
PDS Standards Reference 1.11.0 2018-10-01 1

JPL D-7669, Part 2

Planetary Data System
Standards Reference

Version 1.11.0

October 1, 2018

Jet Propulsion Laboratory
California Institute of Technology

Pasadena, California

PDS Standards Reference 1.11.0 2018-10-01 2

Contents
Contents .. 2

1 Introduction .. 7

1.1 Purpose .. 7

1.2 Scope ... 7

1.3 Audience ... 7

1.4 Document Organization .. 8

1.5 External Standards .. 8

1.6 Document Availability .. 9

2 Archive Organization ... 10

2A Archive Logical Organization ... 10

2A.1 Bundles... 10

2A.2 Collections ... 10

2A.3 Products .. 11

2A.4 Primary and Secondary Members .. 11

2A.5 Collection Types .. 11

2B Archive Physical Organization.. 13

2B.1 PDS Data Storage and Access .. 13

2B.1.1 Objects and Files ... 13

2B.2 Data Transfer .. 13

2B.2.1 Transfer Media .. 13

2B.2.2 Directory Structure .. 13

3 Labels ... 19

4 Fundamental Data Structures ... 21

4A Array ... 21

4A.1 Storage Order and Index Order - Definitions... 21

4A.2 Storage and Index Order - Conventions in Popular Software Environments 22

4A.3 Array Storage Elements ... 22

4A.4 Axis Meaning ... 23

4A.5 Display Orientation .. 23

4B Table Base ... 24

4B.1 Fields .. 24

PDS Standards Reference 1.11.0 2018-10-01 3

4B.1.1 Field Length .. 24

4B.1.2 Field Formats... 24

4B.2 Groups .. 26

4C Parsable Byte Stream .. 27

4C.1 Delimiter Separated Value Format Description ... 27

4C.2 Delimited Tables .. 29

4D Encoded Byte Stream .. 30

5 Data Types ... 31

5A Attribute Value Types ... 31

5A.1 Boolean Types.. 31

5A.2 Date and Time Types ... 31

5A.3 Numeric Types ... 34

5A.4 String Types ... 36

5B Character Data Types .. 39

5C Binary Data Types ... 39

5C.1 Integers ... 40

5C.1.1 Signed LSB Integers.. 40

5C.1.2 Unsigned LSB Integers ... 42

5C.1.3 Signed MSB Integers .. 44

5C.1.4 Unsigned MSB Integers .. 46

5C.2 Reals ... 48

5C.3 Complex ... 50

5C.4 Bit Strings ... 53

5C.4.1 Unsigned Integers Stored as Bit Strings .. 53

5C.4.2 Signed Integers Stored as Bit Strings .. 53

6 Naming ... 55

6A Character Sets ... 55

6A.1 ASCII Character Set (also known as IsBasicLatin) ... 55

6A.2 ASCII Alphanumeric Character Set ... 57

6A.3 ASCII Printable Character Set ... 58

6A.4 UTF-8 ... 58

6B Namespace .. 58

6B.1 Namespace Creation and Use ... 58

PDS Standards Reference 1.11.0 2018-10-01 4

6B.2 Formation of Namespace IDs: .. 59

6B.3 Formation of Namespace URIs: ... 59

6C File and Directory Naming .. 60

6C.1 File Names.. 61

6C.1.1 Rules .. 61

6C.1.2 Prohibited File Names ... 61

6C.1.3 Reserved File Names ... 61

6C.1.4 Prohibited Base Names ... 62

6C.1.5 Reserved Base Name Components ... 62

6C.1.6 Reserved File Name Extensions .. 62

6C.2 Directories .. 64

6C.2.1 Rules .. 64

6C.2.2 Reserved Directory Names.. 64

6C.2.3 Prohibited Directory Names .. 64

6C.2.4 Directory Path Names ... 65

6D Identifiers .. 65

6D.1 Local Identifier ... 65

6D.2 Logical Identifier.. 65

6D.3 Versioning .. 66

6D.3.1 Bundle, Collection, and Product Versioning .. 66

6D.3.2 System, Namespace, Data Dictionary, and Document Versioning........................... 67

6E Classes, Attributes, and Attribute Values .. 68

6E.1 Classes .. 68

6E.2 Attributes .. 68

6E.3 Attribute Values.. 69

6E.3.1 Enumerated Attribute Values .. 69

6E.3.2 Attribute Value Units .. 69

6E.3.3 Attribute Value Limits ... 69

7 Units ... 71

7A Types of Measurement .. 71

7B Specific Units .. 72

7C Prefixes .. 72

7D Derived Units .. 72

PDS Standards Reference 1.11.0 2018-10-01 5

7E Expressions .. 73

8 Content ... 74

8A Documentation Requirements ... 74

8A.1 Labels ... 74

8A.2 Internal Documentation.. 74

8A.2.1 Document Collections ... 75

8A.2.2 Document Products ... 75

8A.3 External Documentation .. 76

8B Context Bundle, Collections, and Products ... 76

8B.1 Collections Under the PDS4 Context Bundle .. 76

8B.2 PDS Context Products .. 76

8B.3 Context Collections and Products in Science Bundles... 77

8C Calibration ... 77

8D Geometry ... 77

9 Special Constraints... 79

9A Header Class ... 79

9B Group Fields and Groups .. 79

9C Product_Collection .. 79

9C.1 Creating an Inventory Table ... 79

9C.2 Generating and Populating a Product_Collection Label .. 79

9C.3 Constraints on Collections ... 80

9C.3.1 Mission Science Data Collection - Constraints ... 80

9D Product_Bundle ... 81

9D.1 Creating a Product_Bundle .. 81

9D.2 Generating and Populating a Product_Bundle Label ... 81

9D.3 Constraints on Bundles .. 82

9D.3.1 Mission Science Archive Bundle - Constraints .. 82

9E Product_Native .. 82

9F Class Selection ... 83

9G Product_Metadata_Supplemental ... 83

9H Composite Structure .. 84

10 General Policies ... 85

Change Log ... 86

PDS Standards Reference 1.11.0 2018-10-01 6

Version 1.0.0 ... 86

Version 1.2.0 ... 86

Version 1.3.0 ... 91

Version 1.4.0 ... 91

Version 1.7.0 ... 94

Version 1.8.0 ... 98

Version 1.9.0 ... 98

Version 1.10.0 ... 99

Version 1.10.1 ... 99

Version 1.11.1 ... 99

PDS Standards Reference 1.11.0 2018-10-01 7

1 Introduction
Version 4 of the Planetary Data System (PDS) is now available. Data from new missions are
being designed for ingestion into PDS4’ and earlier PDS3 data sets are being migrated to the new
PDS4 system1.
The PDS4 Information Model (IM) is the fundamental reference for PDS4 structure; its
requirements can be validated automatically using eXtensible Markup Language (XML)
schemas.
The PDS4 Data Dictionary Data Base (DDDB) is the fundamental reference for definitions of
classes and attributes.
The PDS4 Concepts document provides an overview of the philosophy behind and organization
of PDS4. It includes a glossary of terms as used within PDS4.

1.1 Purpose
The PDS4 Standards Reference (SR) is a compilation of policies, rules, and other PDS4
constraints that are not given explicitly in the IM and DDDB. The combination of the IM,
DDDB, and SR gives the set of common requirements that apply across PDS. Each PDS
discipline node (DN) may establish additional requirements that further constrain — but do not
conflict with — the common requirements and apply only to data ingested through that node.

1.2 Scope
The PDS4 SR applies to PDS Version 4 and its holdings. External standards, adopted by PDS,
are included by reference. Examples and recommended best practices can be found in the PDS4
Data Provider’s Handbook (DPH) and references therein.

1.3 Audience
The PDS4 SR is intended primarily to serve the community of scientists and engineers
responsible for preparing planetary science data for submission to PDS4. Such submissions
include restored data from the era prior to PDS or from earlier versions of PDS, mission data
from active and future planetary missions, and data from Earth-based sites, including laboratories
and independent research efforts. The audience includes personnel at PDS discipline and data
nodes, principal investigators and their staffs, and ground data system engineers. The document
will be most useful to people who have experience with PDS archiving; those new to PDS may
find the PDS4 Concepts document to be a better place to start.
While instructions and examples in this document are given in the context of data prepared for
archiving in the NASA Planetary Data System, the PDS4 Standards are available for use by other

1 PDS4 standards are not backwardly compatible with version 3 (PDS3). In principle, version 4 data can
be described using version 3 labels, but the converse is not true; some PDS3 structures are no longer
supported under PDS4.

PDS Standards Reference 1.11.0 2018-10-01 8

national and international space agencies, and indeed the PDS welcomes such usage. Other
agencies using the PDS4 Standards have complete governance over their own data repositories,
name spaces, and mission and discipline data dictionaries. Readers are encouraged to contact
their archiving authority for details.

1.4 Document Organization
The PDS4 SR is divided into parts. The first, Sections 1-7, contains detailed information on the
structural aspects of a PDS4 archive: the format of data, labels, and their assembly into
‘packages’ for submission and transfer. The second, Section 8, is more focused on the nature of
what is stored in PDS4 archives — such as adequacy of calibration and documentation. The
third, Section 9, documents additional constraints which do not fit easily into the previous two
sections. They are usually implemented through Schematron files. The fourth, Section 10,
provides a link to PDS policy statements with which this and other documents must comply.

1.5 External Standards
External standards, which apply to this document and to PDS4-compliant data, include the
following:
American National Standards Institute (ANSI)

• ANSI INCITS 4-1986 (R2007) Information Systems - Coded Character Sets - 7-Bit
American National Standard Code for Information Interchange (7-Bit ASCII)

Consultative Committee for Space Data Systems (CCSDS)

• CCSDS 641.0-B-2 Parameter Value Language Specification (CCSD0006 and CCSD0008)
(also available as ISO 14961:2002)

Institute of Electrical and Electronics Engineers (IEEE)

• IEEE 754-2008 Standard for Binary Floating-Point Arithmetic
International Standards Organization (ISO)

• ISO 646:1991 ISO 7-bit coded character set for information interchange
• ISO 8601:2004 Data Element and Interchange Formats – Representations of Dates and

Times
• International Standards Organization/International Electrotechnical Commission (ISO/IEC)

10646:2012 Information technology – Universal Coded Character Set (UCS)
• ISO/IEC 11179-3:2003 Metadata registries (MDR) – Part 3: Registry metamodel and

basic attributes
• ISO/IEC 11404:2007 General-Purpose Datatypes (GPD)
• ISO/IEC 19757-3:2006 Information technology -- Document Schema Definition Languages

(DSDL) -- Part 3: Rule-based validation -- Schematron
• ISO 14721:2003 Open archival information system – Reference model
• International Standards Organization / Technical Standard (ISO/TS) 15000-3:2004

Electronic business eXtensible Markup Language (ebXML) – Part 3: Registry
information model specification (ebRIM)

• ISO/TS 15000-4:2004 ebXML – Part 4: Registry services specification (ebRS)

PDS Standards Reference 1.11.0 2018-10-01 9

National Institute of Standards and Technology (NIST)

• NIST Special Publication 330 The International System of Units (SI), United States version
of the English text of the eighth edition (2006), Issued March 2008

World Wide Web Consortium (W3C)

• Extensible Markup Language (XML) 1.0 (Fifth Edition)
• W3C XML Schema Definition Language (XSD) 1.1 Part 1: Structures (W3C, 2012a)
• W3C XML Schema Definition Language (XSD) 1.1 Part 2: Datatypes (W3C, 2012b)

Requests for Comment

• RFC 1321, The MD5 Message-Digest Algorithm (http://tools.ietf.org/html/rfc1321)
• Yergeau, F., UTF-8, A Transformation Format of ISO 10646, RFC 3629, Internet

Engineering Task Force, November 2003 (http://tools.ietf.org/html/rfc3629)
International DOI Federation

• http://www.doi.org General information and “Resolve a DOI Name” interface

1.6 Document Availability
PDS4 documents governing archive preparation are available online at:

http://pds.nasa.gov/pds4/doc/
For questions concerning these documents, contact any PDS data engineer or contact the PDS
Operator at pds_operator@jpl.nasa.gov or 818-393-7165.
Associated schemas for current and past versions of PDS4 can be found at

http://pds.nasa.gov/pds4/schema/released/

http://tools.ietf.org/html/rfc3639
http://www.doi.org/
http://pds.nasa.gov/pds4/doc/
mailto:pds_operator@jpl.nasa.gov
http://pds.nasa.gov/pds4/schema/released/

PDS Standards Reference 1.11.0 2018-10-01 10

2 Archive Organization

2A Archive Logical Organization

2A.1 Bundles
A bundle is the default logical construct for archiving digital data in the PDS. (Recall that terms
such as bundle, collection, and basic product are defined in the glossary of the PDS4 Concepts
document.)
Bundles have a simple hierarchical structure. A bundle has one or more member collections,
each of which has one or more member basic products (Figure 2A-1). PDS does not impose
requirements on how bundles are defined except that (1) bundles must be distinct (their
LIDs/LIDVIDs must be distinct) within the overall holdings of PDS, and (2) each bundle must
be approved by a PDS peer review.

Figure 2A-1: Archive structure.

Members of a bundle are listed in a Product_Bundle, an XML file which serves as both a label
and the bundle inventory. Product_Bundle is described and uniquely identified using the
Product_Bundle class definition (see Section 9D for information on constructing
Product_Bundle).
An optional “readme” file may be included as part of Product_Bundle; it is described by the
bundle label so is not a separate product. The “readme” file provides a general overview of the
bundle contents and organization in human readable format. It may also contain general
instructions for use of the bundle and contact information for data provider or discipline node
personnel. The “readme” file must be formatted either as 7-bit ASCII text or as UTF-8 text.

2A.2 Collections
Basic products are organized into collections based on the type and function of the data. PDS
imposes only broad requirements on how these type and function boundaries are drawn (see
Section 2A.5). Collections must be distinct within a bundle, products must be distinct within
each collection, and each collection must be approved by a PDS peer review. Any single version
of a collection is defined and uniquely identified using the Product_Collection class definition —

PDS Standards Reference 1.11.0 2018-10-01 11

an XML label file paired with an inventory table, which lists collection members for that version
(see Section 9C for information on constructing Product_Collection).

2A.3 Products
A basic product is the simplest product in PDS4 — one or more data objects and their
description objects, which constitute a single observation, document, etc. Typically, a data
object is a file containing a single image, table, or time series; description objects are typically
text that describes both the format and content of the associated data object. A label is an XML
file, which is the concatenation of one or more closely related description objects (such as for the
red, green, and blue components of a color image) with some XML overhead; the corresponding
basic product is that label plus the RGB data objects. A document basic product is constructed in
the same way: the basic product is the set of files containing text, figures, and tables together
with a label comprising the several description objects. Certain XML files qualify as basic
products by themselves — they are ‘XML documents’.
Digital objects which comprise observational data may be used in one and only one product.
Product_Collection and Product_Bundle are aggregate products; they define an aggregation of
basic products and an aggregation of collections, respectively. They are not basic products. All
products, whether basic or aggregate, must have globally unique logical identifiers (see Section
6D).

2A.4 Primary and Secondary Members
Basic products may be either primary or secondary members of their respective collections. A
primary member is one that is being registered with PDS for the first time. A secondary member
is one which has already been registered with PDS, but which is now being associated with an
additional collection2. A product’s member status (primary or secondary) is based on its first
association with a collection. Although the product may be omitted from a later version of the
collection, it retains its primary or secondary member status through all subsequent versions of
the collection based on its initial association. In a similar way, collections are categorized as
having either primary or secondary ‘member status’ in their bundles.

2A.5 Collection Types
Basic products must be organized into collections based on the type and function of the data.
Data providers are expected to assign products to appropriate collections (e.g., only ‘quick-look’
or ‘browse’ products are expected to be assigned to a browse collection); the assignments will be
considered during peer review. PDS recognizes the following types of collections.

2 Data providers are not obligated to include physical copies of secondary member products or collections
when they deliver bundles to PDS, since the secondary members already exist elsewhere within PDS.
PDS, on the other hand, must deliver copies of these secondary members when bundles are distributed
(unless waived by the recipient).

