toc288810276][bookmark: _Toc288812323][bookmark: _Toc288810277][bookmark: _Toc288812324]Horizontal coordinate reference system:	WGS 84
[bookmark: _Toc288810278][bookmark: _Toc288812325]Projection: 					None 
[bookmark: _Toc288810279][bookmark: _Toc288812326]Vertical coordinate reference system: 	Although all coordinates in a data set must refer to the same horizontal CRS different Vertical Datums can be used for the depth component of a coordinate tuple. Therefore the vertical CRS can be repeated. For each Vertical CRS a unique identifier is defined. Those identifiers will be used to indicate which Vertical CRS is used. Units must be in meters. (From S-101 Draft).

Temporal reference system: 		Gregorian calendar
[bookmark: _Toc288810280][bookmark: _Toc288812327]Coordinate reference system registry: 	EPSG Geodetic Parameter Registry 

[bookmark: _Toc288810282][bookmark: _Toc288812329]Date type (according to ISO 19115):  	002 - publication 

Horizontal reference system

[bookmark: _Toc386114258][bookmark: _Toc402785339]Positional data is expressed in latitude and longitude geographic coordinates to one of the reference horizontal reference systems defined in the HORDAT attribute.  Unless otherwise defined, the World Geodetic System 84 (WGS 84) will be used for CNP data products. 

Projection

CNP data products are un-projected.
[bookmark: _Toc386114259][bookmark: _Toc402785340]
Vertical coordinate reference system

Although all coordinates in a data set must refer to the same horizontal CRS different Vertical Datums can be used for the depth component of a coordinate tuple. Therefore the vertical CRS can be repeated. For each Vertical CRS a unique identifier is defined. Those identifiers will be used to indicate which Vertical CRS is used. Units must be in meters.

Temporal reference system

Time is measured by reference to Calendar dates and Clock time in accordance with ISO 19108:2002 Temporal Schema clause 5.4.4.

Coverage of nautical products data and scale
 
CNP data must be compiled in the best applicable scale. The use of the data itself is "scale independent". That means that the data can be used at any scale. S-100 allows the association of multiple spatial attributes to a single feature instance. Each of these spatial attributes can in principle be qualified by maximum and minimum scales. 
For example, it is possible, within one dataset, to have a single instance of a feature that has more than one area geometry. Each of these geometries has different scale max/min attributes. Moreover, due to cluttering in smaller scales, the scale minimum attribute may be used to turn off portrayal of some features at smaller scales.


[bookmark: _Toc481681082][bookmark: _Toc481681397][bookmark: _Toc481684030]Data Quality

[bookmark: _Toc422820123][bookmark: _Toc522669111]Introduction
Data quality allows users and user systems to assess fitness for use of the provided data. Data quality measures and the associated evaluation are reported as metadata of a data product. This metadata improves interoperability with other data products and provides usage by user groups that the data product was not originally intended for. The secondary users can make assessments of the data product usefulness in their application based on the reported data quality measures.
For S-128 the following data quality elements have been included:
· Conformance to this Product Specification;
· Intended purpose of the data product;
· Completeness of the data product in terms of coverage;
· Logical Consistency;
· Positional Uncertainty and Accuracy;
· Thematic Accuracy;
· Temporal Quality;
· Aggregation measures;
· Elements specifically required for the data product (none currently identified for S-128);
· Validation checks or conformance checks including:
· General tests for dataset integrity;
· Specific tests for a specific data model;

[bookmark: _Toc522669112]Quality measure elements
The data quality measures recommended in S-97 (Part C) and their applicability in S-128 are indicated in Table 9.1 below. NA indicates the measure is not applicable. This table reproduces the first 4 columns of the data quality checklist recommended elements and replaces the final column with descriptions of the scope of the element in the context of S-128 datasets.

	No.
	Data quality element and sub element
	Definition
	DQ measure / description
	Evaluation scope
	Scope in S-128

	1
	Completeness / Commission
	Excess data present in a dataset, as described by the scope.
	numberOfExcessItems / This data quality measure indicates the number of items in the dataset, that should not have been present in the dataset.
	dataset/dataset series
	All features and info types

	2
	Completeness / Commission
	Excess data present in a dataset, as described by the scope.
	numberOfDuplicateFeatureInstances / This data quality measure indicates the total number of exact duplications of feature instances within the data.
	dataset/dataset series
	All features and info types

	3
	Completeness / Omission
	Data absent from the dataset, as described by the scope.
	numberOfMissingItems / This data quality measure is an indicator that shows that a specific item is missing in the data.
	dataset/dataset series/spatial object type
	All features and info types

	4
	Logical Consistency / Conceptual Consistency
	Adherence to the rules of a conceptual schema.
	numberOfInvalidSurfaceOverlaps / This data quality measure is a count of the total number of erroneous overlaps within the data. Which surfaces may overlap and which must not is application dependent. Not all overlapping surfaces are necessarily erroneous.
	spatial object / spatial object type
	Features with surface geometry; spatial objects of type surface

	5
	Logical Consistency / Domain Consistency
	Adherence of the values to the value domains.
	numberOfNonconformantItems / This data quality measure is a count of all items in the dataset that are not in conformance with their value domain.
	spatial object / spatial object type
	All features and info types

	6
	Logical Consistency / Format Consistency
	Degree to which data is stored in accordance with the physical structure of the data set, as described by the scope
	physicalStructureConflictsNumber / This data quality measure is a count of all items in the dataset that are stored in conflict with the physical structure of the dataset.
	dataset/dataset series
	All features and info types

	7
	Logical Consistency / Topological Consistency
	Correctness of the explicitly encoded topological characteristics of the dataset, as described by the scope.
	rateOfFaultyPointCurveConnections / This data quality measure indicates the number of faulty link-node connections in relation to the number of supposed link-node connections. This data quality measure gives the erroneous point-curve connections in relation to the total number of point-curve connections.
	spatial object / spatial object type
	Features with curve geometry; spatial objects of curve types

	8
	Logical Consistency / Topological Consistency
	Correctness of the explicitly encoded topological characteristics of the dataset, as described by the scope.
	numberOfMissingConnectionsUndershoots / This data quality measure is a count of items in the dataset within the parameter tolerance that are mismatched due to undershoots.
	spatial object / spatial object type
	Features with curve geometry; spatial objects of curve types

	9
	Logical Consistency / Topological Consistency
	Correctness of the explicitly encoded topological characteristics of the dataset, as described by the scope.
	numberOfMissingConnectionsOvershoots / This data quality measure is a count of items in the dataset within the parameter tolerance that are mismatched due to overshoots.
	spatial object / spatial object type
	Features with curve geometry; spatial objects of curve types

	10
	Logical Consistency / Topological Consistency
	Correctness of the explicitly encoded topological characteristics of the dataset, as described by the scope.
	numberOfInvalidSlivers / This data quality measure is a count of all items in the dataset that are invalid sliver surfaces. A sliver is an unintended area that occurs when adjacent surfaces are not digitized properly. The borders of the adjacent surfaces may unintentionally gap or overlap to cause a topological error.
	dataset / dataset series
	Features with surface geometry; spatial objects of type surface

	11
	Logical Consistency / Topological Consistency
	Correctness of the explicitly encoded topological characteristics of the dataset, as described by the scope.
	numberOfInvalidSelfIntersects / This data quality measure is a count of all items in the dataset that illegally intersect with themselves.
	spatial object / spatial object type
	Features with surface geometry; spatial objects of type surface or curve

	12
	Logical Consistency / Topological Consistency
	Correctness of the explicitly encoded topological characteristics of the dataset, as described by the scope.
	numberOfInvalidSelfOverlap / This data quality measure is a count of all items in the dataset that illegally self-overlap.
	spatial object / spatial object type
	Features with surface geometry; spatial objects of type surface or curve

	13
	Positional Accuracy / Absolute or External Accuracy
	Closeness of reported coordinative values to values accepted as or being true.
	Root Mean Square Error / Standard deviation, where the true value is not estimated from the observations but known a priori.
	spatial object / spatial object type
	objects that have coordinative values associated.

	14
	Positional Accuracy / Vertical Position Accuracy
	Closeness of reported coordinative values to values accepted as or being true.
	linearMapAccuracy2Sigma / Half length of the interval defined by an upper and lower limit in which the true value lies with probability 95%.
	spatial object / spatial object type
	NA. S-128 does not include vertical measurements.

	15
	Positional Accuracy / Horizontal Position Accuracy
	Closeness of reported coordinative values to values accepted as or being true.
	linearMapAccuracy2Sigma / Half length of the interval defined by an upper and lower limit in which the true value lies with probability 95%.
	spatial object / spatial object type
	objects that have a horizontal coordinate values associated.

	16
	Positional Accuracy / Gridded Data Position Accuracy
	Closeness of reported coordinative values to values accepted as or being true.
	Root mean square error of planimetry / Radius of a circle around the given point, in which the true value lies with probability P.
	spatial object / spatial object type
	NA. S-128 does not have features with gridded geometry

	17
	Temporal Quality / Temporal Consistency
	Consistency with time.
	Correctness of ordered events or sequences, if reported.
	dataset/dataset series/spatial object type
	Features with time intervals, fixed/periodic date ranges, schedules.

	18
	Thematic Accuracy / ThematicClassificationCorrectness
	Comparison of the classes assigned to features or their attributes to a universe of discourse.
	miscalculationRate / This data quality measure indicates the number of incorrectly classified features in relation to the number of features that are supposed to be there. [Adapted from ISO 19157] 
This is a RATE which is a ratio, and is expressed as a REAL number representing the rational fraction corresponding to the numerator and denominator of the ratio. 
For example, if there are 1 items that are classified incorrectly and there are 100 of the items in the dataset then the ratio is 1/100 and the reported rate = 0.01.
	dataset/dataset series/spatial object type
	All features and info types

	19
	Aggregation Measures / AggregationMeasures
	In a data product specification, several requirements are set up for a product to conform to the specification.
	DataProductSpecificationPassed / This data quality measure is a boolean indicating that all requirements in the referred data product specification are fulfilled.
	dataset/dataset series/spatial object type
	Dataset as a whole

	20
	Aggregation Measures / AggregationMeasures
	In a data product specification, several requirements are set up for a product to conform to the specification.
	DataProductSpecificationFailRate / This data quality measure is a number indicating the number of data product specification requirements that are not fulfilled by the current product/dataset in relation to the total number of data product specification requirements.
	dataset/dataset series/spatial object type
	Dataset as a whole


[bookmark: _Ref522664864]Table 9.1 - IHO recommended quality elements and their relevance to S-128

[bookmark: _Toc522669113]Test methods
Test methods consist of executing the relevant tests from Annex E (Validation Checks) for each quality element in Table 9.1 and counting the number of instances in the dataset which fail the checks for that quality element.

Note that in some cases “executing the relevant test” may involve comparing the encoded S-128 dataset to the source material by visual means (e.g., for measures 17 and 18). For tests requiring visual comparison of encoded data to source material, sampling methods may be used if the volume of data precludes checking all the relevant data objects.

[bookmark: _Toc522669114]Accuracy computations
Recommendations for Positional Accuracy / Absolute or External Accuracy:
Maximum RMSE (horizontal) = E / 10000

Where:
E = Denominator of intended scale of mapping

[bookmark: _Toc522669115]Data quality testing and reporting
S-128 products must be tested with the S-128 specific checks prior to release by the data producer. The data producer must review the check results and address any issues to ensure sufficient quality of the data products. The checks are a mix of data format validation checks, conformance to standard checks and logical consistency checks. The checks are listed in Annex E.

Production and certification processes for S-128 data should include a standalone quality report which provides full information on the original results (with evaluation procedures and measures applied).

The dataset or exchange set metadata that is distributed with the exchange set may describe only the aggregated result with a reference to the original results described in the standalone quality report. The aggregated Data Quality result provides an indication if the dataset has passed conformance to the Data Product Specification.

Data Quality Measure Aggregation results should be included to indicate if the dataset/dataset series have passed the Product Specifications. The elements which must be included are described in Table 9.2.

	Data quality element and sub element
	Definition
	DQ measure / description
	Evaluation scope
	Applicable to spatial representation types

	Aggregation Measures / AggregationMeasures
	In a data product specification, several requirements are set up for a product to conform to the specification.
	DataProductSpecificationPassed / This data quality measure is a boolean indicating that all requirements in the referred data product specification are fulfilled.
	dataset
	All features and information types of the dataset

	Aggregation Measures / AggregationMeasures
	In a data product specification, several requirements are set up for a product to conform to the specification.
	DataProductSpecificationFailRate / This data quality measure is a number indicating the number of data product specification requirements that are not fulfilled by the current product/dataset in relation to the total number of data product specification requirements.
	dataset
	All features and information types of the dataset


[bookmark: _Ref522665861]Table 9.2 - Elements of data quality aggregated report (extract from S-97 Part C checklist) 


Data Capture and Classification

S-128 products must be based on data sources released by an appropriate CNP defining authority.  Data source must be described in each data product.

The production process used to generate CNP products may be described in the dataset metadata. 


	Item Name 
	Description 
	Multiplicity 
	Type

	dataSource
	Identification of the kinds of data sources
usable to product datasets compliant with the
considering specification
	0..*
	CharacterString

	productionProcess
	Link to a textual description of the production
process (including encoding guide)
applicable to the datasets compliant with the
considering specification
	0..*
	CharacterString (URL)


Table 10-1. Data capture information

Data Encoding and Product Delivery
Data Encoding
The principal encoding will be the Open Geospatial Consortium (OGC), Geography Markup Language (GML) format. GML is an XML grammar designed to express geographical features. It serves as a modelling language for geographic systems as well as an open interchange format for geographic transactions. 

[bookmark: _Toc482265478][bookmark: _Toc514828014]Types of Datasets
A dataset is a grouping of features, attributes, geometry and metadata which comprises a specific coverage. The following types of CNP dataset may be produced and contained within an exchange set:

	Dataset
	Explanations

	New dataset (base dataset):
	Data for an area different (in coverage and/or extent) to existing datasets.

	New Edition of a dataset:
	A re-issue plus new information which has not been previously distributed by Updates. Each New Edition of a dataset must have the same name as the dataset that it replaces and should have the same spatial extents. The edition number in the dataset discovery metadata shall increment up by one from the previous edition.

	Update dataset
	A delta change of the latest edition of a dataset. If there are more than one update dataset, the subsequent update will be a delta of the base dataset + earlier update datasets.

	Cancellation
	Used to cancel dataset and any related update datasets.


Table 10.2 CNP dataset types

[bookmark: _Toc482265479][bookmark: _Toc514828015]Content of Update Datasets
Update datasets can only contain replacements, deletions and additions of whole feature instances or information instances. This means that when a feature or information instance is updated, the new version must contain all the attributes of the old instance, including any inline spatial attributes (i.e., inline geometry), except those attributes that are being removed.

An association to an instance of a feature or information type is treated as an attribute of the referring instance, and therefore adding or deleting an association means the original referring instance must be replaced with a new version. The instance at the other end of the association needs to be replaced if and only if it contains a reference to the first instance.

Spatial objects that are not inline (i.e., geometry that is encoded as an independent spatial object in the dataset) is treated like any other object, i.e., it needs to be updated if and only if the primitive has changed (e.g., a coordinate is updated).

Feature and information type instances are deleted without replacement by setting the fixedDateRange.dateEnd attribute of the instance to the date of deletion, which will usually be the issue date of the update.

Encoding of Latitude and Longitude 
Values of latitude and longitude must be accurate to 7 decimal places. Coordinates must be encoded as decimals in the format described below. The encoding is indicated by multiplication factor fields defined in the dataset identification record.

[bookmark: __RefHeading__158_807617524]Encoding of coordinates as decimals
[bookmark: __RefHeading__2970_1382180727][bookmark: __RefHeading__160_807617524][bookmark: _Toc481684038]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, i.e., {1} for coordinates encoded in decimal degrees.
EXAMPLE 1	A longitude = 42.0000 is converted into X = longitude * coordMultFactorX = 42.0000 * 1 = 	42.0000000.

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: __RefHeading__2972_1382180727][bookmark: __RefHeading__162_807617524]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: __RefHeading__2974_1382180727][bookmark: __RefHeading__164_807617524]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 Feature Catalogue and summarised in Annex A – Data Classification and Encoding Guide.