PDS Standards Reference 1.11.0 2018-10-01 12

A browse collection contains ‘quick-look’ products designed to facilitate use of the archive.
Products in a browse collection are defined using appropriate classes; possibilities include
Product_Browse and Product_Thumbnail.
A calibration collection contains data and files necessary for the calibration of basic products.
Products in a calibration collection are defined using the appropriate class; possibilities include
Product_Observational and Product_Document.
A context collection is the list of products comprising various objects, identified within the PDS4
registry, that are specific to the science bundle. These include physical objects such as
instruments, spacecraft, and planets and conceptual objects such as missions and PDS nodes. All
products in a context collection will be secondary members of the collection, since the primary
versions are curated by the PDS Engineering Node or other responsible agency.
A data collection contains observational products, often separated according to processing level,
target, instrument mode, etc.; these are the science data that most users seek. Products in a data
collection will typically be defined using the Product_Observational class.
A document collection includes all components (figures, tables, text, etc.) of one or more related
documents. The document collections included with a bundle are those deemed useful by the
data preparer and consulting node for understanding, interpreting, and using other collections in
the bundle. Documents may include software interface specifications (SISs), calibration reports,
and data acquisition summaries, among other topics. Products in a document collection will be
defined using the Product_Document class.
A geometry collection contains non-SPICE geometry products — for example, Supplementary
Experiment Data Record (SEDR) data, gazetteers, tables of anaglyph pairs, or footprint files.
Detailed information about particular cartographic projections utilized in the archive may also be
included. Products in a geometry collection are defined using an appropriate class; possibilities
include Product_Observational, Product_Ancillary, and Product_Document.
A miscellaneous collection contains supplementary information deemed by the data provider to
be useful in the interpretation and use of other collections in the bundle but which does not fit
within the scope of the other collections. For example, meta-data catalogs, data base dumps, and
records of modification history could be included. Because of the disparate nature of the files
included in a miscellaneous collection, no single class exists for miscellaneous products. The
following are some of the possibilities: Product_Ancillary, Product_Document,
Product_File_Text, Product_Observational, Product_Thumbnail, and Product_Zipped.
An XML schema collection contains all XML schema files included in or referenced by XML
labels in the bundle along with any Schematron files created for validation purposes. A bundle is
required to contain an XML schema collection unless all of the collection members would be
secondary in which case the XML schema collection becomes optional. There can be no more
than one XML schema collection per bundle.
A SPICE kernels collection contains individual SPICE files and their XML labels, organized by
kernel type. Products in a SPICE kernels collection must be defined using the
Product_SPICE_Kernel class.

PDS Standards Reference 1.11.0 2018-10-01 13

2B Archive Physical Organization

2B.1 PDS Data Storage and Access
Storage and accessibility of data within PDS must meet system requirements, which are
addressed elsewhere3. Except for file and directory naming (Section 6C) and the restrictions
immediately below, no standards are set within this document for the organization of the
physical archive (i.e., there are no requirements for how the data are stored within or accessed
from a physical repository or data storage).

2B.1.1 Objects and Files

PDS requires that each digital object be physically distinct and contiguous in a single file;
objects may not overlap. For example, a color image may be stored as three separate
Array_2D_Image (RGB) objects with each of the R, G, and B components being stored
separately. The lines or samples of the three components may not be interleaved in this case.
However, it is permissible to define such an image as a single Array_3D_Image object with
interleaved lines or samples.
Although a single file may contain multiple digital objects, no digital object may extend beyond
a single file. For example, the R, G, and B image components above may be stored (in that
order) in a single file. Having any component (e.g., R, G or B) start in one file and continue into
a second file is not allowed.
A label and all of its associated digital objects must be stored in the same directory unless the
directory_path_name attribute is available, in which case directory_path_name may be used to
indicate a subdirectory relative to the directory containing the label.

2B.2 Data Transfer
The parties involved in a data transfer to, from, or within PDS are free to adopt any procedure
that is mutually acceptable. In lieu of such an ad hoc agreement, the following will be used.

2B.2.1 Transfer Media

The parties involved in a data transfer must agree on the physical media and interfaces to be used
(magnetic tape, CD, DVD, magnetic disk, electronic, etc.). PDS defers to industry standards for
the media selected.

2B.2.2 Directory Structure

Data will be transferred using a directory structure that parallels the logical organization of a
corresponding bundle (Section 2A). Note that the directory structure does not itself have to meet
the requirements for logical bundles or collections. Many transfers will contain only a portion of
a bundle or collection.

3 See Planetary Data System, PDS 2010 System Architecture Specification, Version 1.2, Pasadena: Jet
Propulsion Laboratory, May 2011 (and as updated), available on request from the PDS Engineering Node.

PDS Standards Reference 1.11.0 2018-10-01 14

The following sections describe such a directory structure, starting with the root directory.
Under the root are subdirectories — i.e., collections, following the logical organization of the
bundle — that have controlled names. Under the controlled-name subdirectories are optional
sub-directories4, for which there is no name control (except in the case of a SPICE kernels
collection, where name control extends one more level; see Section 2B.2.2.3).
In the tables and figures below, the following conventions have been adopted:

o Bold-faced font is used for directory names, while unbolded font is used for file names.
Where no pattern for directory or file name construction is specified, example names
are shown in italics.

o The asterisk “*” is a ‘wild card’. In Table 2B-1 browse[_*] means that “browse” or
any directory name starting with “browse_” is acceptable. See Section 6C for
restrictions on directory and file names.

o Square brackets “[]” identify variable parts of file or directory names. For example,
readme[_*].txt in Table 2B-1 means that the file name beginning with “readme” may
be lengthened with any character string that begins with an underscore “_”.

2B.2.2.1 Root Directory
The root directory corresponds to the top level of a bundle. It may contain a Product_Bundle and
subdirectories corresponding to at least some of its member collections.

Table 2B-1 – root Directory

File or Directory Name Notes

root may be unnamed

 bundle[_*].xml

 readme[_*].txt described by bundle[_*].xml

 browse[_*]

 calibration[_*]

 context[_*]

 data[_*]

 document[_*]

 geometry[_*]

 miscellaneous[_*]

 xml_schema[_*]

 spice_kernels[_*]

4 The hyphen in “sub-directories” distinguishes these lower levels from the top-level subdirectories (no
hyphen), which correspond to collections.

PDS Standards Reference 1.11.0 2018-10-01 15

A bundle is described by a label with the name “bundle[_*].xml”. One or more of these files
may be included under the root of the transfer directory structure, but none is required.
The optional “readme” file provides a general overview of the bundle contents and organization
in human readable format. The file is an optional component of Product_Bundle; it is not a
separate product. Thus, it shares a label with the bundle. It is described using the
File_Area_Text class within the Product_Bundle.

2B.2.2.2 Subdirectories
Beneath the root directory, the top-level subdirectories have a one-to-one correspondence with
the bundle’s collections. Within each collection subdirectory there will usually be an XML label
with a name of the form “collection[_*].xml”; each label file is accompanied by a collection
inventory table with a name of the form “collection[_*].csv”. See Section 9C.1 for details on
construction of collection tables.
Labels for collections and the associated collection inventory tables must reside in the top-level
subdirectories (see Table 2B-2). The member products for each of the collections must reside in
lower level sub-directories (Figure 2B-1) An exception may be made for collections containing
two dozen or fewer products, in which case the products and their labels may be co-located with
the collection label in the top-level subdirectory (Figure 2B-2). The lower-level sub-directories
are named and organized at the discretion of the data provider except for SPICE kernels sub-
directories (see Section 2B.2.2.3). An example directory structure may be found on the PDS4
Examples web page at http://pds.nasa.gov/pds4/doc/examples.

Table 2B-2 – SPICE_Kernels Subdirectory

File or Directory Name Notes

spice_kernels_*

 collection[_*].xml

 collection[_*].csv

 ck as needed

 dbk as needed

 dsk as needed

 ek as needed

 fk as needed

 ik as needed

 lsk as needed

 mk as needed

 pck as needed

 sclk as needed

 spk as needed

PDS Standards Reference 1.11.0 2018-10-01 16

In cases where a bundle contains multiple collections of the same type, the names of the
subdirectories containing these collections must be distinguished by a suffix to the mandated
subdirectory name. For example, if two calibration collections are present in the archive, the two
calibration subdirectories might be named calibration_flight and calibration_ground (Figure
2B-3).

Figure 2B-1: Illustration of the structure for one browse subdirectory (one collection) with many basic
products organized into sub-directories.

Figure 2B-2: Illustration of the structure for one xml_schema subdirectory (one collection) with a small

 root
 | - bundle.xml
 | - readme.txt
 |
 | - browse
 | - collection.xml
 | - collection.csv
 |
 | - flight
 | - flight_0001_1.0.jpg
 | - flight_0001_1.0.xml
 | - flight_0002_1.0.jpg
 | - flight_0002_1.0.xml
 | …

 root
 | …
 | …
 | …
 |
 | - xml_schema
 | - collection.xml
 | - collection.csv
 | - imaging_dictionary_1.0.xml
 | - imaging_dictionary_1.0.xml
 | - mpf_dictionary_1.0.xml
 | - mpf_dictionary_1.0.xsd
 | - mpf_imp_raw_1.0.sch
 | - mpf_imp_raw_1.0.xml
 | - PDS4_PDS_1400.sch
 | - PDS4_PDS_1400.xml
 | - PDS4_PDS_1400.xsd

PDS Standards Reference 1.11.0 2018-10-01 17

number of basic products (e.g., two dozen or fewer) placed at the same level as the collection label and
inventory table.

Figure 2B-3: Illustration of the structure for two subdirectories containing two collections of the same
type (calibration). Lower level sub-directories (cruise, orbit_0001-0100, 2010_03, and possibly others)

are defined and named by the data provider.

2B.2.2.3 SPICE_Kernels Subdirectory and Sub-Directories
A SPICE_Kernels subdirectory contains individual SPICE files and their XML labels, organized
by kernel type (see Table 2B-2), which must be placed in the corresponding sub-directories:

 ck CK files (spacecraft and instrument orientation data)
 dbk DBK files (databases in SPICE format)
 dsk DSK files (digital shape data for natural bodies)

 root
 | …
 | …
 | …
 |
 | - calibration_flight
 | - collection.xml
 | - collection.csv
 |
 | - cruise
 | - flightcal_product01.jpg
 | - flightcal_product01.xml
 | - flightcal_product02.jpg
 | - flightcal_product02.xml
 | …
 |
 | - orbit_0001-0100
 |
 | - calibration_ground
 | - collection.xml
 | - collection.csv
 |
 | - 2010_03
 | -2010_03_04_0001.jpg
 | -2010_03_04_0001.jpg
 | -2010_03_04_0001.jpg
 | -2010_03_04_0001.jpg
 | …

PDS Standards Reference 1.11.0 2018-10-01 18

 ek EK files (events information)
 fk FK files (reference frames definitions)
 ik IK files (instrument parameters and FOV definitions)
 lsk LSK files (leapsecond information)
 mk MK files (meta-kernels listing kernels to be used together)
 pck PCK files (natural body rotation and size/shape constants)
 sclk SCLK files (spacecraft clock correlation data)
 spk SPK files (trajectory and ephemeris data)

Note that SPICE kernel files have specific naming requirements. In particular, there are
mandated file name extensions based on the type of kernel file (see Section 6C).

PDS Standards Reference 1.11.0 2018-10-01 19

3 Labels
PDS product labels are required for describing the contents and format of each individual
product within an archive. Specifically, the labels contain the description objects that describe
corresponding data objects. The description objects are populated using a standard set of classes,
attributes, and standard values, which are themselves defined in the PDS4 Information Model.
The PDS4 Information Model is expressed, and therefore PDS labels are written, in the
eXtensible Markup Language (XML). Thus a PDS label is an “XML document”.
In order for any XML document (including a PDS label) to meet the XML standard, it must be
both “well formed” and “valid”. A well-formed XML document must have correct XML syntax;
a valid XML document must conform to the rules of XML schema document(s) (XSD) and
Schematron document(s) (SCH). XSDs are used to define the large-scale requirements for the
labels — classes, attributes, and sequencing. Schematron is used for the fine control within
lower level contexts — values and relationships between attributes within a single class.
Thus, in order for a label to comply with PDS4 standards, it must:

• have correct XML syntax
• be compliant with the class and attribute structures defined by the PDS and relevant

discipline nodes and missions in their respective XSDs
• be compliant with the rules governing specific attributes and their values as set by the

PDS and relevant discipline nodes and missions in their respective Schematron files
• be compliant with the rules governing both URI namespace constructs and fully

resolvable schema location constructs to the PDS4 “released” repository for referenced
XSD and SCH documents.

• have a file name ending with the extension “xml”.
PDS4 schemas are supplied to data providers by the PDS. Missions and other data providers
must not modify these pre-existing schemas; however, they may extend existing classes and
provide additional attributes in their own dictionary schemas, with the approval of a PDS
discipline node. Schemas controlled by international agencies may be modified at the discretion
of the stewards of those schemas, without the need for PDS approval.
Under PDS4, all product labels are detached from the files containing the digital objects they
describe. There is one PDS4 label for every product. Each product may contain one or more
data objects. The digital objects of a given product may all reside in a single file5, or they may
be stored in multiple, separate files. However, a single digital object may not reside in multiple
files.
Figure 3-1 shows the general structure of a label, simplified to typical components. “XML
Declaration and Schema Reference” is a few lines of XML overhead required for label
implementation; the remainder of the label is defined by the PDS4 Information Model. Root
Tag, File_Area_Definition, and End Tag are placeholders, which vary among

5 Except for documents, in which case each object must be in a separate file.

PDS Standards Reference 1.11.0 2018-10-01 20

labels; the first points to the data object, the second describes format and content of the
associated physical file(s) if present, while the third marks the end of the label.
Identification_Area provides ‘fingerprints’ and historical information about the product,
Reference_List points to other sources of information about the product that a user may
wish to pursue. Observation_Area provides information on how the data (or equivalent)
were acquired. File_Area_Definition describes format and objects contained in the associated
physical file(s).

Fig. 3-1. Simplified label structure

Data providers should consult the Information Model for details and the Data Provider’s
Handbook for suggestions on how to construct actual labels. Most of the top-level components
have nested classes that are not shown in Figure 3-1.

XML Declaration and Schema Reference
Root Tag
 Identification_Area
 Alias_List
 Citation_Information
 Modification_History
 Reference_List
 External_Reference
 Internal_Reference
 Source_Product_Internal
 Source_Product_External
 Observation_Area
 Investigation_Area
 Observing_System
 Target_Identification
 Time_Coordinates
 Discipline_Area
 Mission_Area
 Primary_Result_Summary
 File_Area_Definition
 File
 Data_Object_Definition
End Tag

PDS Standards Reference 1.11.0 2018-10-01 21

4 Fundamental Data Structures
There are four fundamental data structures that may be used for archiving data in the PDS. All
products delivered to the PDS must be constructed from one or more of these structures. These
four fundamental structures are described using four base classes: Array (used for homogeneous
N-dimensional arrays of scalars), Table_Base (used for repeating records of heterogeneous
scalars), Parsable_Byte_Stream (a stream of bytes that can be parsed using standardized rules),
and Encoded_Byte_Stream (an encoded stream of bytes). All other digital object classes in the
PDS are derived from one of these four base classes.

4A Array
The first of the four basic PDS4 structures is the Array. Any data structure that consists of fixed-
length rows of homogeneous elements in any number of dimensions must be described using the
Array class or one of its subclasses. As two- and three-dimensional (2-D and 3-D, respectively)
arrays are among the most commonly used data structures in science, the discussion below will
focus on them.

4A.1 Storage Order and Index Order - Definitions
The location of a particular element in a 2-D array is specified using its row number (first index)
and column number (second index) when using standard matrix notation. Thus, in the array
shown below, the position of the “2” (row 1, column 2) is specified using the notation (1,2),
while the position of the “4” (row 2, column 1) is specified as (2,1).

An N-dimensional array is always stored in computer memory or in a data file as a linear
sequence of numbers. There are two ways to store 2-D array data in linear memory: row-major
order and column-major order. In row-major storage, the rows of the array are stored
sequentially. In column-major storage, the columns are stored sequentially.
Thus, using the above notation, a row-major 2x3 array would be stored this way in memory:

(1,1), (1,2), (1,3), (2,1), (2,2), (2,3)

or, using the numbers in the example above, the values would be stored as follows:

1 2 3 4 5 6

PDS Standards Reference 1.11.0 2018-10-01 22

The same array, in column-major order, would be stored this way:

(1,1), (2,1), (1,2), (2,2), (1,3), (2,3)
or:

1 4 2 5 3 6

PDS uses the terminology Last_Index_Fastest as a synonym for 2-D row-major order and
First_Index_Fastest as a synonym for 2-D column-major order. The PDS terms generalize
immediately to N-dimensional arrays whereas the meanings of “row” and “column” become
ambiguous. In an N-dimensional array with Last_Index_Fastest, the next to last index varies
next to fastest and the first index varies slowest.
Last_Index_Fastest (row-major) is the required storage order for PDS4 array data. Note that this
does not require modifying data already stored in First_Index_Fastest (column-major) order;
only the order in which the axes are defined in the label needs to be switched. See the discussion
below under Axis Meaning for more information. For example, the PDS4 label for a two-
dimensional array stored in First_Index_Fastest order should define the row axis first and the
column axis second. The PDS4 label for an array stored in Last_Index_Fastest order should
define the column axis first and the row axis second.