[bookmark: __RefHeading__2976_1382180727][bookmark: __RefHeading__166_807617524]Unknown Attribute Values 
[bookmark: __RefHeading__2978_1382180727][bookmark: __RefHeading__168_807617524][bookmark: _Toc481684042]
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”.
Optional attributes must be omitted altogether if the value is unknown or missing. They must not be “nilled.”

EXAMPLE	A landmark feature has unknown category of landmark (mandatory attribute) and function (optional attribute). The feature could be coded as:

<Landmark>
  <categoryOfLandmark xsi:nil="true"/>
  <function>radio</function>
  … other attributes…
 … <status> is NOT coded …
<Landmark>

Structure of dataset files
[bookmark: __RefHeading__170_807617524]Sequence of objects

The order of data objects in each dataset file is described below:

Dataset Identification Information
Dataset structure information
Spatial records for by-reference geometries
	Point
	Multi point
	Curve 
	Composite Curve
	Surface 
Information objects
Feature objects (Geometry may be encoded inline or by reference.)
Meta features
Geo features

[bookmark: __RefHeading__2980_1382180727][bookmark: __RefHeading__172_807617524]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.

Data coverage
All areas of a dataset must be covered by a DataCoverage meta feature.

An update dataset must not change the limit of a Data Coverage feature for the base dataset. Where the limit of a Data Coverage feature for a base dataset is to be changed, this must be done by issuing a new edition of the dataset.

[bookmark: _Toc481684046] Data overlap
S-128 datasets can overlap other S-128 datasets.

[bookmark: _Toc514828028]Data extent
Datasets must not cross the 180° meridian of longitude

[bookmark: _Toc514828029]Data Delivery
[bookmark: _Toc316976319][bookmark: _Toc422820144][bookmark: _Toc514828030]Data Product Delivery Information
This data product specification defines GML as the primary format in which CNP data products are delivered. The delivery format is described by the following items (from ISO 19131:2005): format name, version, specification, language, character set.  

	Name
	ISO 19131 Elements
	Value

	Format name
	DPS_DeliveryInformation.deliveryFormat > DPS_DeliveryFormat.formatName
	GML*

	Version
	DPS_DeliveryInformation.deliveryFormat > DPS_DeliveryFormat.version
	3.2.1

	Specification description
	DPS_DeliveryInformation.deliveryFormat > DPS_DeliveryFormat.specification
	GML* 

	Language
	DPS_DeliveryInformation.deliveryFormat > DPS_DeliveryFormat.language
	English

	Character set
	DPS_DeliveryInformation.deliveryFormat > DPS_DeliveryFormat.characterSet > MD_CharacterSetCode
	004 – utf8


Table 11.1 Data product delivery
* GML is an XML encoding for the transport and storage of geographic information, including both the geometry and the properties of geographic features, between distributed systems. The XML Schema for the GML application schema is provided in a schema document S128.xsd which imports other schema(s) defining common types. (All files are available on the S-100 distribution site https://github.com/IHO-S100WG ). Feature instance shall validate against S128.xsd and conform to all other requirements specified in this data product specification including all constraints not captured in the XML Schema document.

[bookmark: _Toc482265495][bookmark: _Toc514828031]Dataset loading
Datasets must always be loaded in the order of base dataset first, then update datasets in the corrected sequential order. Systems are not to load updates out of order, for example if update 1-5 is present, then 6 is missing, update 7 must not be loaded.

[bookmark: _Toc482265496][bookmark: _Toc514828032]New editions
When a new edition of a dataset is received, the system must replace the previous edition, along with any updates with the new edition of the dataset. Loading of subsequent updates follow the same rule as above.

[bookmark: _Toc514828033][bookmark: _Toc316976321][bookmark: _Toc422820145]Dataset size
CNP datasets shall not exceed 20MB.

Update datasets shall not exceed 500KB.

[bookmark: _Toc514828034]Exchange Set
Data which conforms to this product specification must be delivered by means of an exchange set.

An exchange set will consist of one or more CNP datasets.  An exchange set may also include one or more support files containing supplementary information encoded in separate files. These are linked to the CNP dataset features, using the attributes described below. Each exchange set will include a single (XML) catalogue file, S-128 exchange set catalogues conform to S-100 3.0.0 Figure 4a-D-2 without modification, containing discovery metadata for each CNP dataset as well as support files. S-128 Exchange set structure conforms to S-100 3.0.0 Figure 4a-D-3 without modification.


[image: ]
Figure 11-1. Exchange set structure

Support Files
Support files contain ancillary textual or graphic information in separate (linked to the dataset) files. The following formats are allowed for support files:

· Plain text files must contain only general text as defined in this standard. Files must use the UTF-8 character set encoding.
· HTML and XML files must contain only text and markup as defined in the relevant W3C standards. Files must use the UTF-8 character set encoding. References in datasets to HTML and XML support files must treat them as text files (i.e., they should not be referenced using attributes intended for picture files).
· Picture files must be in the Tagged Image file Format (TIFF) [Edition 6.0].

Table 11.2 describes the constraints on support file formats and provides the corresponding file extensions.

	File type
	Extension
	Description

	Text
	TXT
	

	
	HTM
	HTML files must only include inline or embedded Cascading Style Sheet (CSS) information and must not contain embedded Javascript or other dynamic content, for example DHTML, Flash etc.

	
	XML
	XML documents must only be included in accordance with guidance provided within the Data Classification and Encoding Guide (Annex A) and must not contain embedded Javascript or other dynamic content.

	Picture
	TIF
	Baseline TIFF 6.0.


[bookmark: _Ref530021440]Table 11.2 Support file formats and extensions


Support File Naming Convention

All support files will have unique world-wide file identifiers. The file identifier of support information should not be used to describe the physical content of the file. The support file metadata that accompanies the file will inform the user of the name and purpose of the file (new, replacement and deletion).

In this encoding the support files are named according to the specifications given below:

[bookmark: _Hlk530018583]128CCCCXXXXXXXX.YYY

The main part forms an identifier where:
· [bookmark: _Hlk530018609]The first three characters are always “128” and identify the dataset as an S-128 dataset.
· The next four characters identify the issuing agency by its alphanumeric agency code in the IHO producer code register in the IHO GI Registry (i.e., the IHO is identified as “AA”, not “1810”). Where the agency code consists of fewer than four characters, sufficient zeros must be suffixed to make the length exactly four characters (e.g., “AA00” for IHO).
· The eighth up to the fifteenth character can be used in any way by the producer to provide a unique file name for the dataset. The following characters are allowed in the dataset name, A to Z, 0 to 9 and the special character _ (underscore). The ninth through fifteenth characters are optional (i.e., at least one character must be used).
· .YYY – support file extension. The YYY portion must conform to the file format as described in Table 11.2.

Dataset Naming Convention
All dataset files will have unique world-wide file identifiers. The file identifier of the dataset should not be used to describe the physical content of the file. The dataset file metadata that accompanies the file will inform the user of the name and purpose of the file (new, replacement, and deletion). 
In this encoding the dataset files are named according to the specifications given below:

128CCCCXXXXXXXXXX.GML 

The main part forms an identifier where:
· The first three characters are always “128” and identify the dataset as an S-128 dataset.
· The next four characters identify the issuing agency by its alphanumeric agency code in the IHO producer code register in the IHO GI Registry (i.e., the IHO is identified as “AA”, not “1810”). Where the agency code consists of fewer than four characters, sufficient zeros must be suffixed to make the length exactly four characters (e.g., “AA00” for IHO).
· The eighth up to the seventeenth character can be used in any way by the producer to provide a unique file name for the dataset. The following characters are allowed in the dataset name, A to Z, 0 to 9 and the special character _ (underscore). The ninth through seventeenth characters are optional (i.e., at least one character must be used).


[bookmark: _Toc514828038]Update dataset naming convention
All update dataset files will have an identical name to the base dataset, aside from the separator and update number sequence.

In this encoding the update dataset files are named according to the specifications given below:

128CCCCXXXXXXXXXX_XXX.GML

The main part forms an identifier where:

· The first up to the seventeenth characters are the same as the dataset being updated and therefore conform to the rules described in clause 11.6.
· The next character must be an underscore “_”.
· The next three characters must be numerical (0-9) characters to indicate the place of the update dataset in the update sequence.

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 Clause 14. 

Dataset Maintenance
[bookmark: _Toc514828041]Introduction
Datasets are maintained as needed and must include mechanisms for CNP updating. Data updates will be made by new editions. The maintenance and update frequency of CNP datasets should be defined by the producers (official national authority) implementing this specification. 
Data Producers must use applicable sources to maintain and update data and provide a brief description of the sources that were used to produce the dataset in the appropriate metadata field.  

Data Producers must use applicable sources to maintain and update data and provide a brief description of the sources that were used to produce the dataset in the appropriate metadata field.

[bookmark: _Toc482265506][bookmark: _Toc514828042]Production process for base and update datasets
Data Producers should follow their established production processes for maintaining and updating datasets. Data is produced against the DCEG and checked against the appropriate set of validation rules in Appendix X.

[bookmark: _Toc482265507][bookmark: _Toc514828043]Dataset updates and cancellation
The purpose of issue of the dataset is indicated in the “purpose” field of the dataset discovery metadata. In order to terminate a dataset, an update dataset file is created for which the edition number must be set to 0. This convention is only used to cancel a base dataset file. 

Where a dataset is cancelled and its name is reused at a later date, the issue date must be greater than the issue date of the cancelled dataset.

When the dataset is cancelled, it must be removed from the system.

An exchange set may contain base dataset files and update dataset files for the same datasets. Under these circumstances the update dataset files must follow in the correct sequential order from the last update applied to the base dataset file.
[bookmark: _Toc482265508][bookmark: _Toc514828044]Support file updates
The purpose of issue is indicated in the “purpose” field of the support file discovery metadata.  Support files carrying the “deletion” flag in metadata must be removed from the system.  When a feature or information type pointing to a text, picture or application file is deleted or updated so that it no longer references the file, the system software must check to see whether any other feature or information type references the same file, before that file is deleted.

Updates or deletions of a support file may require concurrent updates to feature or information type instance attributes that depend on the file, e.g., pictorialRepresentation, fileReference and fileLocator attributes.

[bookmark: _Toc482265509][bookmark: _Toc514828045]Feature and portrayal catalogues
For each new version of the S-128 Product Specification a new feature and portrayal catalogue will be released.  The system must be able to manage datasets and their catalogues that are created on different versions of the S-128 product specification.

[bookmark: _Toc482265510][bookmark: _Toc514828046]Feature history, versions, and change tracking
If applications or production systems require versioning of individual instances of feature or information types, maintenance of histories, or change tracking, the methods for versioning, history management, and change tracking and display are left to the application or production system.

[bookmark: _Toc514828047]Dataset encryption
Details about dataset encryption are still to be determined, and may mirror the method described in S-101.

Portrayal
Portrayal is not defined in this version of S-128 Catalogue of Nautical Products Specifications. Users are free to choose the means and methodology of portrayal as they see best suited for their needs. It should be noted that future versions of S-128 may include a portray catalogue, and any implementer should therefore anticipate this, and make sufficient provisions in any system supporting S-128.

Metadata
Introduction
The CNP metadata specification conforms to the S-100 metadata specification in Part 4a, which is a profile of the ISO 19115-1 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.

The overall structure of metadata in S-128 exchange sets is the same as in S-100, and is depicted in Figure 31. Metadata in exchange sets consists of discovery metadata for the datasets and support files in the exchange set (classes S100_DatasetDiscoveryMetadata and S100_SupportFileDiscoveryMetadata), metadata in ISO 19115-1 format for datasets, and metadata about any feature, portrayal, or interoperability catalogues which are in the exchange set (S100_CatalogueMetadata).

The discovery metadata classes have numerous attributes which enable important information about the datasets and accompanying support files to be examined without the need to process the data, for example decrypt, decompress, load etc. Other catalogues such as feature and portrayal catalogues can be included in the exchange set in support of the datasets.

More detailed information for the classes is depicted in Figure 32 and details about the metadata classes are provided in clauses 14.2–14.5.

[image: ]
Figure 14-1 –Metadata in exchange catalogue


[image: ]
[bookmark: _Ref522601726]Figure 14-2. S-128 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 nilled.

In Figure 14-2 and the following clauses, classes show only those attributes which are used in S-128 exchange catalogues. Similarly, enumerations show only those values which are allowed in S-128 exchange catalogues.

Dataset Metadata
[bookmark: _Toc316976326]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. 

[bookmark: _Toc522669157]Metadata for new datasets and new editions 
Dataset discovery metadata for new datasets and new editions of published datasets is described in Table 14.1.


	Name
	Multiplicity
	Value
	Type
	Remarks

	S100_DataSetDiscoveryMetadata
	
	
	Class
	The following S-100 attributes are not used: verticalDatum, soundingDatum, optimumDisplayScale, maximumDisplayScale, minimumDisplayScale.

	fileName 
	1
	
	CharacterString 
	Dataset file name (see 11.6)

	filePath 
	1
	
	CharacterString 
	Full path from the exchange set root directory 

	description 
	1
	
	CharacterString 
	Short description of the area covered by dataset, e.g., area, harbour, or port name, between two named locations etc.

	dataProtection 
	0..1
	
	Boolean 
	TRUE: Encrypted
FALSE: Unencrypted

	protectionScheme 
	0..1
	
	S100_ProtectionScheme
	See Figure 32 and S-100 Appendix 4a-D.

	[bookmark: _Hlk522645726]digitalSignatureReference
	1
	
	S100_DigitalSignature
	Specifies the algorithm used to compute digitalSignatureValue.
See Figure 32 and S-100 Appendix 4a-D.

	digitalSignatureValue
	1
	
	S100_DigitalSignatureValue
	The value resulting from application of digitalSignatureReference.
Implemented as the digital signature format specified in S-100 Part 15.

	copyright
	0..1
	
	MD_LegalConstraints>MD_RestrictionCode
<copyright> (ISO 19115-1)
	“copyright” for copyrighted datasets, omitted otherwise

	classification
	0..1
	(one of the literals from the ISO codelist)
	Class
MD_SecurityConstraints>MD_ClassificationCode (codelist)
ISO 19115-1
	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

	purpose 
	1
	{1}, {2}
	MD_Identification>purpose (character string)
	1. New dataset
2. New edition

	specificUsage 
	1
	
	MD_USAGE>specificUsage
(character string)
MD_USAGE>userContactInfo
(CI_Responsibility)
	brief description of the resource and/or resource series usage

	editionNumber 
	1
	
	CharacterString 
	When a dataset is initially created, the edition number “1” is assigned to it.  The edition number is increased by one with each new edition. 

	issueDate 
	1
	
	Date 
	Date on which the dataset was generated. 

	issueTime
	0..1
	
	Time
	Encoded only if time of issue is significant.

	productSpecification 
	1
	
	S100_ProductSpecification
	See Notes below this table for constraints on values.

	producingAgency 
	1
	
	CI_Responsibility>CI_Organisation or
CI_Responsibility>CI_Individual
	Party responsible for generating the dataset.
See Part 4a Tables 4a-2 and 4a-3. 

	horizontalDatumReference
	1
	EPSG 
	CharacterString
	

	horizontalDatumValue 
	1
	4326
	Integer 
	WGS84

	epoch
	0..1
	
	CharacterString
	For example, G1762 for the 2013-10-16 realization of the geodetic datum for WGS84

	dataType 
	1
	GML 
	S100_DataFormat
	The only value allowed is “GML”.

	dataTypeVersion
	1
	3.2.1
	CharacterString
	

	dataCoverage
	1..*
	
	S100_DataCoverage
	See Figure 32 and S-100 Appendix 4a-D. A new or new-edition S-128 dataset must have at least one coverage.

	comment 
	0..1
	
	CharacterString 
	Any additional Information 

	layerID
	1..*
	S-101
	CharacterString
	Dataset must be used with ENC in an ECDIS.
Mandatory for S-128 new datasets and new editions.

	defaultLocale
	1
	
	PT_Locale
	See Figure 32 and S-100 Appendix 4a-D.

	otherLocale
	0..*
	
	PT_Locale
	See Figure 32 and S-100 Appendix 4a-D.

	metadataFileIdentifier
	1
	
	CharacterString
	For example, identifier for ISO 19115-3 metadata file

	metadataPointOfContact
	1
	
	CI_Responsibility>CI_Individual or
CI_Responsibility>CI_Organisation
	See S-100 Part 4a Tables 4a-2 and 4a-3.

	metadataDateStamp
	1
	
	Date
	Metadata creation date, which may or may not be the dataset creation date

	metadataLanguage
	1..*
	
	CharacterString
	

	--
	0..*
	
	Aggregation S100_SupportFileDiscoveryMetadata
	One for each support file linked to this dataset and present in the exchange set.