4A.2 Storage and Index Order - Conventions in Popular Software Environments
FORTRAN, IDL, and MATLAB arrays are stored in First_Index_Fastest (column-major) order;
all other major programming languages store arrays in Last_Index_Fastest (row-major) order.
Both storage orders were permitted in PDS3 data, but Last_Index_Fastest (row-major) was the
default and recommended storage order.
FITS format uses First_Index_Fastest storage order if one assumes that the shape of the array is
defined by (NAXIS1, NAXIS2, ...). However, the popular FITS programming libraries cfitsio
and pylab describe the arrays as Last_Index_Fastest, i.e., with the shape (..., NAXIS2,
NAXIS1).
VICAR indices are listed in First_Index_Fastest order, although this only affects the definitions
of keywords N1, N2, N3, and N4. In practice, VICAR mixes together the issues of storage order
and axis meaning, using other keywords NS, NL, NB, and ORG.
ISIS produces arrays in First_Index_Fastest storage order by default. ISIS has an output
parameter switch that allows arrays to be produced in Last_Index_Fastest order.

4A.3 Array Storage Elements
PDS accommodates only binary data in arrays (no character formats). Characteristics of the
homogeneous elements (or pixels) in an array must be described using the Element_Array class.

PDS Standards Reference 1.11.0 2018-10-01 23

4A.4 Axis Meaning
In an N-dimensional array, each axis needs to be assigned a meaning. Common uses of axes are
for spatial coordinates, RGB color, frequency or wavelength, and time.
PDS uses the terms Line and Sample to distinguish the two axes of a displayed array. It shares
this usage with VICAR and ISIS, but not FITS. The relationship is defined exclusively by the
storage order in the file, with the line number increasing more slowly than the sample number.
This means that, for Last_Index_Fastest ordering of a 2-D array, the first index would be the
slower varying or the Line dimension, while the second index would be the faster varying or
Sample dimension; the array would have index order (Line, Sample).
In an array with two spatial dimensions and one spectral dimension, PDS uses the term Band to
designate the spectral axis. A spectral axis may vary faster than both spatial axes, slower than
both, or in between the two. An array in which the band axis varies slower than the two spatial
axes is typically referred to as band sequential. An array in which the band axis varies faster
than the two spatial axes is typically identified as sample interleaved or band interleaved by
pixel. An array in which the band axis varies slower than the Sample axis, but faster than the
Line axis, is referred to as line interleaved or band interleaved by line. For Last_Index_Fastest
storage, a 3-D band sequential array (sometimes known as a ‘cube’) would have index order
(Band, Line, Sample), a sample interleaved array would have index order (Line, Sample, Band),
and a line interleaved array would have index order (Line, Band, Sample).
To maximize the efficiency of playing potentially large movies (Array_3D_Movie), the temporal
axis should be the slowest varying axis.
Particle data often have one or more look directions (for example, polar and azimuthal angles)
and an energy dimension. While these data have similarities to ‘band sequential’ formats, they
are not image data in the traditional sense.
The characteristics of each array axis are modeled using the Axis_Array class. There must be one
(and only one) Axis_Array class present in the label for each dimension of an array.

4A.5 Display Orientation
Properly defining the orientation in which an image should be presented on a display device is
important when an array has two spatial dimensions. Each spatial axis of the array is associated
with a direction on the display device. In most image display standards (including this one) the
Sample, or faster varying axis, is associated with the horizontal direction on the display device.
The Line, or slower varying axis, is associated with the vertical direction.
By almost universal convention, samples are displayed on devices from left to right. There is
not, however, unanimity in how the line dimension should be handled. FITS, for example,
assumes lines increase from bottom to top; VICAR and ISIS count lines from top to bottom.
PDS leaves the choice of line display direction up to the data provider. This information (e.g.,
down, up) is encoded in Array labels using the Display_Settings.Display_Direction class within
the Discipline_Area of a label. These classes are in the Display dictionary – ‘disp’ namespace.

PDS Standards Reference 1.11.0 2018-10-01 24

4B Table Base
The second of the four basic PDS4 structures is Table_Base. Data structures that consist of
fixed-length rows of heterogeneous elements must be described using the Table_Base class or
one of its subclasses.6 At the current time, only two-dimensional tables are permitted.
Conceptually, tabular data consist of named columns containing data values at fixed locations.
The data may consist of numbers and character strings including dates, times, and Boolean
values; but any one column — also known as a field — contains only values of a single type.
Physically, the data are stored as a sequence of identically structured records where each record
may be terminated by a record delimiter (required for Table_Character). Fields within each
record are of fixed length and begin at fixed locations. Since both field lengths and record
lengths are fixed, field values can be identified by position alone. However, field delimiters may
optionally be included.
The data may be represented in binary, ASCII, or UTF-8. Binary tables must be described using
the Table_Binary subclass of Table_Base, and ASCII and UTF-8 tables must be described using
the Table_Character subclass. These two structures are similar; the former contains records
described using a Record_Binary class and the latter contains records described using a
Record_Character class which are followed by record delimiters. Because the overall structure
and associations are very similar, only Table_Character is discussed in detail. An example
Table_Character is below:

A-2 S After Deployment 2.3 0.9 7.9 1.2 7.4 0.7<CR><LF>
A-3 R Barnacle Bill 3.2 1.3 3.0 0.5 10.8 1.1<CR><LF>
A-4 S Next to Yogi 3.8 1.5 8.3 1.2 9.1 0.9<CR><LF>
A-5 S Dark Next to Yogi 2.8 1.1 7.5 1.1 8.7 0.9<CR><LF>
A-7 R Yogi 1.7 0.7 5.9 0.9 9.1 0.9<CR><LF>

The Record_Character class is used to describe the structure of each record in the table.

4B.1 Fields
There must be one explicitly defined Field_Character class for every field in a Record_Character
except when Group_Field_Character can be used. Field definitions within a label must be in the
same order as the physical appearance of the fields in the record.

4B.1.1 Field Length

Attribute <field_length> gives the number of bytes in a fixed-width field. Field delimiters (if
any) and bracketing double quotes around character strings (if any) are not included in the count.

4B.1.2 Field Formats

Attribute <field_format> gives the magnitude and precision of the data value. In character and
delimited tables this can be used in validating individual values, where width and precision of

6 See Section 4C.1 for information on table-like structures with variable length records.

PDS Standards Reference 1.11.0 2018-10-01 25

<field_format> are commensurate with the most precise data written in the field. In binary
tables, <field_format> is to be used as an output format for converting binary numeric values to a
character form without losing or overstating significant digits. The specifier used in
<field_format> must be of an integer type if the field data type is a form of integer, of a floating
point type if the field data type is a form of float, and of a string type for all other field data
types.
The formation rule for a <field_format> value is

%[+|-]width[.precision]specifier

where square brackets indicate an optional component, “%”is the percent sign (which must
precede every field format value), and:

[+|-] denotes either a "+" or "-", but never both. The "-" may be used for string
fields, to indicate that the string is (or should be) left-justified in the field. This
is actually the preferred way to present most string values in character tables,
so the <field_format> value for fields with a data type of ASCII_String will
nearly always begin with a "-". Similarly, the "-" denotes left justification for
any of the date/time type fields. The "-" prefix is forbidden for all numeric
fields (integers, floating point numbers, and numbers using scientific
notation). The "+" may be used with numeric fields to indicate that an explicit
sign is included in the field for input, and should be displayed on output. In
PDS4 labels, the "+" is forbidden for string fields.

width is the potential total width of the field — i.e., the width of the widest value
occurring in the field. width is an integer indicating the maximum number
of characters needed for the complete representation of the largest (in terms of
display bytes, not necessarily magnitude) value occuring, or potentially
occuring, in the field. This should include bytes for signs, decimal points, and
exponents. In the case of string values, it is the maximum width from the first
non-blank character to the last non-blank character. It does not include bytes
for field delimiters or double quotes (“) around character strings, which are
not considered part of the field. In character tables, it must be the same as
<field_length> for scalar fields.

width is separated from precision by a decimal point ("."). If there is no
precision specified, the decimal point must be omitted.

precision is the number of digits following the decimal point for real numbers (but is
otherwise ignored). precision is used in three different ways:

PDS Standards Reference 1.11.0 2018-10-01 26

1. For real numbers, it indicates the number of digits to the right of the
decimal point.

2. For integers, it indicates that the integer will be zero-padded on the left
out to the full field width. For example, the value "2" in "%3.3d"
format is "002".

3. For strings, it signifies the maximum number of characters from the
actual string value that should be printed. (It is possible in programming,
for example, to print no more than the first 10 characters from a string,
but require that the output field be left-justified and padded with at least
5 blanks by using a specifier of "%15.10s".) In PDS4 labels, if
precision is included for a string format, it must be equal to width.

specifier is exactly one of the characters in the set [doxfeEs] where

d indicates a decimal integer

o indicates an unsigned octal integer

x indicates an unsigned hexidecimal number

f indicates a floating point number in the format [-]ddd.ddd, where the
actual number of digits before and after the decimal point is
determined by the preceding width and precision values (note
that width includes the decimal point and any sign).

e,E indicates a floating point number in the format [-]d.ddde+/-dd or
 [-]d.dddE+/-dd respectively where "+/-" stands for exactly one
character (either "+" or "-"), there is always exactly one digit to the
left of the decimal point, and the number of digits to the right of the
decimal point is determined by the preceding precision value
(note that the width includes all digits, signs, and the decimal point).

s indicates a string value. Note that strings should generally be left-
justified in fixed width character tables and on output from a binary
table, so most <field_format> values ending in "s" should begin with
"-".

4B.2 Groups
Tables are constructed from records, and records are constructed from fields. Repeating sets of
fields may be ‘grouped’ within a record, simplifying their definition.
The Group class defines the set of (repeating) fields and, possibly, (sub) groups. Required group
attributes include:

<fields> the number of scalar fields in the repeating structure
<groups> the number of (sub)groups in the repeating structure

PDS Standards Reference 1.11.0 2018-10-01 27

<repetitions> the number of repetitions of the repeating structure

Fields and groups may be numbered at each level of nesting using the optional attributes

<field_number> the position of a field within a series of fields, counting from 1
<group_number> the position of a group within a series of groups, counting from 1

If two fields within a record are physically separated by one or more groups, they have
consecutive field numbers; the fields within the intervening group(s) are numbered separately.
Fields within a group separated by one or more (sub)groups, will also have consecutive field
numbers. Similarly, group numbering is continuous across intervening fields.

4C Parsable Byte Stream
A parsable byte stream is a stream of bytes, either binary or character, that can be interpreted
according to a standard set of rules. For example, a simple ASCII text file can be a parsable byte
stream. It consists of a stream of character data; lines are delimited by a standard set of characters
(usually the carriage-return line-feed pair). Many different applications are able to parse this format.
An HTML file is also a parsable byte stream:

<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"
 "http://www.w3.org/TR/html4/loose.dtd">
<html>
 <body>
 <h1>My First Heading</h1>
 <p>My first paragraph.</p>
 </body>
</html>

The above file could be parsed and displayed by any browser programmed to understand the
HTML 4.01 standard.
XML labels, comma separated value (CSV) tables, and SPICE kernels are other examples of
parsable byte streams. Several formats of data headers are also recognized by PDS as parsable
byte streams, including CDF, FITS, ISIS, ODL, TIFF, and VICAR headers as well as the PDS
Header. Note that ‘parsable’ is not synonymous with ‘human readable.’
The Parsable_Byte_Stream class and its subclasses are used to describe this form of data. The
attribute <parsing_standard_id> is used to identify the parsing standard to be used.

4C.1 Delimiter Separated Value Format Description
The delimiter-separated value (DSV, or “spreadsheet”) format has been used for some time in a
variety of forms for storage and exchange of data between programs and systems. Special cases

PDS Standards Reference 1.11.0 2018-10-01 28

include the tab-separated value (TSV) and comma-separated value (CSV) formats. This section
describes a general DSV format; it is based on RFC 4180 (http://tools.ietf.org/html/rfc4180).
The DSV format is defined as follows:

1. The data comprise one or more records.
2. Each record, including the last, is followed by a record delimiter, the ASCII carriage-return

line-feed pair (denoted <CR><LF>). For example:
aaa,bbb,ccc<CR><LF>
zzz,yyy,xxx<CR><LF>

<CR> and <LF> may be used only in combination as a record delimiter. They may not be
used, either separately or in combination, as part of a field value.

3. Within each record, there will be one or more fields; fields are separated by field delimiters,
and every record has the same number of fields. All field delimiters are the same. There is
no field delimiter after the last field and before the record delimiter. The field delimiter
must be one of the following characters: comma (,), semi-colon (;), vertical bar (|), or
horizontal tab (<HT>). The first occurrence of one of these characters sets the delimiter to
be used for all other fields. For example:
aaa,bbb,ccc<CR><LF>

defines comma (,) as the delimiter; while:
aaa|bbb|ccc<CR><LF>
aaa|b,b|ccc<CR><LF>

defines the vertical bar (|) to be the delimiter. Each record above contains three fields.
The comma in the second record is part of the second field value.

4. A field may be empty. The interpretation of an empty field will be application and data
type dependent. For example:
aaa,bbb,ccc<CR><LF>
aaa,,ccc<CR><LF>

has an empty field as the second field in the second record.

5. Leading and trailing spaces in a field are considered part of the field. For example:
aaa,bbb, ccc<CR><LF>
zzz,yyy,xxxxxx<CR><LF>

contains three spaces in the third field of the first record, making its field length equal to 6.
A field is the content between two delimiters, and a value is the information contained
within a field. In most cases the field and value are synonymous; in this example, the
application determines whether the value has 3 or 6 characters.

6. Fields may optionally be bracketed by a pair of bounding double quotes. The double

PDS Standards Reference 1.11.0 2018-10-01 29

quotes must be the first and last characters between delimiters; they are not counted in the
field length and are not part of the field value. Any characters that are enclosed in double
quotes are considered literal (including delimiters, and leading or trailing spaces); double
quotes override the default specification of the field delimiter in 3 (above). If bracketing
double quotes are used, there may be no double quotes within the field itself. In the
example:
"aaa,bbb",ccc<CR><LF>

the first comma is not treated as a delimiter; it is counted in the field length of the first field
and is part of the corresponding value. The second comma in the record defines the field
delimiter. This record consists of two fields (with values of aaa,bbb and ccc). In another
example:
aaa," bbb", ccc<CR><LF>

the second and third fields consist of 6 characters each. The spaces in those two fields may
be interpreted differently when the application extracts the values. The spaces in the
second field are considered to be part of the value.
Double quote usage may vary from record to record. There is no requirement that a
particular field be quoted in every record.

A pair of double quotes (,"",) is interpreted as an empty field (length 0).

4C.2 Delimited Tables
The previous section describes the format of delimited tables. This section explains how the
characteristics of those tables must be described in labels.
The Table_Delimited class inherits attributes from the Parsable_Byte_Stream class, and it adds
several more.
Each Table_Delimited class requires one Record_Delimited class, which describes the structure
of all records in the delimited table.
Although the individual fields may vary in size from one record to the next, the number of fields,
their names, and their data types must remain the same from line to line. There must be one
Field_Delimited class present in the label to describe each field in the table record, except when
Group_Field_Delimited can be used. Field definitions within the label must be in the same order
as the physical appearance of the fields in the record.
The attribute <field_delimiter> must be defined in the Table_Delimited class (and it must be
consistent with the provision in Section 4C.1 item 3). Attribute <maximum_field_length> gives
the maximum number of bytes in a field. Field delimiters and bracketing double quotes around
character strings (if any) are not included in the count. Values for attribute <field_format> are
set as described in Section 4B.1.2.
Repeating sets of fields may be ‘grouped’ within a record, simplifying their definition, using the
Group_Field_Delimited class as described in Section 4B.2.

PDS Standards Reference 1.11.0 2018-10-01 30

4D Encoded Byte Stream
The encoded byte stream structure is a byte stream that may only be interpreted after it has been
‘decoded’ according to some well-known algorithm. For example, ‘encoded’ data may have
been compressed and need to be uncompressed before interpretation. It is PDS policy that only
publicly available, open source, widely accepted standards be used for the encoding of digital
objects within the PDS; the attribute <encoding_standard_id> identifies the standard.
The subclasses of the Encoded Byte Stream class include Encoded_Binary (for files such as PDF
and Microsoft Word documents), Encoded_Image (for browse, thumbnail, and document images
stored in formats such as GIF, JPEG, and non-raster TIFF), and Encoded_Header (for binary
headers such as TIFF headers on raster-formatted TIFF images. Encoded_Byte_Stream is not
an option for Product_Observational.