[bookmark: _Ref522667130]Table 14.1 Dataset discovery metadata
NOTES:
1) Attribute productSpecification: The values of sub-attributes name and version must correspond to this version of the S-128 product specification. (Clause 4.2). The value of sub-attribute number must be the number assigned to this version of the S-128 product specification in the GI registry.


[bookmark: _Toc482265515][bookmark: _Toc514828052]Update and Cancellation Dataset Metadata

Update dataset metadata (Table 14.2) is intended to describe information about an update dataset. It facilitates the management and exploitation of data and is an important requirement for understanding the characteristics of an update dataset. Whereas dataset metadata is usually fairly comprehensive, metadata for update datasets only describe the issue date and sequential relation to the base dataset.

Update dataset discovery metadata omits the dataCoverage, specificUsage and layerID metadata attributes.


	Name 
	Multiplicity
	Value 
	Type 
	Remarks

	S100_DataSetDiscoveryMetadata
	
	
	Class
	The following S-100 attributes are not used for update datasets: verticalDatum, soundingDatum, optimumDisplayScale, maximumDisplayScale, minimumDisplayScale, dataCoverage, specificUsage, layerID.

	fileName 
	1
	
	CharacterString 
	Dataset file name (see 11.7)

	filePath 
	1
	
	CharacterString 
	Full path from the exchange set root directory 

	description 
	1
	
	CharacterString 
	Brief description of the update.

	dataProtection 
	0..1
	
	Boolean
	Value must be same as base dataset.

	protectionScheme 
	0..1
	
	S100_ProtectionScheme
	Value must be same as base dataset.

	digitalSignatureReference
	1
	
	S100_DigitalSignature
	Specifies the algorithm used to
compute digitalSignatureValue.
See Figure 32 and S-100 Appendix 4a-D.

	digitalSignatureValue
	1
	
	S100_DigitalSignatureValue
	The value resulting from application of digitalSignatureReference.
Implemented as the digital signature format specified in S-100 Part 15.

	copyright
	0..1
	
	MD_LegalConstraints>MD_RestrictionCode
<copyright> (ISO 19115-1)
	Value must be same as base dataset.

	classification
	0..1
	(one of the literals from the ISO codelist)
	Class
MD_SecurityConstraints>MD_ClassificationCode (codelist)
	Value must be same as base dataset.

	purpose
	1
	{3}, {4} 
	CharacterString
	1. Update
1. Cancellation

	editionNumber 
	1
	
	CharacterString
	Value must be same as base dataset.

	updateNumber
	1
	
	CharacterString
	Update sequence number, must match file name.

	updateApplicationDate
	1
	
	Date
	Date of update

	issueDate 
	1
	
	Date 
	Date on which the dataset was generated. 

	issueTime
	0..1
	
	Time
	Encoded only if time of issue is significant such as when more than one update is planned in a day.

	productSpecification 
	1
	
	S100_ProductSpecification
	Value must be same as base dataset.

	producingAgency 
	1
	
	CI_Responsibility>CI_Organisation or
CI_Responsibility>CI_Individual
	Party responsible for generating the dataset.
See Part 4a Tables 4a-2 and 4a-3. 

	horizontalDatumReference
	1
	EPSG
	CharacterString
	

	horizontalDatumValue 
	1
	4326 
	Integer 
	WGS84 

	epoch
	0..1
	
	CharacterString
	Must be same as base dataset

	dataType 
	1
	GML 
	CharacterString
	

	dataTypeVersion
	1
	3.2.1
	CharacterString
	

	comment 
	0..1
	
	CharacterString 
	Any additional Information 

	defaultLocale
	1
	
	PT_Locale
	Must be same as base dataset.
See Figure 32 and S-100 Appendix 4a-D.

	otherLocale
	0..*
	
	PT_Locale
	Must be same as base dataset.
See Figure 32 and S-100 Appendix 4a-D.

	metadataFileIdentifier
	1
	
	CharacterString
	For example, for ISO 19115-3 metadata file

	metadataPointOfContact
	1
	
	CI_Responsibility>CI_Individual or
CI_Responsibility>CI_Organisation
	See S-100 Part 4a Tables 4a-2 and 4a-3.

	metadataDateStamp
	1
	
	Date
	Metadata creation date, which may or may not be the dataset creation date

	metadataLanguage
	1..*
	
	CharacterString
	Must be same as base dataset

	--
	0..*
	
	Aggregation S100_SupportFileDiscoveryMetadata
	One for each support file that is referenced by the update dataset and present in the exchange set.


[bookmark: _Ref522667487]Table 14.2 Update dataset metadata

Support file Metadata
Support file metadata (Table 14.3) is intended to describe information about a data resource. It facilitates the management and exploitation of data and is an important requirement for understanding the characteristics of a data resource.


	Name 
	Multiplicity
	Value 
	Type 
	Remarks 

	S100_SupportFileDiscoveryMetadata
	
	
	Class
	

	fileName
	1
	
	CharacterString
	

	fileLocation
	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>

	purpose
	1
	
	S100_SupportFilePurpose
	new, replacement, or deletion.
Values "replacement” and “deletion” are allowed only in update datasets.

	editionNumber
	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

	issueDate
	1
	
	Date 
	

	supportFileSpecification
	1
	
	S100_SupportFileSpecification
	See Figure 32 and S-100 Appendix 4a-D.

	dataType
	1
	
	S100_SupportFileFormat
	The only values allowed for support files referenced in datasets are: ASCII (for text files), TIFF, and HTML.
Values XML, XSLT, and LUA are reserved for portrayal catalogue files.

	otherDataTypeDescription
	0..1
	
	CharacterString
	

	comment
	0..1
	
	CharacterString
	

	digitalSignatureReference
	0..1
	
	S100_DigitalSignature
	Specifies the algorithm used to compute digitalSignatureValue.
See Figure 32 and S-100 Appendix 4a-D.

	digitalSignatureValue
	0..1
	
	S100_DigitalSignatureValue
	The value resulting from application of digitalSignatureReference.
Implemented as the digital signature format specified in S-100 Part 15.

	defaultLocale
	1
	
	PT_Locale
	See Figure 32 and S-100 Appendix 4a-D.

	otherLocale
	0..*
	
	PT_Locale
	See Figure 32 and S-100 Appendix 4a-D.


[bookmark: _Ref522667543]Table 14.3 Support file metadata

Exchange set catalogue and metadata
Frequently datasets are packaged and distributed as composite exchange sets by third party vendors. An exchange set could contain many different types of datasets, sourced from different data producers. For example an exchange set may contain numerous dataset files, ancillary data files, discovery metadata files and others.  Exchange set metadata contains metadata about the contents of the exchange set and metadata about the data distributor. 

[bookmark: _Toc481684062]Catalogue File Metadata.

All S-128 Catalogue metadata files must contain at least the following metadata elements.

	Name 
	Multiplicity
	Value 
	Type 
	Remarks 

	S100_ExchangeCatalogue
	
	
	Class
	

	identifier
	1
	
	S100_CatalogueIdentifier
	See Notes below this table.

	contact
	1
	
	S100_CataloguePointOfContact
	No special constraints on the S-100 class.

	productSpecification
	0..1
	
	S100_ProductSpecification
	Conditional on all the datasets using the same product specification. See note below this table for constraints on values.

	metadataLanguage 
	1
	English
	CharacterString 
	All datasets conforming to this PS must use English language. A catalogue in English must be provided. Discovery metadata elements within catalogues have their own locale attributes and may be repeated in languages other than English.

	exchangeCatalogueName
	1
	CATALOG.XML
	CharacterString 
	Catalogue filename 

	exchangeCatalogueDescription
	1
	
	CharacterString
	

	exchangeCatalogueComment
	0..1
	
	CharacterString
	Any additional Information

	compressionFlag
	0..1
	
	Boolean
	TRUE: compressed
FALSE: not compressed
If compressed, the method must be that specified in S-100 Part 15.

	sourceMedia
	0..1
	
	CharacterString
	

	replacedData
	0..1
	
	Boolean
	

	dataReplacement
	0..1
	
	CharacterString
	

	datasetDiscoveryMetadata
	0..*
	
	Aggregation S100_DatasetDiscoveryMetadata
	

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

	supportFileDiscoveryMetadata
	0..*
	
	Aggregation S100_SupportFileDiscoveryMetadata
	


[bookmark: _Ref522651131]Table 14.4 S100_ExchangeCatalogue

NOTES:
1) Attribute productSpecification: Class S100_ProductSpecification is depicted in Figure 32 and defined in S-100 Appendix 4a-D. The values of sub-attributes name and version must correspond to this version of the S-128 product specification. (Clause 4.2). The value of sub-attribute number must be the number assigned to this version of the S-128 product specification in the GI registry.
2) Attribute catalogueIdentifier: Class S100_CatalogueIdentifier is depicted in Figure 32 and defined in S-100 Appendix 4a-D. The value of sub-attribute S100_CatalogueIdentifier>identifier must be chosen so that a 1/1 mapping from exchange set name to catalogue identifier is recommended. This assumes a system for assigning unique names to exchange sets – as opposed to datasets – is developed, either by the producer or in this specification. Note that an exchange set may contain multiple datasets.