PDS Standards Reference 1.11.0 2018-10-01 31

5 Data Types

5A Attribute Value Types
Attribute value types are used to classify the data types of attribute values used in XML labels.
These data types are typically specified in class and attribute descriptions in data dictionaries.
For example, an ASCII_Integer value should contain only the characters 0-9, “+”, and “-“; and
an ASCII_String may contain blanks, carriage-returns, tabs, and other white space characters,
which may or may not be removed, depending on the data type, before the value is interpreted by
a subsequent application.

5A.1 Boolean Types
The PDS boolean data type is based on the primitive boolean type as defined in the World Wide
Web Consortium (W3C) XML Schema Definition Language (XSD) 1.1 Part 2: Datatypes (W3C,
2012b).

Table 5A-1. Boolean Types

Data Type Description Permitted Values

ASCII_Boolean True/False indicator true and false (lower
case only), or 1 (true) and 0
(false)

5A.2 Date and Time Types
PDS date and time formats are based on the extended formats of cardinal and ordinal date/time
strings as defined in ISO 8601:2004. Every PDS date- or time-related attribute and field must be
defined using one, and only one, of the two formats. For example, the attributes
<start_date_time> and <stop_date_time> are defined to be represented in calendar format. The
two formats are represented as:

YYYY-MM-DDThh:mm:ss.ffffffZ (calendar format)

and

YYYY-DOYThh:mm:ss.ffffffZ (ordinal format)

where

YYYY is the 4-digit year

MM is the 2-digit month (possible values 01-12)

DD is the 2-digit day of month (possible values (01-31)

PDS Standards Reference 1.11.0 2018-10-01 32

DOY is the 3-digit day of year (possible values 001-365, or 366 in a leap year)

hh is the 2-digit hour (possible values 00-23)

mm is the 2-digit minute (possible values (00-59)

ss is the 2-digit second (possible values 00-59, or 60 if needed for a leap second)

ffffff is decimal fractional seconds (one or more digits commensurate with precision)

Z denotes UTC (may be required or optional depending on type).

• All components except ffffff and Z must be left padded with zeroes to reach the
required number of digits.

• All times must be in the 24-hour clock format
• The ASCII period “.” is the only delimiter allowed between the seconds and fractional

seconds components.
• The ASCII colon is the only delimiter allowed between the other time components.
• The ASCII hypen “-“ is the only delimiter allowed between date components.
• An upper case “T” is the only delimiter allowed between date and time components.
• Delimiters between components must be present if there are values on both sides; they

must be omitted if there is not a value on each side.
• Precision may be reduced by dropping any delimiter and all components to its right.
• A time only format may be obtained by dropping “T” and all components to its left.
• Any value not specifically indicated as being UTC by including the “Z” indicator is

assumed to be a local time.

Any data preparer who anticipates archiving data with dates earlier than 15 October 1582 or later
than 31 December 9999 must consult PDS for special instructions.
Native times, such as from spacecraft clock counters, have formats defined in the appropriate
mission or discipline dictionary.
All values for the attributes <start_date_time> and <stop_date_time> must be given in UTC.

The optional variable length decimal fraction of seconds is denoted by [.ffffff]. [Z]
indicates that the suffix is optional, but PDS strongly encourages its use when the time is given
in UTC.

PDS Standards Reference 1.11.0 2018-10-01 33

Table 5A-2. Date and Time Types

Data Type Description Permitted Values

ASCII_Date_DOY An ASCII date
string in ordinal
format.

Date value in either of the following
forms:
YYYY[Z]

YYYY-DOY[Z]

ASCII_Date_YMD An ASCII date
string in calendar
format.

Date value in any of the following
forms:
YYYY[Z]

YYYY-MM[Z]

YYYY-MM-DD[Z]

ASCII_Date_Time_DOY_UTC An ASCII
date/time string in
ordinal format
that must be in
Coordinated
Universal Time
(UTC).

Date/time value in any of the following
forms:7
YYYY-DOYThhZ

YYYY-DOYThh:mmZ

YYYY-DOYThh:mm:ss[.ffffff]Z

ASCII_Date_Time_YMD_UTC An ASCII
date/time string in
calendar format
that must be in
Coordinated
Universal Time
(UTC).

Date/time value in any of the following
forms: 7
YYYY-MM-DDThhZ

YYYY-MM-DDThh:mmZ

YYYY-MM-DDThh:mm:ss[.ffffff]Z

ASCII_Date_Time_DOY An ASCII
date/time string in
ordinal format.

Date/time value in any of the following
forms: 7
YYYY-DOYThh[Z]

YYYY-DOYThh:mm[Z]

YYYY-DOYThh:mm:ss[.ffffff][Z]

ASCII_Date_Time_YMD An ASCII
date/time string in
calendar format.

Date/time value in any of the following
forms: 7
YYYY-MM-DDThh[Z]

YYYY-MM-DDThh:mm[Z]

YYYY-MM-DDThh:mm:ss[.ffffff][Z]

7 In cases when time information is not available, this format may be truncated to a date string of as little
as the year (YYYY).

PDS Standards Reference 1.11.0 2018-10-01 34

Table 5A-2. Date and Time Types

Data Type Description Permitted Values

ASCII_Time An ASCII time
string. May be
used for local
times on Earth or
local solar time
on other planets.

Time value in any of the following
forms:
hh[Z]

hh:mm[Z]

hh:mm:ss[.ffffff][Z]

5A.3 Numeric Types
PDS numeric data types are based on a mixture of primitive and derived types defined in W3C,
2012b. The specific base type for each data type is indicated in the Description column in the
table below.

Table 5A-3. Numeric Types

Data Type Description Permitted Values

ASCII_Integer An ASCII character
representation of a signed 64-
bit integer in base 10. Based
on the derived data type
xs:long.

An ASCII string consisting
of the digits 0 through 9,
optionally prefixed with a
positive “+” or negative “-”
sign. Values must be within
the range -2^63 to 2^63-1,
inclusive.

ASCII_NonNegative_Integer An ASCII character
representation of an unsigned
64-bit integer in base 10.
Based on the derived data
type xs:unsignedLong.

An ASCII string consisting
of the digits 0 through 9.
Values must be within the
range 0 to 2^64-1, inclusive.

PDS Standards Reference 1.11.0 2018-10-01 35

Table 5A-3. Numeric Types

Data Type Description Permitted Values

ASCII_Real An ASCII character
representation of an IEEE 754
64-bit floating point number.
Based on the primitive data
type xs:double.

An ASCII string consisting
of:
An optional sign, consisiting
of '+' or '-',
A mantissa, consisting of
one of the following:

• A series of digits from 0-9.
• A series of digits from 0-9,

a decimal point, and an
optional series of digits
from 0-9.

• A decimal point and a
series of digits from 0-9.

An optional exponent,
consisting of:

• The letter 'e' or 'E',
• An optional sign,

consisiting or '+' or '-'
• A series of digits from 0-9
Values must fit into the value
space of an IEEE 754-2008
binary64 number. PDS does
not allow positive infinity
(INF), negative infinity (-
INF) or not-a- number
(NaN).

ASCII_Numeric_Base2 An ASCII character
representation of a non-
negative unsigned integer in
base 2. This is a PDS defined
data type.

An ASCII string consisting
of the characters 0 and 1.
May not be preceded by any
sign (+/-) notation.
Limited to 255 characters.

ASCII_Numeric_Base8 An ASCII character
representation of a non-
negative unsigned integer in
base 8. This is a PDS defined
data type.

An ASCII string consisting
of the digits 0 through 7.
May not be preceded by any
sign (+/-) notation.
Limited to 255 characters.

PDS Standards Reference 1.11.0 2018-10-01 36

Table 5A-3. Numeric Types

Data Type Description Permitted Values

ASCII_Numeric_Base16 An ASCII character
representation of a non-
negative unsigned integer in
base 16. Based on the
primitive data type
xs:hexBinary.

An ASCII string consisting
of the characters 0 through 9
and A through F or a through
f.

May not be preceded by any
sign (+/-) notation.
Limited to 255 characters.

ASCII_MD5_Checksum An ASCII representation of a
128-bit hash value calculated
using the MD5 algorithm
(RFC 1321). This is a PDS
defined data type.

An ASCII string consisting
of the characters 0 through 9
and A through F or a through
f. Must be exactly 32
characters in length.

5A.4 String Types
PDS string data types are based on a mixture of primitive and derived types defined in W3C,
2012b and PDS types derived from these. The specific base type for each data type is indicated
in the Description column in the table below.

Table 5A-4. String Types

Data Type Description Permitted Values

ASCII_AnyURI A URI, and its subclasses URN
and URL. xs:anyURI.

See W3C, 2012b

ASCII_DOI A Digital Object Identifier
(DOI) as assigned by members
of the International DOI
Federation.

See International DOI
Federation
documentation

ASCII_LID A PDS logical identifier. See Section 6D.2

ASCII_LIDVID A PDS versioned identifier
(logical identifier plus version
identifier).

See Section 6D.3

ASCII_LIDVID_LID Either a PDS logical identifier
or PDS versioned identifier.

See Sections 6D.2 and
6D.3

ASCII_VID A PDS version identifier See Section 6D.3

PDS Standards Reference 1.11.0 2018-10-01 37

Table 5A-4. String Types

Data Type Description Permitted Values

ASCII_Directory_Path_Name A directory path in UNIX
format.

ASCII string of the form
dir1/dir2/ . See Section
6C.2.

ASCII_File_Name A file name. ASCII string of the form
filename.ext. See Section
6C.1.

ASCII_File_Specification_Name A directory path and file name
(including file name extension)
in UNIX format.

ASCII string of the form
dir1/dir2/filename.ext.
See Section 6C.

ASCII_Short_String_Collapsed An ASCII-encoded text string
with white space collapsed —
that is, contiguous spaces, line
feeds, tabs, and carriage returns
have been collapsed into a
single ASCII space character
and leading and trailing spaces
have been removed.

An ASCII string
containing no more than
255 characters and
including no leading or
trailing <SP>, no more
than one contiguous
<SP>, no <LF>, no
<HT>, and no <CR>.

ASCII_Short_String_Preserved An ASCII-encoded text string
with all characters preserved.

An ASCII string of no
more than 255
characters.

ASCII_Text_Collapsed An ASCII-encoded text string
of unlimited length with white
space collapsed — that is,
contiguous spaces, line feeds,
tabs, and carriage returns have
been collapsed into a single
ASCII space character and
leading and trailing spaces
have been removed.

An ASCII string
containing no leading or
trailing <SP>, no more
than one contiguous
<SP>, no <LF>, no
<HT>, and no <CR>.

ASCII_Text_Preserved An ASCII-encoded text string
of unlimited length with all
characters preserved.

An ASCII string.

PDS Standards Reference 1.11.0 2018-10-01 38

Table 5A-4. String Types

Data Type Description Permitted Values

UTF8_Short_String_Collapsed A UTF-8 encoded text string
with white space collapsed (see
ASCII_Short_String_Collapsed
above).

A UTF-8 string
containing no more than
255 bytes and including
no leading or trailing
<SP>, no more than one
contiguous <SP>, no
<LF>, no <HT>, and no
<CR>.

UTF8_Short_String_Preserved A UTF-8 encoded text string
with all characters preserved.

A UTF-8 string of no
more than 255 bytes.

UTF8_Text_Collapsed A UTF-8 encoded text string
with white space collapsed (see
ASCII_Short_String_Collapsed
above).

A UTF-8 string
including no leading or
trailing <SP>, no more
than one contiguous
<SP>, no <LF>, no
<HT>, and no <CR>.

UTF8_Text_Preserved A UTF-8 encoded text string
with all characters preserved.

A UTF-8 string.

PDS Standards Reference 1.11.0 2018-10-01 39

5B Character Data Types
Character data types are used to describe the data formats of character fields in tables.
Table character fields should use the data types described in the table below. The values
described in Section 5A for Boolean Types (Section 5A.1), Date and Time Types (Section 5A.2),
and Numeric Types (Section 5A.3) may also be used for field descriptions in tables.

Table 5B-1. Character Data Types

Data Types Description Permitted Values

ASCII_AnyURI A URI, and its subclasses
URN and URL.
xs:anyURI

See W3C, 2012b

ASCII_DOI A Digital Object Identifier
(DOI) as assigned by
members of the
International DOI
Federation.

See International DOI
Federation documentation

ASCII_File_Name A file name. ASCII string of the form:
filename.ext. See Section
6C.1.

ASCII_File_Specification_Name A directory path and file
name (including file name
extension) in UNIX format.

ASCII string of the form:
dir1/dir2/filename.ext. See
Section 6C.

ASCII_LID A PDS logical identifier. See Section 6D.2

ASCII_LIDVID A PDS versioned identifier
(logical identifier plus
version identifier).

See Section 6D.3

ASCII_VID A PDS version identifier See Section 6D.3

ASCII_String An ASCII string An ASCII string.

UTF8_String A UTF-8 string A UTF-8 string.

5C Binary Data Types
Binary data types are used to describe data formats of fields in binary tables and array elements
in arrays.

PDS Standards Reference 1.11.0 2018-10-01 40

5C.1 Integers

5C.1.1 Signed LSB Integers

This section describes signed integers stored in Least Significant Byte (LSB) first (also known as
‘little-endian’) order. In this section the following definitions apply:
B1 – B8 Arrangement of bytes as they appear when reading a file — that is, read byte B1 first,

then B2, B3 and B4, up through B8.
i-sign Integer sign bit – bit 1 in the highest order byte
I1 – I8 Arrangement of bytes in the integer, from lowest order (I1) to highest order (I8). The

bits within each byte are counted from left to right (b1 to b8) but interpreted from
right to left (i.e., lowest value = bit 8, highest value = bit 1), in the following way:

8-byte integers (Fig. 5C-1):
 In I1, bits b1 to b8 represent 27 through 20, respectively
 In I2, bits b1 to b8 represent 215 through 28, respectively
 In I3, bits b1 to b8 represent 223 through 216, respectively
 In I4, bits b1 to b8 represent 231 through 224, respectively
 In I5, bits b1 to b8 represent 239 through 232, respectively
 In I6, bits b1 to b8 represent 247 through 240, respectively
 In I7, bits b1 to b8 represent 255 through 248, respectively
 In I8, bits b2 to b8 represent 262 through 256, respectively

4-byte integers (Fig. 5C-2):
 In I1, bits b1 to b8 represent 27 through 20, respectively
 In I2, bits b1 to b8 represent 215 through 28, respectively
 In I3, bits b1 to b8 represent 223 through 216, respectively
 In I4, bits b2 to b8 represent 230 through 224, respectively

2-byte integers (Fig. 5C-3):
 In I1, bits b1 to b8 represent 27 through 20, respectively
 In I2, bits b2 to b8 represent 214 through 28, respectively

1-byte integer (Fig. 5C-4):
 In I1, bits b2 to b8 represent 26 through 20, respectively

PDS Standards Reference 1.11.0 2018-10-01 41

All negative values are represented in two’s complement.

data_type = SignedLSB8

Fig. 5C-1. Signed 8-byte integer, least significant byte (I1) first

data_type = SignedLSB4

Fig. 5C-2. Signed 4-byte integer, least significant byte (I1) first

data_type = SignedLSB2

Fig. 5C-3. Signed 2-byte integer, least significant byte (I1) first

PDS Standards Reference 1.11.0 2018-10-01 42

data_type = SignedByte

Fig. 5C-4. Signed 1-byte integer

5C.1.2 Unsigned LSB Integers

This section describes unsigned integers stored in LSB format. In this section the following
definitions apply:
B1 – B8 Arrangement of bytes as they appear when reading a file — that is, read byte B1 first,

then B2, B3 and B4, up through B8.
I1 – I8 Arrangement of bytes in the integer, from lowest order (I1) to highest order (I8).