[bookmark: _Ref522659169][bookmark: _Toc522669162]Metadata about feature and other catalogues
[bookmark: _Hlk522655506][bookmark: _Hlk522655855]S100_CatalogueMetadata describes feature, portrayal, and interoperability catalogues. This is an optional element that allows for descriptions of feature, interoperability, and portrayal catalogues that are delivered within the exchange set. This class is described in S-100 Part 4a Appendix 4a-D. S-128 uses the S-100 class without modification, with the following constraints on allowed values:
1) [bookmark: _Hlk522655162][bookmark: _Hlk522655709]Attribute productSpecification: For feature and portrayal catalogues, the values of sub-attributes name and version must correspond to this version of the S-128 product specification. (Clause 4.2). For interoperability catalogues, the values of sub-attributes name and version must correspond to the appropriate version of the S-98 product specification.
2) [bookmark: _Hlk522656338]Attribute productSpecification: The value of sub-attribute number must be the number assigned to this version of the S-128 product specification in the GI registry. For interoperability catalogues, the values of sub-attribute number must correspond to the appropriate version of the S-98 product specification.

[bookmark: _Toc481684064]Appendix X. Feature Catalogue


Name: Catalogue of Nautical Products
Scope: 
[bookmark: _GoBack]Version Number: 0.7.5
Version Date: 2019-11-20
Producer:
International Hydrographic Bureau,  
4 quai Antoine 1er,
B.P. 445
MC 98011 MONACO CEDEX
Telephone: +377 93 10 81 00
Telefax: + 377 93 10 81 40
Language: English

(See Annex with review print of Feature Catalogue.)


Appendix X. Data Classification and Encoding Guide

	IHO Definition:  FEATURE:  Definition.  (Authority for definition).

	S-101 Geo Feature: Feature (S-57 Acronym) S-101 feature and corresponding S-57 acronym

	Primitives: Point, Curve, Surface Allowable geometric primitive(s)

	Real World
Example of real world instance(s) of the Feature.
	Paper Chart Symbol
Example(s) of paper chart equivalent symbology for the Feature.
	ECDIS Symbol
Example(s) of ECDIS symbology for the Feature.

	S-101 Attribute
	S-57 Acronym
	Allowable Encoding Value *
	Type
	Multiplicity

	Category of beer  
	
	1 : ale
2 : lager
3 : porter
4 : stout
5 : pilsener
6 : bock beer
7 : wheat beer
	EN
	1,1

	This section lists the full list of allowable attributes for the S-101 feature.  Attributes are listed in alphabetical order.  Sub-attributes (Type prefix (S)) of complex (Type C) attributes are listed in alphabetical order and indented directly under the entry for the complex attribute (see below for example).
	This section lists the corresponding S-57 attribute acronym.  A blank cell indicates no corresponding S-57 acronym.
	This section lists the allowable encoding values for S-101 (for enumerate (E) Type attributes only).   Further information about the attribute is available in Section XX.
	Attribute type (see clause X.X).
	Multiplicity describes the “cardinality” of the attribute in regard to the feature.  See clause X.X.

	Fixed date range
	
	
	C
	0,1 

	    Date end
	(DATEND)
	
	(S) DA
	0,1

	    Date start
	(DATSTA)
	
	(S) DA
	0,1

	INT 1 Reference: The INT 1 location(s) of the Feature – by INT1 Section and Section Number.
X.X.X  Sub-clause heading(s) (see S-4 – B-YYY.Y)
Introductory remarks. Includes information regarding the real world entity/situation requiring the encoding of the Feature in the ENC, and where required nautical cartographic principles relevant to the Feature to aid the compiler in determining encoding requirements.
Specific instructions to encode the feature.
Remarks:
· Additional encoding guidance relevant to the feature.
X.X.X.X  Sub-sub-clause heading(s) (see S-4 – B-CCC.C)
Clauses related to specific encoding scenarios for the Feature.  (Not required for all Features).
Remarks:
· Additional encoding guidance relevant to the scenario (only if required).
Distinction: List of features in the Product Specification distinct from the Feature.


[bookmark: _Toc454280012][bookmark: _Toc454280209][bookmark: _Toc528589757]Feature Attributes and Enumerate Proposals

	Attribute Name:  IHO Definition:
1) Enumerate Name
IHO Definition: If Applicable
2) Enumerate Name
Remarks:


	Attribute Name:  IHO Definition:
Unit:
Resolution:
Format:
Example:
Remarks:
· No remarks.


[bookmark: _Toc454280013][bookmark: _Toc454280210][bookmark: _Toc528589758]Associations/Aggregations/Compositions
	Association/Aggregation/Composition Name:  IHO Definition:
Remarks:
· 

	Role Type
	Role
	Features
	Multiplicity

	Association
Aggregation
Composition
	
	
	

	
	
	
	

	
	
	
	


50

image2.emf
pkg Domain Model Without Contents

S-128 V1.0.0

S--128 Data

S-128 Metadata

S-128 Geometry

S-128 Domain Model

GeometryUnionTypes

S100 V3.0 Part 7 Spatial Schema

S100 V3.0 Part 4a Metadata

Geo features and 

information types

«use»

describes

describes

«import»

«use»

«import»


image3.emf
class S-128 Catalogue of Nautical Products

«FeatureType»

AbstractChartProducts

«simpleAttribute»

+ chartNumber: text

+ distributionStatus: distributionStatus [0..1]

+ compilationScale: text [0..1]

+ editionNumber: int [0..1]

+ specificUsage: specificUsage [0..1]

+ producerCode: text [0..1]

+ producerNation: text [0..1]

«FeatureType»

ElectronicChart

«complexAttribute»

+ productSpecification: referenceSpecification [0..1]

«simpleAttribute»

+ datasetName: text [0..*]

+ updateDate: date [0..1]

+ updateNumber: int [0..1]

«FeatureType»

PaperChart

«simpleAttribute»

+ frameDimensions: text [0..1]

«complexAttribute»

+ printInformation: printInformation [0..1]

«FeatureType»

NauticalProducts

«complexAttribute»

+ productSpecification: referenceSpecification [0..1]

+ textContent: textContent

+ onlineResource: onlineResource [0..1]

+ serviceSpecification: referenceSpecification [0..1]

+ serviceDesign: referenceSpecification [0..1]

«simpleAttribute»

+ publicationNumber: text

+ datasetName: text [0..1]

+ version: text [0..1]

+ serviceStatus: serviceStatus [0..1]

+ keywords: text [0..1]

«InformationType»

ContactDetails

«simpleAttribute»

+ contactInstructions: text [0..1]

«complexAttribute»

+ contactAddress: contactAddress [0..*]

+ information: information [0..*]

+ onlineResource: onlineResource [0..*]

+ telecommunications: telecommunications [0..*]

+ sourceIndication: sourceIndication [0..*]

«FeatureType»

CatalogueOfNauticalProduct

«complexAttribute»

+ featureName: featureName [1..*]

+ graphic: graphic [0..*]

«simpleAttribute»

+ issueDate: text

+ editionNumber: int

+ marineResourceName: URN [0..1]

«FeatureType»

CatalogueElements

«simpleAttribute»

+ classification: text [0..1]

+ copyright: text [0..1]

+ maximumDisplayScale: maximumDisplayScale [0..1]

+ horizontalDatumReference: horizontalDatumReference [0..1]