The bits within each byte are counted from left to right (b1 to b8) but interpreted
from right to left (i.e., lowest value = bit 8, highest value = bit 1), in the following
way:

8-byte integers (Fig. 5C-5):
 In I1, bits b1 to b8 represent 27 through 20, respectively
 In I2, bits b1 to b8 represent 215 through 28, respectively
 In I3, bits b1 to b8 represent 223 through 216, respectively
 In I4, bits b1 to b8 represent 231 through 224, respectively
 In I5, bits b1 to b8 represent 239 through 232, respectively
 In I6, bits b1 to b8 represent 247 through 240, respectively
 In I7, bits b1 to b8 represent 255 through 248, respectively
 In I8, bits b1 to b8 represent 263 through 256, respectively

4-byte integers (Fig. 5C-6):
 In I1, bits b1 to b8 represent 27 through 20, respectively
 In I2, bits b1 to b8 represent 215 through 28, respectively

PDS Standards Reference 1.11.0 2018-10-01 43

 In I3, bits b1 to b8 represent 223 through 216, respectively
 In I4, bits b1 to b8 represent 231 through 224, respectively
2-byte integers (Fig. 5C-7):
 In I1, bits b1 to b8 represent 27 through 20, respectively
 In I2, bits b1 to b8 represent 215 through 28, respectively

1-byte integers (Fig. 5C-8):
 In I1, bits b1 to b8 represent 27 through 20, respectively

data_type = UnsignedLSB8

Fig, 5C-5. Unsigned 8-byte integer, least significant byte (I1) first.

data_type = UnsignedLSB4

Fig. 5C-6. Unsigned 4-byte integer, least significant byte (I1) first.

data_type = UnsignedLSB2

Fig. 5C-7. Unsigned 2-byte integer, less significant byte(I1) first.

PDS Standards Reference 1.11.0 2018-10-01 44

data_type = UnsignedByte

Fig. 5C-8. Unsigned 1-byte integer

5C.1.3 Signed MSB Integers

This section describes the signed integers stored in Most Significant Byte (MSB) first (also
known as ‘big-endian’) order. In this section the following definitions apply:
B1 – B8 Arrangement of bytes as they appear when read from a file — that is, read B1 first,

then B2, B3, and B4, up through B8.
i-sign Integer sign bit – bit 1 in the highest order byte
I1 – I8 Arrangement of bytes in the integer, from lowest order (I1) to highest order (I8). The

bits within each byte are counted from left to right (b1 to b8) but interpreted from
right to left (i.e., lowest value = bit 8, highest value = bit 1) in the following way:

8-byte integers (Fig. 5C-9):

In I1, bits b1 to b8 represent 27 through 20, respectively
In I2, bits b1 to b8 represent 215 through 28, respectively
In I3, bits b1 to b8 represent 223 through 216, respectively
In I4, bits b1 to b8 represent 231 through 224, respectively
In I5, bits b1 to b8 represent 239 through 232, respectively
In I6, bits b1 to b8 represent 247 through 240, respectively
In I7, bits b1 to b8 represent 255 through 248, respectively
In I8, bits b2 to b8 represent 262 through 256, respectively

4-byte integers (Fig. 5C-10):

In I1, bits b1 to b8 represent 27 through 20, respectively
In I2, bits b1 to b8 represent 215 through 28, respectively
In I3, bits b1 to b8 represent 223 through 216, respectively
In I4, bits b2 to b8 represent 230 through 224, respectively

PDS Standards Reference 1.11.0 2018-10-01 45

2-byte integers (Fig. 5C-11):
In I1, bits b1 to b8 represent 27 through 20, respectively
In I2, bits b2 to b8 represent 214 through 28, respectively

1-byte integers (Fig. 5C-4):
In I1, bits b2 to b8 represent 26 through 20, respectively

All negative values are represented in two’s complement.

data_type = SignedMSB8

Fig. 5C-9. Signed 8-byte integer, most significant byte (I8) first.

data_type = SignedMSB4

Fig. 5C-10. Signed 4-byte integer, most significant byte (I4) first.

PDS Standards Reference 1.11.0 2018-10-01 46

data_type = SignedMSB2

Fig. 5C-11. Signed 2-byte integer, more significant byte (I2) first

The signed 1-byte integer is shown in Figure 5C-4.

5C.1.4 Unsigned MSB Integers

This section describes unsigned integers stored in MSB format. In this section the following
definitions apply:

B1 – B8 Arrangement of bytes as they appear when read from a file — that is, read B1 first,

then B2, B3, and B4, up through B8)
I1 – I8 Arrangement of bytes in the integer, from lowest order (I1) to highest order (I8). The

bits within each byte are counted from left to right (b1 to b8) but interpreted from
right to left (i.e., lowest value = bit 8, highest value = bit 1) in the following way:

8-byte integers (Fig. 5C-12):
 In I1, bits b1 to b8 represent 27 through 20, respectively
 In I2, bits b1 to b8 represent 215 through 28, respectively
 In I3, bits b1 to b8 represent 223 through 216, respectively
 In I4, bits b1 to b8 represent 231 through 224, respectively
 In I5, bits b1 to b8 represent 239 through 232, respectively
 In I6, bits b1 to b8 represent 247 through 240, respectively
 In I7, bits b1 to b8 represent 255 through 248, respectively
 In I8, bits b1 to b8 represent 263 through 256, respectively

4-byte integers (Fig. 5C-13):

In I1, bits b1 to b8 represent 27 through 20, respectively

PDS Standards Reference 1.11.0 2018-10-01 47

In I2, bits b1 to b8 represent 215 through 28, respectively
In I3, bits b1 to b8 represent 223 through 216, respectively
In I4, bits b1 to b8 represent 231 through 224, respectively

2-byte integers (Fig. 5C-14):

In I1, bits b1 to b8 represent 27 through 20, respectively
In I2, bits b1 to b8 represent 215 through 28, respectively

1-byte integers (Fig. 5C-8):

In I1, bits b1 to b8 represent 27 through 20, respectively

data_type = UnsignedMSB8

Fig, 5C-12. Unsigned 8-byte integer, most significant byte (I8) first.

data_type = UnsignedMSB4

Fig. 5C-13. Unsigned 4-byte integer, most significant byte (I4) first

data_type = UnsignedMSB2

Fig. 5C-14. Unsigned 2-byte integer, more significant byte (I2) first

The unsigned 1-byte integer is shown in Figure 5C-8.

PDS Standards Reference 1.11.0 2018-10-01 48

5C.2 Reals
This section describes the internal IEEE floating-point representation of real numbers. In this
section the following definitions apply:
B1 – B8 Arrangement of bytes as they appear when read from a file — that is, read B1 first,

then B2, B3, and B4 up through B8.
m-sign Mantissa sign bit
E1 –E2 Arrangement of the portions of the bytes that make up the exponent, from lower

order (E1) to higher order (E2). The bits within each byte are counted from left to
right (b1 to b8) but interpreted from right to left (i.e., lowest value = rightmost bit in
the exponent part of the byte, highest value = leftmost bit in the exponent part of the
byte) in the following way:

8-byte double precision (see Figure 5C-15 for LSB and Figure 5C-17 for MSB):

In E1, bits b1 to b4 represent 23 through 20, respectively
In E2, bits b2 to b8 represent 210 through 24, respectively

Exponent bias = 1023

4-byte single precision (see Figure 5C-16 for LSB and Figure 5C-18 for MSB):

In E1, bit b1 represents 20
In E2, bits b2 to b8 represent 27 through 21, respectively

Exponent bias = 127

M1 – M7 Arrangement of the portions of the bytes that make up the mantissa, from lowest

order fraction (M1) to the highest order fraction (M7). The bits within each bytes are
counted left to right (b1 to b8) but interpreted as inverse fractional powers of two
from right to left with the rightmost bit having the smallest value, in the following
way:

8-byte double precision (see Figure 5C-15 for LSB and Figure 5C-17 for MSB):

In M1, bits b5 to b8 represent 1/21 through 1/24, respectively
In M2, bits b1 to b8 represent 1/25 through 1/212, respectively
In M3, bits b1 to b8 represent 1/213 through 1/220, respectively
In M4, bits b1 to b8 represent 1/221 through 1/228, respectively

PDS Standards Reference 1.11.0 2018-10-01 49

In M5, bits b1 to b8 represent 1/229 through 1/236, respectively
In M6, bits b1 to b8 represent 1/237 through 1/244, respectively
In M7, bits b1 to b8 represent 1/245 through 1/252, respectively

4-byte single precision (see Figure 5C-16 for LSB and Figure 5C-18 for MSB):

In M1, bits b2 to b8 represent 1/21 through 1/27, respectively
In M2, bits b1 to b8 represent 1/28 through 1/215, respectively
In M3, bits b1 to b8 represent 1/216 through 1/223, respectively

The stored value may be recovered as follows:

1.mantissa x 2(exponent−bias)

Note that the integer part (“1.”) is implicit in all formats as described above. In all cases the
exponent is stored as an unsigned, biased integer (that is, the stored exponent value - bias value =
true exponent).

data_type = IEEE754LSBDouble

Fig. 5C-15. IEEE 754 double precision real, least significant byte (M1) first.

data_type = IEEE754LSBSingle

Fig. 5C-16. IEEE 754 single precision real, least significant byte (M1) first.

PDS Standards Reference 1.11.0 2018-10-01 50

data_type = IEEE754MSBDouble

Fig. 5C-17. IEEE 754 double precision real, most significant byte (m-sign plus E2) first.

data_type = IEEE754MSBSingle

Fig. 5C-18. IEEE 754 single precision real, most significant byte (M-sign plus E2) first

5C.3 Complex
This section describes the internal IEEE floating-point representation of complex numbers.
IEEE complex numbers consist of two IEEE-format real numbers (Section 5C.2) of the same
precision, which are contiguous in memory. The first number represents the real part and the
second number represents the imaginary part of the complex value.

PDS Standards Reference 1.11.0 2018-10-01 51

data_type = ComplexLSB16

Fig. 5C-19. Double precision complex, least significant bytes (M1) first; the real component is first, the

imaginary component second.

data_type = ComplexLSB8

Fig. 5C-20. Single precision complex, least significant bytes (M1) first.

PDS Standards Reference 1.11.0 2018-10-01 52

data_type = ComplexMSB16

Fig. 5C-21. Double precision complex, most significant bytes (m-sign plus E2) first.

data_type = ComplexMSB8

Fig. 5C-22. Single precision complex, most significant bytes (m-sign plus E2) first.

PDS Standards Reference 1.11.0 2018-10-01 53

5C.4 Bit Strings

Bit strings are sequences of contiguous bits extending over one or more sequential bytes8; PDS
places no general constraints on the location or length of bit strings. However, there are
restrictions on their use in observational data — see the PDS Policy on Packed
Data (https://pds.nasa.gov/policy/PolicyOnPackedData04192017.pdf).

In the examples below, B1 is the first byte read and B2 is the second.

Bits are numbered left to right within each byte (b1 to b8). When the bit string covers more than
one byte, the numbering may be extended (in the examples below the numbering could extend
from b1 to b16 rather than the two b1 to b8 ranges shown).

The remainder of this section describes signed and unsigned integers stored as bit strings. Such
bit strings are limited to 64 bits each.

5C.4.1 Unsigned Integers Stored as Bit Strings

Significance of the bits (that is, their values) increases from right to left within the bit string —
from 20 at the extreme right to 2n-1 at the extreme left, where n is the number of bits in the
string.

Fig. 5C-23 shows an example unsigned bit string that extends from bit b6 of B1 to bit b2 of B2
(five bits total).

In B1, bits b6 to b8 represent 24, 23, and 22, respectively.
In B2, bits b1 and b2 represent 21 and 20, respectively

data_type = UnsignedBitString

Fig. 5C-23. Unsigned bit string

5C.4.2 Signed Integers Stored as Bit Strings

Fig. 5C-24 shows an example signed bit string extending from bit b5 of B1 to bit b2 of B2 (6 bits
total). The sign bit is bit 5 of B1. If the sign bit is “0” the value is positive, if “1”, the value is
negative and it is represented in two’s complement notation.

In B1, bits b6 to b8 represent 24, 23, and 22, respectively.

8 To ensure bit contiguity across boundaries, bytes are read sequentially.

https://pds.nasa.gov/policy/PolicyOnPackedData04192017.pdf

PDS Standards Reference 1.11.0 2018-10-01 54

In B2, bits b1 and b2 represent 21 and 20, respectively.

data_type = SignedBitString

Fig. 5C-24. Signed bit string

PDS Standards Reference 1.11.0 2018-10-01 55

6 Naming

6A Character Sets
PDS recognizes several character sets.

6A.1 ASCII Character Set (also known as IsBasicLatin)
The ASCII character set is the encoding of characters into 7-bit integer numbers according to the
ANSI standard (see Section 1.5):

Octal - Character

 000 NUL 001 SOH 002 STX 003 ETX 004 EOT 005 ENQ 006 ACK 007 BEL

 010 BS 011 HT 012 NL 013 VT 014 NP 015 CR 016 SO 117 SI

 020 DLE 021 DC1 022 DC2 023 DC3 024 DC4 025 NAK 026 SYN 027 ETB

 030 CAN 031 EM 032 SUB 033 ESC 034 FS 035 GS 036 RS 037 US

 040 SP 041 ! 042 " 043 # 044 $ 045 % 046 & 047 '

 050 (051) 052 * 053 + 054 , 055 - 056 . 057 /

 060 0 061 1 062 2 063 3 064 4 065 5 066 6 067 7

 070 8 071 9 072 : 073 ; 074 < 075 = 076 > 077 ?

 100 @ 101 A 102 B 103 C 104 D 105 E 106 F 107 G

 110 H 111 I 112 J 113 K 114 L 115 M 116 N 117 O

 120 P 121 Q 122 R 123 S 124 T 125 U 126 V 127 W

 130 X 131 Y 132 Z 133 [134 \ 135] 136 ^ 137 _

 140 ` 141 a 142 b 143 c 144 d 145 e 146 f 147 g

 150 h 151 i 152 j 153 k 154 l 155 m 156 n 157 o

 160 p 161 q 162 r 163 s 164 t 165 u 166 v 167 w

 170 x 171 y 172 z 173 { 174 | 175 } 176 ~ 177 DEL

Hexadecimal - Character

 00 NUL 01 SOH 02 STX 03 ETX 04 EOT 05 ENQ 06 ACK 07 BEL

 08 BS 09 HT 0A NL 0B VT 0C NP 0D CR 0E SO 0F SI

 10 DLE 11 DC1 12 DC2 13 DC3 14 DC4 15 NAK 16 SYN 17 ETB

 18 CAN 19 EM 1A SUB 1B ESC 1C FS 1D GS 1E RS 1F US

 20 SP 21 ! 22 " 23 # 24 $ 25 % 26 & 27 '

 28 (29) 2A * 2B + 2C , 2D - 2E . 2F /

PDS Standards Reference 1.11.0 2018-10-01 56

 30 0 31 1 32 2 33 3 34 4 35 5 36 6 37 7

 38 8 39 9 3A : 3B ; 3C < 3D = 3E > 3F ?

 40 @ 41 A 42 B 43 C 44 D 45 E 46 F 47 G

 48 H 49 I 4A J 4B K 4C L 4D M 4E N 4F O

 50 P 51 Q 52 R 53 S 54 T 55 U 56 V 57 W

 58 X 59 Y 5A Z 5B [5C \ 5D] 5E ^ 5F _

 60 ` 61 a 62 b 63 c 64 d 65 e 66 f 67 g

 68 h 69 i 6A j 6B k 6C l 6D m 6E n 6F o

 70 p 71 q 72 r 73 s 74 t 75 u 76 v 77 w

 78 x 79 y 7A z 7B { 7C | 7D } 7E ~ 7F DEL

Decimal - Character

 0 NUL 1 SOH 2 STX 3 ETX 4 EOT 5 ENQ 6 ACK 7 BEL

 8 BS 9 HT 10 NL 11 VT 12 NP 13 CR 14 SO 15 SI

 16 DLE 17 DC1 18 DC2 19 DC3 20 DC4 21 NAK 22 SYN 23 ETB

 24 CAN 25 EM 26 SUB 27 ESC 28 FS 29 GS 30 RS 31 US

 32 SP 33 ! 34 " 35 # 36 $ 37 % 38 & 39 '

 40 (41) 42 * 43 + 44 , 45 - 46 . 47 /

 48 0 49 1 50 2 51 3 52 4 53 5 54 6 55 7

 56 8 57 9 58 : 59 ; 60 < 61 = 62 > 63 ?

 64 @ 65 A 66 B 67 C 68 D 69 E 70 F 71 G

 72 H 73 I 74 J 75 K 76 L 77 M 78 N 79 O

 80 P 81 Q 82 R 83 S 84 T 85 U 86 V 87 W

 88 X 89 Y 90 Z 91 [92 \ 93] 94 ^ 95 _

 96 ` 97 a 98 b 99 c 100 d 101 e 102 f 103 g

 104 h 105 i 106 j 107 k 108 l 109 m 110 n 111 o

 112 p 113 q 114 r 115 s 116 t 117 u 118 v 119 w

 120 x 121 y 122 z 123 { 124 | 125 } 126 ~ 127 DEL

where the following are non-printing, control characters:

NUL = null character

SOH = start of header

STX = start of text

ETX = end of text

EOT = end of transmission

PDS Standards Reference 1.11.0 2018-10-01 57

ENQ = enquiry

ACK = acknowledgement

BEL = bell

BS = backspace

HT = horizontal tab

LF = line feed

VT = vertical tab

FF = form feed

CR = carriage return

SO = shift out

SI = shift in

DLE = data link escape

DC1 = device 1 control

DC2 = device 2 control

DC3 = device 3 control

DC4 = device 4 control

NAK = negative acknowledgement

SYN = synchronous idle

ETB = end transmission block

CAN = cancel

EM = end of medium

SUB = substitute

ESC = escape

FS = file separator

GS = group separator

RS = record separator

US = unit separator

DEL = delete

6A.2 ASCII Alphanumeric Character Set
The ASCII alphanumeric character set includes the upper and lower case ASCII letters and the
ASCII digits.

 upper case letters A-Z ASCII 0x41 to 0x5a
 lower case letters a-z ASCII 0x61 to 0x7a
 digits 0-9 ASCII 0x30 to 0x39

PDS Standards Reference 1.11.0 2018-10-01 58

6A.3 ASCII Printable Character Set
The ASCII printable character set is the set in Section 6A.1 less the non-printing, control
characters. The hexadecimal equivalents are 0x20 to 0x7E, inclusive.

6A.4 UTF-8
UTF-8 is a variable-width encoding scheme that represents the Unicode character set; it was
constrained by RFC 3629 to four bytes in November 2003. UTF-8 is backwardly compatible
with the ASCII character set while its 2-, 3-, and 4-byte options permit encoding of virtually any
character used worldwide. For more information, see the following:

RFC 3629 http://www.tools.ietf.org/html/rfc3629
UTF-8 http://en.wikipedia.org/wiki/UTF-8
Unicode http://www.unicode.org/versions/Unicode6.2.0/

6B Namespace
A namespace is a context within which attributes and classes may be defined; it is managed by a
steward. A namespace may have only one steward, but a steward is allowed to manage more
than one namespace. PDS is a registration authority; it oversees several namespaces, each
closely controlled by a steward; the PDS Engineering Node (EN), acting on behalf of the PDS
registration authority, coordinates the stewards.
There is a common namespace managed by EN (under the steward name 'pds')9; each PDS
discipline node also manages a namespace. Typically, each planetary mission has a namespace;
additionally, some areas of study (‘disciplines’, such as cartography) have namespaces. Only
namespaces that are registered in the Namespace Registry
(https://pds.nasa.gov/pds4/schema/pds-namespace-registry.pdf) are allowed in PDS labels.
Table 6B-1 shows example namespaces recognized by PDS, along with their Uniform Resource
Identifiers (URIs) and their stewards.

6B.1 Namespace Creation and Use
To ensure that namespaces are unique across PDS, EN creates them in consultation with the
discipline nodes or with the corresponding international archiving authority. Typically
namespaces are created for new investigations (such as missions) or science specialties. When
circumstances appear to warrant the creation of a new namespace, a data provider should confer
with the consulting discipline node. Discipline nodes should also be contacted when there is a
question about which namespace to use or how to reference a namespace.

9 An exception to this rule is the attribute Instrument.Subtype, which is in the common
namespace, but which is defined and managed by the appropriate discipline node.

http://www.tools.ietf.org/html/rfc3629
http://en.wikipedia.org/wiki/UTF-8
http://www.unicode.org/versions/Unicode6.2.0/
https://pds.nasa.gov/pds4/schema/pds-namespace-registry.pdf

PDS Standards Reference 1.11.0 2018-10-01 59

6B.2 Formation of Namespace IDs:
The following rules govern creation of namespace identifiers; namespace_id values must be:

• unique across the PDS.
• no longer than 16 characters.
• constructed from ASCII lower case letters, digits, and dash:
 a-z ASCII 0x61 through 0x7A

 0-9 ASCII 0x30 to 0x39
 - ASCII 0x7E

6B.3 Formation of Namespace URIs:
The following rules govern creation of namespace Universal Resource Identifiers (URIs) in PDS;
they must:

• meet xs:anyURI requirements (see W3C, 2012b)
• be unique across the PDS
• be lower case
• begin with “http://” irrespective of whether the namespace is within the PDS domain
• begin with “http://pds.nasa.gov/pds4/” if the namespace is within the PDS domain
• end with "vN" where N is a version number. In the examples in Table 6B-1 N is 1.

Table 6B-1: Example Namespaces Recognized by PDS
Namespace

ID
Uniform Resource Identifier Steward

 Global Namespaces

xs http://www.w3.org/2001/XMLSchema XML/v1 World Wide Web

Consortium (W3C)

xsi http://www.w3.org/2001/XMLSchema-instance/v1 World Wide Web
Consortium (W3C)

sch http://purl.oclc.org/dsdl/schematron/v1 Schematron.com

 PDS (Common) Namespace

pds http://pds.nasa.gov/pds4/pds/v1 PDS Engineering Node

 PDS Discipline and Discipline Node Namespaces

atm http://pds.nasa.gov/pds4/atm/v1 PDS Atmospheres Node

geo http://pds.nasa.gov/pds4/geo/v1 PDS Geosciences Node

PDS Standards Reference 1.11.0 2018-10-01 60

img http://pds.nasa.gov/pds4/img/v1 PDS Cartography and
Imaging Sciences Node

naif http://pds.nasa.gov/pds4/naif/v1 Navigation and Ancillary
Information Facility

ppi http://pds.nasa.gov/pds4/ppi/v1 PDS Planetary Plasma
Interactions Node

rings http://pds.nasa.gov/pds4/rings/v1 PDS Ring-Moon Systems
Node

rs http://pds.nasa.gov/pds4/rs/v1 PDS Radio Science Advisor

sbn http://pds.nasa.gov/pds4/sbn/v1 PDS Small Bodies Node

cart http://pds.nasa.gov/pds4/cart/v1 PDS Cartography and
Imaging Sciences Node

 PDS Mission Namespaces

mpf http://pds.nasa.gov/pds4/mission/mpf/v1 Mars Pathfinder

 PDS Namespaces within Mission Namespaces

gllnims http://pds.nasa.gov/pds4/mission/gll/nims/v1 Galileo Near Infrared

Mapping Spectrometer

gllssi http://pds.nasa.gov/pds4/mission/gll/ssi/v1 Galileo Solid State
Imaging

6C File and Directory Naming
Although modern operating systems are permissive when it comes to file and directory names,
there are good reasons for assigning names conservatively. For example, characters that are
legal on one system may need to be ‘escaped’ on another. Similarly, names with 255 characters,
while permitted, are often inconvenient for users who cannot distinguish among similarly
constructed, lengthy names in displays and lists. Also, the concatenation of long file and/or
directory names may exceed limits for a path name once all components have been combined.
Finally, although much data management is carried on by machines, humans will find intuitive
names to be much easier to grasp should they need to inspect an archive manually.
In the following sections “prohibited” means “not allowed” while “reserved” means that the
name must be employed in a way that is consistent with PDS usage. For example, “geometry”
may only be used in a base name (see Section 6C.1.1) or directory name if the content of the file
or directory has an obvious connection to geometry. Case variations of prohibited and reserved
names below are similarly constrained.

In this section we use the asterisk “*” to denote a wild card representing zero or more

PDS Standards Reference 1.11.0 2018-10-01 61

additional characters and square brackets “[]” to enclose options.

6C.1 File Names

6C.1.1 Rules

The following rules govern selection of file names.
• The file name must be unique within a directory. The same file name may appear in

different directories.
• The file name must be no longer than 255 characters (and be commensurate with other

length limits, such as for path names).
• The file name must be case-insensitive; for example, “MyFile.txt” and “myfile.txt” are not

permitted in the same directory.
• The file name must be constructed from the character set
 A-Z ASCII 0x41 through 0x5A,
 a-z ASCII 0x61 through 0x7A,
 0-9 ASCII 0x30 through 0x39,
 dash “-” ASCII 0x2D,
 underscore “_” ASCII 0x5F, and
 period “.” ASCII 0x2E.
• The file name must not begin or end with a dash, underscore, or period.
• The file name must include at least one period followed by an extension. A file name may

have more than one period, but PDS will consider all periods other than the final one to
be part of the base name.

6C.1.2 Prohibited File Names

The following file names have specific purposes on some operating systems; their use within
PDS archives is prohibited.

a.out core

6C.1.3 Reserved File Names

The following file names are reserved for specific purposes within PDS archives and may not be
used otherwise:

bundle*.xml

catalog*.xml

collection*.[xml,csv]

readme*.txt

pds4_pds*.[sch,xsd,xml]

For example, file names starting with “readme” and ending with “.txt” are reserved while
“readme.abc” is not.

PDS Standards Reference 1.11.0 2018-10-01 62

6C.1.4 Prohibited Base Names

Because the following base names have specific purposes on some operating systems, their use
within PDS archives is prohibited.

aux

com1

com2

com3

com4

com5

com6

com7

com8

com9

con

lpt1

lpt2

lpt3

lpt4

lpt5

lpt6

lpt7

lpt8

lpt9

nul

prn

6C.1.5 Reserved Base Name Components

The following terms and abbreviations are reserved for use as components of base names:

browse

calibration

collection

context

data

document

geometry

instrument_host

instrument

investigation

inventory

miscellaneous

node

resource

schema

spice_kernels

target

6C.1.6 Reserved File Name Extensions

The file name extensions listed in Table 6C-1 are reserved. A brief description for each is
provided in the table. The presence of any extension in this table does not imply that the
associated format is acceptable in every (or any) collection.

Table 6C-1 – Reserved File Name Extensions

Extension Description
bc SPICE binary CK file (spacecraft and instrument orientation data)
bdb SPICE binary EK file, data base component (event data base data)
bds SPICE binary DSK file (natural body digital shape data)

bep SPICE binary EK file, plan (science plan data)
bes SPICE binary EK file, sequence component (event sequence data)

PDS Standards Reference 1.11.0 2018-10-01 63

bpc SPICE binary PCK file (high-accuracy natural body rotation data)
bsp SPICE binary SPK file (trajectory and ephemeris data)
csv delimited tabular data file (comma separated value)

dat generic binary data file (used for files containing different types of digital data)
doc,docx Microsoft Word file
fit,fts Flexible Image Transport System file

gif Graphics Interchange Format file
hdr generic header file, usually character data

htm,html HyperText Markup Language formatted file

img raster formatted image data (may contain headers)
jp2 JPEG 2000 formatted file

jpg,jpeg Joint Photographic Experts Group formatted file
lbl PDS3 or other format label
nrb SPICE text orbit number file, ascending or descending node numbering (orbit

start and stop times)
orb SPICE text orbit number file, periapsis or apoapsis numbering (orbit start and

stop times)

pdf Portable Document Format
sch Schematron file
tab fixed-width tabular data file
ten SPICE text EK file, notebook component (observation notes data)
tep SPICE text EK file, plan component (science plan data)
tf SPICE text FK file (reference frame definitions)
ti SPICE text IK file (instrument parameters and FOV definitions)

tif,tiff Tagged Image Format File
tls SPICE text LSK file (leapsecond information)
tm SPICE text MK file (meta-kernels listing kernels to be used together)
tpc SPICE text PCK file (natural body rotation and size/shape constants)
tsc SPICE text SCLK file (spacecraft clock correlation data)
txt plain text file

vic Video Image Communication and Retrieval file
xml Extensible Markup Language formatted file

PDS Standards Reference 1.11.0 2018-10-01 64

xsd XML Schema file
zip Zip compressed archive file

6C.2 Directories

6C.2.1 Rules

The following rules govern selection of directory names.
• The directory name must be unique within its parent directory.
• The directory name must be no longer than 255 characters (and be commensurate with

other length limits, such as for path names).
• The directory name must be case-insensitive; for example, “MyDirectory” and

“mydirectory” are not permitted in the same parent directory.
• The directory name must be constructed from the character set
 A-Z ASCII 0x41 through 0x5A,
 a-z ASCII 0x61 through 0x7A,
 0-9 ASCII 0x30 through 0x39,
 dash “-” ASCII 0x2D), and
 underscore “_” ASCII 0x5F
• The directory name must not begin or end with a dash or underscore.

6C.2.2 Reserved Directory Names

The following directory names are reserved for specific purposes within PDS and may not be
used elsewhere:

browse

calibration

context

data

document

geometry

miscellaneous

spice_kernels

xml_schema

6C.2.3 Prohibited Directory Names

Because the following names have specific purposes on some operating systems, their use within
PDS archives is prohibited.

aux

com1

com2

com3

com4

com5

com6

com7

com8

com9

con

core

lpt1

lpt2

lpt3

PDS Standards Reference 1.11.0 2018-10-01 65

lpt4

lpt5

lpt6

lpt7

lpt8

lpt9

nul

prn

6C.2.4 Directory Path Names

Directory path names are the concatenation of two or more directory names. The directory names
are separated with a forward slash ‘/’. Directory paths in PDS4 labels are always given relative to
the directory containing the label and may only point to subdirectories of that directory (i.e., the
use of “../” is not permitted).

6D Identifiers
An identifier is a character string that is uniquely associated with an object, product, collection,
or bundle. Identifiers are strings of no more than 255 ASCII printable characters (see Section
6A.3); the sets of allowed characters depend on the type of identifier.

6D.1 Local Identifier
A local identifier is unique within a label. It can be assigned to distinct parts of the label to
simplify cross-referencing within the label; for that reason, local identifiers should be easy for
humans to read, understand, and trace. The local identifier value must start with either a letter or
an underscore. The characters must be from the ASCII alphanumeric character set, underscores,
colons, and/or dashes as follows:

 upper case letters A-Z ASCII 0x41 to 0x5a
 lower case letters a-z ASCII 0x61 to 0x7a
 digits 0-9 ASCII 0x30 to 0x39
 dash “-“ ASCII 0x2D, and
 underscore “_” ASCII 0x5F

6D.2 Logical Identifier
A logical identifier (LID) is uniquely associated with the set of all versions of a bundle,
collection, or product. It is constructed as four (bundle), five (collection), or six (product) fields
from the following list of ASCII characters:

 lower case letters a-z ASCII 0x61 to 0x7a
 digits 0-9 ASCII 0x30 to 0x39
 dash “-“ ASCII 0x2D,
 period “.“ ASCII 0x2E, and
 underscore “_” ASCII 0x5F

PDS Standards Reference 1.11.0 2018-10-01 66

urn:nasa:pds:<bundle_id>
urn:nasa:pds:<bundle_id>:<collection_id>
urn:nasa:pds:<bundle_id>:<collection_id>:<product_id>

where colons (ASCII 0x3A) delimit the fields (and may not be used within fields), and each field
must begin with a letter or digit.
LIDs that identify bundles, collections, or products belonging to agencies other than PDS must
begin with the construction

urn:<national_agency>:<archiving_agency>:

for example,

urn:esa:psa:

where "esa" indicates the European Space Agency and "psa" indicates "Planetary Science
Archive". The Information Model lists the agency tokens permitted for use in LIDs.

6D.3 Versioning
Versioning must be expressed using the format M.n.o.p where M is the most significant field
and subsequent fields have decreasing significance in left-to-right order. The o and p fields
are not used in some applications.
Field values must be incremented as integers; M starts from “1”, while the other fields start
from “0”. Field values must not be prepended with leading zeros. Thus “1.1” and “1.10” are
different versions, and “1.01” is invalid. When one field value is incremented, all of the less
significant fields must be reset to “0”.

6D.3.1 Bundle, Collection, and Product Versioning

Every product submitted to the PDS must have a valid version number. During early stages of
product development, the consulting node may agree to permit the provider to submit multiple
variations of a product without changing the version number providing these submissions a) are
considered preliminary or draft products, b) are not ingested into the PDS4 registry, and c) are
not released to the general public. Every product (basic or aggregate) submitted to the PDS for
ingestion into the PDS4 registry, and every product made available to the user community must
have a unique LIDVID, and that LIDVID may not be the same as a previously submitted version
unless the product is identical to the prior submission. Even minor changes to a product - label or
data object - require incrementing the version identifier.

A version identifier (VID) of the form M.n may be appended to a logical identifier to select one
of several versions of the same bundle, collection, or product. The combination is called a
versioned identifier (LIDVID). LIDVIDs are used to locate products within PDS; every version
of every product within PDS has a unique LIDVID.

VIDs are separated from LIDs by a double colon (“::”) and have the form M.n where M and n
are both integers.