+ horizontalDatumValue: real [0..1]

+ verticalDatum: verticalDatum [0..1]

+ soundingDatum: soundingDatum [0..1]

+ productType: productType [0..1]

+ minimumDisplayScale: minimumDisplayScale [0..1]

+ issueDate: S100_TruncatedDate

+ purpose: text [0..1]

+ marineResourceName: : URN [0..1]

«complexAttribute»

+ featureName: featureName [0..*]

+ information: information [0..*]

+ sourceIndication: sourceIndication [0..1]

+ price: price [0..*]

+ producingAgency: producingAgency [0..1]

«SpatialAttribute»

+ geometry: surface [0..*]

1

IssuingAuthority

0..1

+main

+inserts 0..*

1..*

Product

1


image4.emf
class S-128 Catalogue of Nautical Products

«ComplexAttributeType»

sourceIndication

«simpleAttribute»

+ categoryOfAuthority: categoryOfAuthority [0..1]

+ country: text [0..1]

+ reportedDate: S100_TruncatedDate [0..1]

+ source: text [0..1]

+ sourceType: sourceType [0..1]

«complexAttribute»

+ featureName: featureName [0..*]

«ComplexAttributeType»

information

«simpleAttribute»

+ fileLocator: text [0..1]

+ fileReference: text [0..1]

+ headline: text [0..1]

+ language: ISO639-3 [0..1]

+ text: text [0..*]

«ComplexAtrributeType»

graphic

«simpleAttribute»

+ pictorialRepresentation: text [1..*]

+ pictureCaption: text [0..1]

+ sourceDate: date [0..1]

+ pictureInformation: text [0..1]

«ComplexAttributeType»

textContent

«simpleAttribute»

+ categoryOfText: categoryOfText [0..1]

«complexAttribute»

+ information: information [0..*]

+ onlineResource: onlineResource [0..1]

+ sourceIndication: sourceIndication [0..1]

«ComplexAttributeType»

telecommunications

«simpleAttribute»

+ categoryOfCommPref: categoryOfCommPref [0..1]

+ contactInstructions: text [0..1]

+ telcomCarrier: text [0..1]

+ telecommunicationIdentifier: text

+ telecommunicationService: telecommunicationService [0..*]

«complexAttribute»

+ scheduleByDoW: scheduleByDoW [0..1]

«ComplexAttributeType»

featureName

«simpleAttribute»

+ displayName: boolean [0..1]

+ language: ISO639-3 [0..1]

+ name: text

«ComplexAttributeType»

onlineResource

«simpleAttribute»

+ linkage: URL

+ protocol: text [0..1]

+ applicationProfile: text [0..1]

+ nameOfResource: text [0..1]

+ onlineDescription: text [0..1]

+ protocolRequest: text [0..1]

«ComplexAttributeType»

contactAddress

«simpleAttribute»

+ deliveryPoint: text [0..*]

+ cityName: text

+ administrativeDivision: text [0..1]

+ country: text

+ postalCode: text [0..1]

«ComplexAttributeType»

referenceSpecification

«simpleAttribute»

+ name: text

+ version: text

+ date: date

«ComplexAttributeType»

printInformation

«simpleAttribute»

+ printAgency: text [0..1]

+ printNation: text [0..1]

-  printSize: printSize

+ printWeek: int [0..1]

+ printYear: text [0..1]

+ rePrintEdition: text [0..1]

+ rePrintNation: text [0..1]

«ComplexAtrributeType»

price

«simpleAttribute»

+ priceNumber: int

+ currency: ISO4217 [0..1]

«ComplexAttributeType»

scheduleByDoW

«simpleAttribute»

+ categoryOfSchedule: categoryOfSchedule [0..1]

«complexAttribute»

+ tmIntervalsByDoW: tmIntervalsByDoW [1..*]

«ComplexAttributeType»

tmIntervalsByDoW

«simpleAttribute»

+ dayOfWeek: dayOfWeek [0..7] {ordered}

+ dayOfWeekIsRange: boolean [0..1]

+ timeReference: timeReference

+ timeOfDayStart: Time [0..*] {ordered}

+ timeOfDayEnd: Time [0..*] {ordered}

«ComplexAttributeType»

producingAgency

-  individualName: text

-  organzationName: text [0..1]

-  positionName: text [0..1]

-  contactAddress: contactAddress [0..1]

-  onlineResource: onlineResource [0..1]

-  telecommunications: telecommunications [0..1]


image5.emf
class S-128 Catalogue of Nautical Products

«enumeration»

specificUsage

  overview = 1

  general = 2

  coastal = 3

  approach = 4

  harbour = 5

  berthing = 6

«enumeration»

categoryOfAuthority

  customs = 1

  border control = 2

  police = 3

  port = 4

  immigration = 5

  health = 6

  coast guard = 7

  agricultural = 8

  military = 9

  private company = 10

  maritime police = 11

  environmental = 12

  fishery = 13

  finance = 14

  maritime= 15

«enumeration»

categoryOfCommPref

  preferred calling = 1

  alternate calling = 2

  preferred working = 3

  alternate working = 4

«enumeration»

telecommunicationService

  voice = 1

  facsimile = 2

  sms = 3

  data = 4

  streamedData = 5

  telex = 6

  telegraph = 7

  email = 8

«enumeration»

categoryOfSchedule

  normal operation = 1

  closure =2 

  unmanned operation = 3

«enumerati...

printSize

  A0 = 1

  A1 = 2

  A2 = 3

  A3 = 4

  A4 = 5

  A5 = 6

  A6 = 7

  A7 = 8

«enumeration»

dayOfWeek

  monday = 1

  tuesday = 2

  wednesday = 3

  thursday = 4

  friday = 5

  saturday = 6

  sunday = 7

«enumeration»

timeReference

  localTime = 1

  UTC = 2

«enumeration»

categoryOfText

  abstract or summary = 1

  extract = 2

  full text = 3

«enumeration»

productType

  paper chart = 1

  ENC = 2

  raster chart = 3

  INT Chart = 4

  nautical publication = 5

  S-100 compliant product = 6

  electronic application for safety navigation = 7

  special purpose charts = 8

  e-Navigation service = 9

  others = 10

«enumeration»

distributionStatus

  production = 1

  withdrawn = 2

«enumeration»

serviceStatus

  provisional = 1

  released = 2

  deprecated = 3

  deleted = 4


image6.emf
class FeatureTypes

«FeatureType»

FeatureType

«ComplexAttribute»

+  featureName: featureName [0..*]

+  fixedDateRange: fixedDateRange [0..1]

+  periodicDateRange: periodicDateRange [0..*]

+  sourceIndication: sourceIndication [0..1]

+  textContent: textContent [0..*]

«SimpleAttribute»

+  scaleMaximum: Integer [0..1]

+  scaleMinimum: Integer [0..1]

«ComplexAttributeType»

featureName

«SimpleAttribute»

+  displayName: Boolean [0..1]

+  language: ISO639-3 [0..1]

+  name: text

«FeatureType»

MarineProtectedArea

«SimpleAttribute»

+  categoryOfMarineProtectedArea:

categoryOfMarineProtectedArea

+  categoryOfRestrictedArea:

categoryOfRestrictedArea [0..*]

+  jurisdiction: jurisdiction

+  restriction: restriction [0..*]

+  status: status [0..*]

«SpatialAttribute»

+  geometry: CurveOrSurface [0..*]

«FeatureType»

RestrictedAreaNavigational

«SimpleAttribute»

+  categoryOfRestrictedArea:

categoryOfRestrictedArea [0..*]

+  restriction: restriction [1..*]

+  status: status [0..*]

«SpatialAttribute»

+  geometry: GM_OrientableSurface [0..*]

«FeatureType»

TrafficControlService

«SimpleAttribute»

+  categoryOfTrafficControlService:

categoryOfTrafficControlService

«SpatialAttribute»

+  geometry: GM_OrientableSurface [0..*]

S-122 Geometry

(from S-122 V1.0.0)

S-122 Metadata

(from S-122 V1.0.0)

«ComplexAttributeType»

sourceIndication

«SimpleAttribute»

+  categoryOfAuthority: categoryOfAuthority [0..1]

+  country: text [0..1]

+  reportedDate: S100_TruncatedDate [0..1]

+  source: text [0..1]

+  sourceType: sourceType [0..1]

«ComplexAttribute»

+  featureName: featureName [0..*]