PDS Standards Reference 1.11.0 2018-10-01 67

urn:nasa:pds:<bundle_id>::<version_id>
urn:nasa:pds:<bundle_id>:<collection_id>::<version_id>
urn:nasa:pds:<bundle_id>:<collection_id>:<product_id>::<version_
id>

Bundle, collection, and product version identifiers are issued sequentially, although not all
version numbers may appear in an archive. M denotes a major version and n denotes a minor
version. M is initialized to “1” for archives, but “0” may be used for samples and tests; n is
initialized to “0”.
The addition or deletion of any product (primary or secondary) to a collection requires an
increment in the collection VID because the collection Inventory has changed. If an existing
product in the collection is modified, the collection version is incremented if the Inventory lists
the product by LIDVID, and is not incremented if the product is listed by LID. The same is true
for a collection within a bundle; the bundle VID must be incremented if any of its collections are
added or deleted; or if any of its collections identified by LIDVID are modified.

6D.3.2 System, Namespace, Data Dictionary, and Document Versioning

Although versioning is limited primarily to bundles, collections, and products in the Information
Model, it is also used for the major components of the PDS4 system itself and for
documentation.

For the PDS4 common dictionary, the M.n.o.p format must be used, where the field
significance follows conventions for XML documents:

M is incremented when one or more requirements is added and/or changed.

n is incremented when one or more options is added and/or changed. A requirement which
is relaxed to an option triggers an increment in n rather than M since the result should
be backwardly compatible.

o is incremented when one or more enumerated values is added and/or changed.

p is incremented when text unrelated to requirements, options, or enumerated values is
added, removed, and/or changed. When o is used and is incremented, p is reset to ‘0’;
when o is not used and n is incremented, p is reset to ‘0’.

Versions 1.n.o.p of the system, namespaces, data dictionaries, and documents were
developed before the above rules were promulgated and do not adhere rigorously to the above
requirements.
Versioning of discipline and mission level dictionaries is more flexible. Developers of these
dictionaries may, if they wish, use the same criteria as described above for the common
dictionary. Alternatively, some of the components of the version may be used to synchronize the
dictionary with a higher level dictionary on which it has dependencies. Discipline and mission
level dictionary versions may have anywhere from one (M) to four (M.n.o.p) components.

PDS Standards Reference 1.11.0 2018-10-01 68

The common part of the PDS4 Information Model and the associated local data dictionaries (and
all of their respective documentation) may each have their own versioning sequences.
Aggregations of these components (the ‘total’ PDS system) are versioned separately.
Documents are updated and released as necessary. Versioning of those documents will be
coarsely synchronized with the versions of the system components they describe

6E Classes, Attributes, and Attribute Values

6E.1 Classes
The following rules govern the selection of class names throughout PDS.

• Class names must be constructed from one or more components, each of which is made
from members of the ASCII alphanumeric character set (see Section 6A.2).

• Class names must clearly convey meaning and pertinence (e.g., Record_Binary).
• Components must be separated by ASCII underscores.
• Each component must begin with an upper case letter; all other letters must be lower case

(e.g., Product_Collection) except when the class name incorporates an acronym (e.g.,
SPICE_Kernel).

• The most significant component must be placed first with subsequent components in
decreasing order of importance (e.g., Product_Table_Character rather than
Character_Table_Product).

• Articles and prepositions must not be used as components.
• Components must clearly convey meaning and pertinence (e.g., Record_Binary).
• When practical, subclass names must include part of the parent class name (e.g.,

Array_2D_Image is a subclass of Array_2D, which is a subclass of Array).
• The class name must not exceed 255 characters.

6E.2 Attributes
The following rules govern selection of attribute names throughout PDS.

• Attribute names must be constructed from one or more components, each of which is
made from lower-case ASCII letters and/or digits

• Attribute names must begin with a lower-case ASCII letter.
• Attribute names must clearly convey meaning and pertinence (e.g., institution_name).
• Components must be separated by ASCII underscores.
• The least significant component must be placed first with subsequent components in

increasing order of importance (e.g., maximum_value).
• Articles and prepositions must not be used as components
• Components must clearly convey meaning and pertinence (e.g., institution_name).
• The attribute name must not exceed 255 characters.

PDS Standards Reference 1.11.0 2018-10-01 69

6E.3 Attribute Values
Attribute values should be lower case with capitalization consistent with normal usage — that is,
lower case except for acronyms, abbreviations, IDs, the first character in proper names, the first
character at the beginning of a sentence, etc. Single words or short phrases should generally be
lower case. Underscores should not be used as separators unless they would appear in usage
outside labels. However, PDS will not necessarily reject attribute values that fail to meet these
guidelines; the guidelines are primarily to help humans read label information.
PDS searches on attribute values will be case sensitive for enumerated values and case
insensitive otherwise.

6E.3.1 Enumerated Attribute Values

Enumerated values must be given in ‘title case’ except when the value is an acronym,
abbreviation, or modeling term or has been carried over from PDS3. In title case the first letter
of each word (except for articles, prepositions, and conjunctions) is capitalized. Acronyms and
abbreviations are capitalized as in normal usage (e.g., NASA, MESSENGER, HiRISE, and
InSight). Modeling terms are imported directly from the PDS4 Information Model or a NAIF
model and are usually distinguished by underscores linking words or identifiers (e.g.,
attribute_of, bundle_has_browse_collection, Units_of_Temperature, and MOON_ME_DE421).
Case variations of the same character string may not be used as enumerated values of an
attribute. That is, “Single” and “SINGLE” must not be enumerated values of the same
class.attribute pair even if their meanings are different. Hexadecimal numbers must be all lower
case or all upper case, but not both.

6E.3.2 Attribute Value Units

Attributes that are measurable quantities — e.g., <altitude>, <file_size>, and <latitude> — must
have the unit of measurement specified by an XML attribute ‘unit’ in the tag. The unit must be
selected from the set of possible units given by <unit_id> in the appropriate Unit_Of_Measure
subclass. For example:

<altitude unit="m">173.293</altitude>

where the possible choices from Units_of _Length are:

Angstrom nm micrometer mm cm m km AU

6E.3.3 Attribute Value Limits

Attributes may be limited to a specific set of values if specified in the defining data dictionary.
Specific values are set (and their meanings defined) by repeated use of the
DD_Permissible_Value class in the data dictionary definition. For example, the attribute
<encoding_type> may have the values binary or character depending on the class in
which it is used.
Limits on the range of attribute values (and/or maximum or minimum numbers of characters in
character strings) may be imposed by using the meta-attributes <maximum_value> and
<minimum_value> (or <maximum_characters> and <minimum_characters>) in the
DD_Value_Domain class. Units for permissible values, <maximum_value>, and

PDS Standards Reference 1.11.0 2018-10-01 70

<minimum_value> are set by meta-attribute <specified_unit_id> in the data dictionary, where
the <specified_unit_id> must be selected from the possible values given by <unit_id>.

PDS Standards Reference 1.11.0 2018-10-01 71

7 Units
Uniform use of units facilitates catalog searches across archive systems. The PDS standard for
units is the Systeme Internationale d'Unites (SI); see http://physics.nist.gov/cuu/Units/units.html
for details.
There are two levels at which units are specified — the type of measurement (e.g., length, mass,
time, etc.) and the specific units in which a measurement is reported (e.g., meters, kilograms,
seconds, etc.) — and three applications (data dictionaries, attribute values in labels, and data
objects).

7A Types of Measurement
When an attribute denoting a measurable quantity is added to a PDS data dictionary, the type of
measurement must be specified using the <unit_of_measure_type> meta-attribute. Valid
choices (among many others) include the classes

Units_Of _Length
Units_Of _Mass
Units_Of _Time

The definition of each class includes the attributes <type> (the last field in the class name—
e.g., length, mass, time, etc.), <unit_id> (the set of acceptable abbreviated units for use in
labels), and <specified_unit_id> (the unit in which meta-attributes <maximum_value>,
<minimum_value>, and <value> are given within the DD_Value_Domain_Full
specification). Examples are shown in the table below:

type unit_id

acceleration cm/s**2
km/s**2
m/s**2

angle Arcmin
arcsec

deg
hr

mrad
rad

length AU
Angstrom

cm
km
m

micrometer

http://physics.nist.gov/cuu/Units/units.html

PDS Standards Reference 1.11.0 2018-10-01 72

mm
nm

7B Specific Units
For attributes denoting measurable quantities, the specific unit must be selected in the label using
an XML attribute; the XML attribute <unit> identifies the selected unit from the possibilities
provided by <unit_id> in the data dictionary.

<length unit= "km">3</length>

In the XML statement above, <length> is the attribute, "unit" is the qualifying XML attribute,
and "km" is its value — the specific unit. That is, the value of <length> is 3 km.

7C Prefixes
Prefixes (or their abbreviations) shown in the table below may be prepended to any SI unit.

SI PREFIXES
Factor Prefix Symbol Factor Prefix Symbol

10**24 yotta Y 10**-1 deci d

10**21 zetta Z 10**-2 centi c

10**18 exa E 10**-3 milli m

10**15 peta P 10**-6 micro

10**12 tera T 10**-9 nano n

10**9 giga G 10**-12 pico p

10**6 mega M 10**-15 femto f

10**3 kilo k 10**-18 atto a

10**2 hecto h 10**-21 zepto z

10**1 deka da 10**-24 yocto y

There is presently no ASCII symbol for “micro”.

7D Derived Units
If the needed specific unit is not available from the PDS data dictionary, PDS allows
construction of a new unit by concatenating units and prefixes that have been approved and
common mathematical symbols (“-“ for negation, “**” for exponentiation, “*” for
multiplication, and “/” for division in that order of precedence). In this way a data provider can
express flux in watts per square meter (W/m**2), for example. Note that map scales and
radiance, examples of other parameters using compound units, are already in the PDS data
dictionary.

PDS Standards Reference 1.11.0 2018-10-01 73

7E Expressions
Units are written in lower case except for those derived from proper names or acronyms or which
have upper case symbol prefixes. No periods are used in any of the abbreviations.
Expressions should be written compactly and unambiguously with (at most) one pair of
parentheses enclosing factors in the numerator, one pair of parentheses enclosing factors in the
denominator, a division operator "/", and no negative exponents — e.g.," m/s", "m/s**2", or
"(kg*m**2)/(s**2)". Prefixes must be reduced — i.e., although “mkm” and “m” are numerically
identical, the first is not allowed.

PDS Standards Reference 1.11.0 2018-10-01 74

8 Content
PDS requires that products, collections, and bundles be documented so that scientists in future
years can understand (1) how the data were collected and processed, (2) what the data represent,
and (3) the limitations of the data. These future scientists are assumed to have backgrounds
comparable to the people who archived the data; they should be able to assess the value of the
data in new work and then use the data. This section summarizes what should be included in
PDS archives as opposed to how it is presented, which was the focus of Sections 1-7; the
emphasis is on documentation.

8A Documentation Requirements
Documentation takes three forms in PDS: (a) XML labels, (b) documents included within the
archive, and (c) references to material that is publicly available elsewhere.
Data providers must negotiate with the PDS consulting node early in the archiving process on the
documentation requirements and how they will be distributed among the three categories above.
Peer review provides feedback on whether the goals have been achieved. Questions to be asked
at each step include:

• What is necessary for evaluation, understanding, and use of the data?
• What might be useful beyond the ‘necessity’ threshold?
• What is publicly available?
• How should documentation be divided among labels, internal documents, and external

documents?
The contents of the documentation must include (but are not limited to) detailed descriptions of
the instrument, spacecraft or other instrument ‘host’, investigation(s), data acquisition
procedures, and analysis procedures, facilities, and personnel. If additional processing is
expected to be performed by either the data provider or the user, those steps should be outlined.

8A.1 Labels
Labels provide machine-readable information about structure and relationships. The label
structure is discussed in more detail elsewhere (see Section 3).
Labels also provide references. This is the primary mechanism by which the relationships are
established among products within and external to the archive. An Internal Reference is used to
establish references to products (e.g., document products, context products, other collection
products, etc.) that are within the PDS repository. An External Reference is used to establish
references to products that are available external to the PDS (e.g., material that is publicly
available elsewhere).

8A.2 Internal Documentation
Internal documentation is one or more document products that have been included in a bundle.
As with other products, each document product must be a primary member of one collection (and
may be a secondary member of many). Most document products will be members of a document

PDS Standards Reference 1.11.0 2018-10-01 75

collection, which is then a member of a bundle; however, some documents may appear
elsewhere, such as in a calibration or miscellaneous collection. Bundles are not required to have
document collections, but it would be unusual for a bundle not to include at least one document
collection.

8A.2.1 Document Collections

Data collections may be formed in a variety of ways. For most data submissions, a single
Document Collection, possibly organized with multiple subdirectories, will be sufficient. In
other cases, it may be preferable to separate documents of different types into a few collections.
For especially complex documents, it may be most practical to assign all the pieces (text, figures,
tables, etc.) to a single document collection — in which case the result may be one document per
collection. In other cases, it may be sufficient to separate documents of different types into a few
collections.
Document products related to calibration may be primary members of a calibration collection
rather than a document collection. Documents related to ‘geometry’ may be primary members of
a geometry or SPICE kernels collection rather than a document collection.

8A.2.2 Document Products

The range of relevant documents will depend on the type(s) of data and the scope of the
associated collections and bundle. In general, completeness of information is the goal. For a
typical planetary spacecraft mission, documents could include:

• Mission Plan
• Instrument papers
• Instrument user guides
• Calibration reports
• Science articles
• Archive content, format, and organization, e.g. Software Interface Specifications (SISs)
• Software user manuals

Including a document in a PDS archive constitutes publication (or re-publication) of that
document. Consequently, documents must meet not only the PDS label and format requirements,
but also the structural, grammatical and lexical requirements of a refereed journal.
It is the responsibility of the data provider to obtain clearance for materials judged to be sensitive
under U.S. International Traffic in Arms Regulations (ITAR) and to obtain permission from
copyright holders for re-use of protected materials in the archive. PDS reserves the right to
request documentation of either or both ITAR and copyright permissions.
Each document must be saved in one or more PDS-compliant formats using the
Product_Document class. PDS-compliant formats for documents are “flat UTF-8” text, PDF/A-
1a (which is preferred), or PDF/A-1b. Figures may be embedded in PDF files. However any
figures other than those embedded in a PDF file must be formatted as JPEG, GIF, PNG or TIFF
images. "Flat UTF-8" means the file may not contain mark-up language (e.g., formats such as
HTML, XML, RTF, and LaTeX do not comply).
For documents, there can be only one data object per file.

PDS Standards Reference 1.11.0 2018-10-01 76

Video format files may be included as document products (and only as document products)
provided that they are supplemental material and are not intended to replace textual
documentation. Videos are subject to the following restrictions:

• The file format must be MPEG-4 Part 14 (.mp4)
• The video codec must be H.264
• The audio codec must be AAC.

Tools for both converting videos to this format and validating that videos conform to these
restrictions are freely available.

8A.3 External Documentation
For archive integrity, it is preferable to have all relevant documentation within the archive; in
many cases, however, this is either impractical or impossible. For example, when a copyright
holder refuses re-use, the copyrighted material must be referenced through an outside source.
The Reference_List class may be used to point toward relevant material or source products either
inside or outside PDS. It may be associated with any of over two dozen different product classes
including Product_Context, Product_Document, Product_Collection, and Product_Browse.
The External_Reference class provides a complete bibliographic citation to a published work
outside the archive, optionally including its Digital Object Identifier (DOI). External_Reference
may be used through Reference_List or directly, such as from Observing_System_Component.
External_References to inaccessible materials may lead to rejection during peer review.
The Source_Product_Internal class is used to reference source products in the PDS4 registry
system. Source_Product_External is used to reference source products not in the PDS4 registry
system, including legacy PDS3 products and products from non-PDS archives, such as the
NSSDCA Master Catalog holdings.

8B Context Bundle, Collections, and Products
“Context” products are terse summaries of (and links to) other documentation that can help users
navigate within PDS; they contain nothing that is essential to understanding and using PDS data
that cannot be found elsewhere. However, they can represent a simple source for associating
references to key physical and conceptual objects. Consequently, while most context products
are prepared by data providers, they become members of collections for which the PDS
Engineering Node is the steward. Those collections are members of a single PDS ‘master’
context bundle which is used widely across the system. Context products in a namespace
belonging to an international agency are controlled by the steward of that agency.

8B.1 Collections Under the PDS4 Context Bundle
The PDS ‘master’ context bundle contains separate ‘master’ context collections, one for each
type of context product (e.g., instrument, telescope, facility, PDS Node, etc.).