«ComplexAttributeType»

fixedDateRange

«SimpleAttribute»

+  dateEnd: S100_TruncatedDate [0..1]

+  dateStart: S100_TruncatedDate [0..1]

«ComplexAttributeType»

periodicDateRange

«SimpleAttribute»

+  dateEnd: S100_TruncatedDate

+  dateStart: S100_TruncatedDate

«ComplexAttributeType»

information

«SimpleAttribute»

+  fileLocator: text [0..1]

+  fileReference: text [0..1]

+  headline: text [0..1]

+  language: ISO639-3 [0..1]

+  text: text [0..1]

«ComplexAttributeType»

textContent

«SimpleAttribute»

+  categoryOfText: categoryOfText [0..1]

«ComplexAttribute»

+  information: information [0..*]

+  onlineResource: onlineResource [0..1]

+  sourceIndication: sourceIndication [0..1]

«FeatureType»

RestrictedAreaRegulatory

«SimpleAttribute»

+  categoryOfRestrictedArea:

categoryOfRestrictedArea [0..*]

+  restriction: restriction [0..*]

+  status: status [0..*]

«SpatialAttribute»

+  geometry: GM_OrientableSurface [0..*]

Content of featureName is source authority name

«use»


image7.emf
class S-128 Geometry

S100 V3.0 Part 7 Spatial 

Schema::GM_Point

+ position: DirectPosition

S100 V3.0 Part 7 Spatial 

Schema::GM_OrientableSurface

+ orientation: Sign

S100 V3.0 Part 7 Spatial 

Schema::GM_OrientableCurve

+ orientation: Sign

S100 V3.0 Part 7 Spatial 

Schema::GM_CompositeCurve

S100 V3.0 Part 7 Spatial 

Schema::GM_Surface

S100 V3.0 Part 7 Spatial 

Schema::GM_Curve

+ boundary: GM_CurveBoundary

«type»

Coordinate Reference Systems::

SC_CRS

S128_Geometry

«abstraction»

«use»

«abstraction» «abstraction»


image8.png
Discovery metadata for a support ilefor a dataset should be

locatedor efranced s hosnin Figure 0.2, he caset g
e £ 5100_Cortoguetetadata
3
Oicovary metadatafor s support i o che xchane se shouldbe 3
Iocetedor efranced nth exchenge catsogue (e snowr in iz H
figure). E’
Flo- 0. | araseecatsonse
seupporctie | 5100 sopparite | mmremierie samgregaecatatonse| 5100 changeser | +parior L[ 5100 patmer
= -
or . 8
o~ supersero EE—
MultiAggregation ssubseto.
s
5100_BrchangeCtalogue
A P T e e r—
“daraserDiscoverperadata \/0. .
5100 SupportieDicoveryMstadata
5100 DatsetDiscoveryMetadata


image9.png
5100_ExchangaCataiogue

or

5100_DatasetDiscoveryMetadsta

réatsseDiscoveryMeradata

5100_CatalogueMetadata

5100_SupportFileDiscoveryMetadata

Discovery metadata for a supportilefor a dataset should be located or
referanced as shown hers, e, inthe dataset iscovery metadata.

Discovery metadata for  support il forthe exchange setshould be
located orreferanced in the exchange catslogue (Figure 43.0.3).

5100_19115DatasetMistacata


image10.png
$100_DatasetDiscoverybetadsta

$100_ExchangeCatalogue

5100_CatalogueMtetadata

fleName: Crarazersiing
flePatn: Craractrsiring
esoription: CharacterSiring
SataProtection: Boolean (0..1) 0.7
protectionSheme: $100_ProteionScheme [0.1]
SigitlSignatureReference: S100_DigitalSignature
sigitalSignatureValue: S100_DigialSignaturevalue|
copyright MD_RestrictionCode [0.1]

lasification: MD_SecurityConstaints [0.1]
purpose: Characiasting (0.1]

specificUsage: MD_Ussge [0.1]

=ditionumber: Characterting (0.1]
pdateNumber: Charactersing [0.1]
updateApplicationDate: Date [0.1]

issueDate: Date

issueTime: Time (0.1)

roductSpecification: $100_ProductSpeaiiastion
producingAgency: CI_Respansivlity
horizontalDatumReference: Charactersting
horizontalDatumValue: nteger

pocn: Craractersting [0.1]

dataType: $100_DstaFormat

dataTypeVersion: CharsclerSting

dataCoverage: $100_DataCoversge [0.]

comment: CharacierSing (0.1]

layerD: CraracterString (0.1

efaultLocale: PT_Lossle

otnerLocale: PT_Locale 0.°]
metacataFileidantifer. CharscterSting
metadataPointOfContact CI_Responsibiliy
metadataDateStamg: Date

metadataL angusge: CharacterString [1.°]

$100_DatacCoverage

0 nteger

dentier. 5100_Catalogueldentier
contact: $100_CataloguePointofContact
roductSpecication: $100_ProductSpasiistion (0.1]
metadataLangusge: CharadierSting
‘exchangeCatalogueNiame: CharacterString
‘exchangeCatalogusDesaiption: CharacterSting
‘exchangeCatalogueComment: CharacterSting [0.1]
comprassionFlag: Boolean [0.1]

“ourcellesis: CharacterSting 10.1]

replacedData: Boolean [0.1]

dataReplacement: CharacierSting [0.1]

o

FleName: Craratersting 117
fleLocation: Charactersting [1.]

scope: $100_CatalogueScope 1]

Versiontiumber. Characiersting (1.1

issueDate: Date [1.]

productSpaciicstion: $100_ProductSpeaiication [1.7]
SigitlSignatureReference: $100_DigitalSignature
sigitlSignatureValus: S100_DigialSignaturevalue.
efaultLocale: PT_Lozsle.

otnerLocale: FT_Local= 0.°]

$100_CataloguePointofContact

5100_supportFileDiscoverylietadata

fleName: Crarazersiing
fleLocation: Charsctersting

purpose: $100_SupportFilePurpose.

Sditionumber. Charsctersting

issueDate: Date

“upporFileSpacfication: $100_SupporFileSpacication
GataType: S100_SupportileFormat
otherDataTypeDesaription: CharscterSting 0.1]
comment: Charactrsiing (0.1]
SigitalSignatureReference: S100_DigitalSignature 0.1]
digitaISignatureValue: $100_DigitalSignstureValve [0.1]
efaultLocale: PT_Locsle 0.1]

"+ organizstion: Charactersting
phone: CI_Telephone [0.1]
+ sdoress C_address [0.1]

cenumerstions

$100_CatalogueScope

pE——
porrayalCatalogue
interopersbiltCatalogue

5100_Catalogueldentifer

IF 5100 SupportFeDiscoveryMetadata datType = "ASCIF
1) 5100 SupportHeSpecicaton name must be one of the
VD CrarscresesCocs e

2 5100 SupponFeSpeciicaton fesion dat) e optonsl
flse

1) 5100_SupponFieSpeciicason vession dat] are mandatory

= idenifir Grarsclersting
~ sditioniumber: Charsctersting
- ate Date

cenumerstions
$100_ProtectionScheme.

cenumerstions

5100_pigitalsignature

5100515200 o=

boundingBox: EX_GeographicBoundingBox
~ soundingPalygen: £ Baundingralyaon (1.7 | | $100_supportFiespecifcation | | $100_Productspecifcation cenumertions cenumerations
5100_SupportilePurpose | | 5100 SupportileFormat
= name: Craractersting = name: Craractersting
+ vasion: CharacerSting 0.1]| [+ venson: Craraciersing e =
+_dte Date[0.1] + date: Date replacament ML
cenumertions + umber nteger aeletion L
5100_DataFormat xsiT
$100_pigiaiSignaturevaiue T
o PT_Locale LA
< langusge: Langusg=Code
51127 exchange set metadatsconforms to 5100 Fgure 43-D-4 with the folowing modcstons. | |+ county: CountnCode 0,11
& Vales o 5100 DataFormat are resticted t GML + charscterEncoding: MD_CharsctereiCode.
+ Suppore e format s resiced t ASCIL HTML XML XSLT TIFE, LUA

Dataser discovery ambutes for vercal and sounding darum and min/max/opEmum

diplay scals re ot used

5100 DataCoverage atrbutesfor max/minopimum dispay scales e not used

150 1s115.1)


image1.jpeg