8B.2 PDS Context Products
A physical or conceptual object referenced by a PDS product must have its own context product;
for example, every spacecraft will have a context product and each instrument on the spacecraft

PDS Standards Reference 1.11.0 2018-10-01 77

will have a context product. Every context product must be a primary member of one of the
collections in the master context bundle.
A data provider — working with a consulting node — is generally responsible for providing the
content for a context product. However, since the PDS Engineering Node is the steward for the
entire master context bundle, the provider must also work closely with EN personnel on product
construction, starting with LID and VID assignments for each new context product.
A context product is a single XML label for the physical or conceptual object. The contents of
the label are simple XML statements that give the versioned identifier (LIDVID) of the product,
the name and abbreviation (if any) of the object, the type of object (e.g., instrument, node, target,
etc.), a brief description of the object suitable for display within a web interface, and reference
associations for the critical documents describing the object.

8B.3 Context Collections and Products in Science Bundles
A data provider may optionally include a context collection when submitting a bundle containing
scientific data to PDS. That context collection may be either a primary or secondary member of
the bundle. The collection’s own membership is specified in its Product_Collection – a collection
inventory table and its associated XML label.
The context products associated with the collection — even those shepherded to completion by
the data provider — must be secondary members of the science bundle’s context collection. The
submission details (delivery method and timing) for new context products are negotiated among
the provider, the consulting node, and EN. As noted in Section 2A.4, secondary members of a
context collection need not be included in deliveries to the PDS.
When science bundles do not include context collections, references must be to context products
and collections in the PDS4 Context Bundle.

8C Calibration
Instruments are imperfect sensors; their outputs require adjustment so that the measurements are
quantitatively meaningful, presented in physical units, and as accurate as possible. The details
will vary among instruments types and disciplines; data providers should negotiate archiving
requirements with consulting nodes. Calibration products would ordinarily be members of a
calibration collection (see Section 2A.5), but other options are possible — such as when
calibration data are interleaved with science observations.

8D Geometry
Planetary flight missions are expected to archive complete geometric details from launch through
end of mission. These typically include full ephemerides of the spacecraft and relevant planetary
bodies, orientation of the spacecraft and all instruments, the relationship of these to coordinate
systems on the target(s), a history of all significant spacecraft events, and other ‘housekeeping’
data (such as temperatures and power levels) that might be useful in understanding the behavior
of instruments. Radiometric tracking data should be archived even if there is no ‘instrument
team’ for radio science.

PDS Standards Reference 1.11.0 2018-10-01 78

The archives of Earth-based observing campaigns and other observations must include
equivalent geometrical data. The objective in each case is to allow future data users to
reconstruct the observing geometry in a way that supports quantitative analysis.
Geometry products should be members of a geometry collection or a SPICE kernels collection;
the distinction is described in Section 2A.5.

PDS Standards Reference 1.11.0 2018-10-01 79

9 Special Constraints

9A Header Class
All information necessary to read, understand, and work with data in a PDS product must be
available in the product label without reference to an accompanying Header object. The Header
class, which is optional, is provided for users working in non-PDS environments.

9B Group Fields and Groups
The attributes <fields> and <groups> in classes Group and Record may each have a
minimum value of “0”, but their sum must be at least “1”.

9C Product_Collection
Collections are defined by Product_Collection — a character table with delimited records, called
an Inventory table, and an accompanying label. Each record in the table identifies a basic
product in the collection by member status (primary or secondary) and LID or LIDVID. For
every member in the collection there must be one and only one record in the table.

9C.1 Creating an Inventory Table
Records in the Inventory table are delimited by carriage-return line-feed pairs; each record has
two fields, delimited by a single comma.
The first field contains the member status, denoted by a single character. ‘P’ indicates that the
product is a primary member of the collection; ‘S’ indicates that the product is a secondary
member. The second field contains the LID or LIDVID for a basic product.
The example below shows six records from a hypothetical collection inventory. The first three
rows are for primary members; primary members must be identified using a LIDVID. The next
two are for secondary members, each identified using a LID. The last entry is a secondary
member, identified using a LIDVID.

P,urn:nasa:pds:dph:data-cal:prod1::l.1
P,urn:nasa:pds:dph:data-cal:prod2::1.4
P,urn:nasa:pds:dph:data-cal:prod3::1.1
S,urn:nasa:pds:dph:data-raw:prod1
S,urn:nasa:pds:dph:data-raw:prod2
S,urn:nasa:pds:dph:data-raw:prod3::1.2

9C.2 Generating and Populating a Product_Collection Label
The collection inventory is defined by an Inventory object description in the label, which itself
has a Record_Delimited and two Field_Delimited object descriptions. There are additional

PDS Standards Reference 1.11.0 2018-10-01 80

constraints on attribute values beyond those specified in the Information Model. In the example
below, lines shown in bold are required exactly as shown. Unbolded lines are required, but
values may vary. Optional lines are not shown.
Values for offset and for records should be the appropriate integers for the inventory table being
described. The value for field_delimiter must be “comma”. The value for name in the first field
definition must be “Member Status”; the value for name in the second field definition must be
one of “LID”, LIDVID”, or “LIDVID_LID”, matching the value of data_type less “ASCII_”.
<Inventory>
 <offset unit="bytes">0</offset>
 <parsing_standard_id>PDS DSV 1</parsing_standard_id>
 <records>10</records>
 <record_delimiter>Carriage-Return Line-Feed</record_delimiter>
 <field_delimiter>Comma</field_delimiter>
 <Record_Delimited>
 <fields>2</fields>
 <groups>0</groups>
 <Field_Delimited>
 <name>Member Status</name>
 <field_number>1</field_number>
 <data_type>ASCII_String</data_type>
 <maximum_field_length unit="byte">1</maximum_field_length>
 </Field_Delimited>
 <Field_Delimited>
 <name>LIDVID_LID</name>
 <field_number>2</field_number>
 <data_type>ASCII_LIDVID_LID</data_type>
 <maximum_field_length
 unit="byte">255</maximum_field_length>
 </Field_Delimited>
 </Record_Delimited>
 <reference_type>inventory_has_member_product</reference_type>
</Inventory>

In addition, the Citation_Information class in the Identification_Area is required. The
description attribute in Citation_Information provides a terse description of the contents of the
collection suitable for display in a web browser.
When a collection has a Digital Object Identifier (DOI) assigned, indicated by the presence of
the doi attribute in the Citation_Information, the author_list (or_editor_list) attribute of
Citation_Information must be included.

9C.3 Constraints on Collections
Constraints have been placed on certain types of collections to ensure that the metadata needed for
search and discovery are present in the XML label. The constraints are documented in this section.

9C.3.1 Mission Science Data Collection - Constraints

If the following metadata values are present, this is a Mission Science Data Collection:

PDS Standards Reference 1.11.0 2018-10-01 81

• Product_Collection/Collection/collection_type: the value is ‘Data’
• Product_Collection/Context_Area/Investigation_Area/type: at least one has value 'Mission'
• Product_Collection/Context_Area/Primary_Result_Summary/purpose: at least one has value

'Science'

Then the following must be present; in some cases multiple instances of the attribute may appear in
the label.

• Product_Collection/Identification_Area/Citation_Information/description
• Product_Collection/Context_Area/Observing_System/Observing_System_Component/type:

at least one must have value 'Instrument'
• Product_Collection/Context_Area/Time_Coordinates/start_date_time
• Product_Collection/Context_Area/Time_Coordinates/stop_date_time
• Product_Collection/Context_Area/Target_Identification/name
• Product_Collection/Context_Area/Target_Identification/type
• Product_Collection/Context_Area/Investigation_Area/name
• Product_Collection/Context_Area/Observing_System/Observing_System_Component/name
• Product_Collection/Context_Area/Primary_Result_Summary/processing_level

9D Product_Bundle
Bundles are defined by Product_Bundle, which contains an XML label that defines the bundle
membership and (optionally) a "readme" file that gives an overview of the bundle. For every
member in the bundle there must be one and only one Bundle_Member_Entry in the label;
member collections are identified by LID or LIDVID, as appropriate.

9D.1 Creating a Product_Bundle
If Product_Bundle includes an optional "readme" file, the optional file must be a parsable byte
stream. An ASCII or UTF-8 text file that describes the bundle, its scope, and its processing
history would qualify.

9D.2 Generating and Populating a Product_Bundle Label
The Product_Bundle label must include one and only one Bundle_Member_Entry for each
member collection. Either a lid_reference or a lidvid_reference attribute (but not both) must be
included in each Bundle_Member_Entry definition.
The Citation_Information class in the Identification_Area is required. The description attribute
in Citation_Information provides a terse description of the contents of the bundle suitable for
display in a web browser.
When a bundle has a Digital Object Identifier (DOI) assigned, indicated by the presence of the
doi attribute in the Citation_Information, the author_list (or_editor_list) attribute of
Citation_Information must be included.

PDS Standards Reference 1.11.0 2018-10-01 82

9D.3 Constraints on Bundles

Constraints have been placed on certain types of bundles to ensure that the metadata needed for
search and discovery are present in the XML label. The constraints are documented in this section.

9D.3.1 Mission Science Archive Bundle - Constraints

If the following metadata values are present, this is a Mission Science Archive Bundle:

• Product_Bundle/Bundle/bundle_type: the value is ‘Archive’.
• Product_Bundle/Context_Area/Investigation_Area/type: at least one has value 'Mission'.
• Product_Bundle/Context_Area/Primary_Result_Summary/purpose: at least one has value

'Science'.

Then the following must be present; in some cases multiple instances of the attribute may appear in
the label.

• Product_Bundle/Identification_Area/Citation_Information/description
• Product_Bundle/Context_Area/Time_Coordinates/start_date_time
• Product_Bundle/Context_Area/Time_Coordinates/stop_date_time
• Product_Bundle/Context_Area/Target_Identification/name
• Product_Bundle/Context_Area/Target_Identification/type
• Product_Bundle/Context_Area/Investigation_Area/name
• Product_Bundle/Context_Area/Observing_System/Observing_System_Component/name
• Product_Bundle/Context_Area/Observing_System/Observing_System_Component/type: at

least one must have value 'Instrument'
• Product_Bundle/Context_Area/Primary_Result_Summary/processing_level

9E Product_Native
Product_Native will be used only for observational data which (1) are in the original format
returned by an experimental system or spacecraft and (2) cannot, in this format, be described by
Product_Observational. These data are considered to be optional and supplementary; they do not
satisfy any obligations the data provider has to archive with PDS.
PDS or any discipline node may reject Product_Native submissions for any reason, including a
general local policy of not wanting to curate them.
In Product_Native the file_area association is required; it may occur more than once and must, in
each instance, have the value File_Area_Native. In File_Area_Native the association
has_tagged_data_object is required; it may occur more than once and must, in each instance,
have the value Encoded_Native.
Within the above structure Encoded_Native, a subclass of Encoded_Byte_Stream, includes the
required attribute encoding_standard_id which is limited to a list of permissible values. Each

PDS Standards Reference 1.11.0 2018-10-01 83

permissible value must be approved explicitly by the PDS Management Council. An approved
permissible value definition must include identifier(s) for documentation which will allow a user
to understand the structure and meaning of the data object contents at the bit level.
Additional information about structure and content must be included in
Product_Native.Reference_List including LIDs and/or LIDVIDs to the documentation
referenced in the encoding_standard_id.
For each Product_Native a Product_Native.Reference_List.Internal_Reference is required that
references an associated Product_Observational using a LID or LIDVID and that has a
reference_type value of “native_to_archival”. The associated Product_Observational must have
scientifically equivalent content.
PDS will verify the accuracy of the encoding_standard_id and Reference_List information at the
time of peer review but is not obligated to confirm the accuracy of the documentation itself.
PDS is obligated only to store and maintain (e.g., periodic checksum validations) Product_Native
submissions and to support Search and Retrieval services. Search may be limited by the
granularity of label information; these holdings are not required to be on-line, so Retrieval may
be slow. PDS is not obligated to provide conversion tools, algorithms, or consultation to users
interested in working with Product_Native submissions.
The tracking attribute <archive_status> will be defined for all PDS4 holdings; its values will be
the same as for its use within the PDS3 migration context. For Product_Native, the only allowed
values are IN_QUEUE, IN_QUEUE_ACCUMULATING, SAFED, and SUPERSEDED.
No Product_Native will ever be given the status “certified” under the PDS policy adopted on
2010-09-21, as amended.

9F Class Selection
When a class with one or more levels of subclasses could be used to describe an object, the most
specific subclass that is appropriate and allowed in the class must be used. For example, when a
two-dimensional array contains image pixels and Array, Array_2D, and Array_2D_Image are
possible choices, Array_2D_Image must be used rather than Array or Array_2D.

9G Product_Metadata_Supplemental
Product_Metadata_Supplemental is used to provide additional, or improved, metadata for
products in a collection. There is no implicit or explicit intention to generate updated,
replacement labels for the basic products affected by a Product_Metadata_Supplemental.
Product_Metadata_Supplemental consists of a file containing a single table (either
Table_Character or Table_Delimited), and its XML label. The file containing the table may also
contain a Header object that provides the field names for the table. A
Product_Metadata_Supplemental is associated with one and only one collection.
Product_Metadata_Supplemental provides extended metadata for some or all of the basic
products that are primary members of that collection, and is itself a primary member of that
collection.

PDS Standards Reference 1.11.0 2018-10-01 84

All field names given in Product_Metadata_Supplemental must be attributes defined in PDS4,
either in the common dictionary or in a PDS4 discipline or mission dictionary. For field names
that are attributes defined outside the common dictionary, the PDS approved namespace
abbreviation of the dictionary in which the attribute is defined must be included in the field name
in the Product_Metadata_Supplemental label; e.g., <Field_Delimited> …
<name>ladee:delta_time</name>.
The table in Product_Metadata_Supplemental, whether character or delimited, is constructed
with one or more records per targeted basic product.

• The first field must be the LIDVID of the targeted basic product.
• If there are multiple records for a single product, the second and if necessary additional

consecutive field(s) must be used to distinguish between entries for the same product.
For example, in a collection of long (multi-hour) exposures, Product_Metadata_Supplemental
might be used to provide sets of geometric attribute values at one hour intervals during the
observation. In the Product_Metadata_Supplemental table, the first field must be the LIDVID of
the basic product, the second field must be the time for which the values were calculated, and the
following fields provide the individual geometric attributes. A product with a three hour
exposure time would have four records in the table, with the value for the time field incremented
one hour in each subsequent record:

• urn:…::*1, 2016-02-14T12:20:05.5, …
• urn:…::*1, 2016-02-14T13:20:05.5, …
• urn:…::*1, 2016-02-14T14:20:05.5, …
• urn:…::*1, 2016-02-14T15:20:05.5, …

Product_Metadata_Supplemental LIDs will be of the form:
urn:nasa:pds:<bundle>:<collection>:metadata_*.
Versioning: Product_Metadata_Supplemental submissions which include attributes provided in a
previous Product_Metadata_Supplemental will be new versions of that previous
Product_Metadata_Supplemental.
Submission of a Product_Metadata_Supplemental is not restricted to the initial data provider.
Other possible submitters include PDS nodes and successful R&A proposers. A
Product_Metadata_Supplemental must be submitted through the PDS discipline node responsible
for maintaining the associated collection.

9H Composite Structure
The Composite_Structure class specifies relationships between pairs of digital objects
(components) in a single file of observational data using their local identifiers in the
corresponding label. The Composite_Structure class additionally may specify relationships
between components and description objects in the corresponding label. One, and only one,
component must be declared the primary component. Each component must have at least one
explicitly declared relationship with another component. There is no requirement that every
digital object in the file be a component.

PDS Standards Reference 1.11.0 2018-10-01 85

Composite_Structure may appear only within File_Area_Observational or within
File_Area_Observational_Supplemental. Components are specified using Local_ID_Reference;
relationships are specified using Local_ID_Relation.

10 General Policies
Policies that have been adopted by the PDS Management Council and apply to PDS4 data
submissions and review may be found at

https://pds.nasa.gov/policy/index.shtml

https://pds.nasa.gov/policy/index.shtml

PDS Standards Reference 1.11.0 2018-10-01 86

Change Log

Version 1.0.0

Date Section(s) Change(s)

2013-05-01 All Original release (Version 1.0.0)

Version 1.2.0

Date Section(s) Change(s)

2014-03-20 Change Log Added Change Log

2014-03-20 6E.3 CCB-22: edited first sentence to be more specific.

2014-03-20 6E.3.1 CCB-22: added new subsection “Enumerated Attribute
Values”; renumbered following subsection to 6E.3.2

2014-03-20 4A.5 CCB-29: Replaced last sentence in second paragraph,
removing reference to deprecated Display_2D_Image

2014-03-20 5C.4 CCB-34: Third paragraph, second sentence – corrected
“negative” to “1”.

2014-03-20 9 CCB-35: Added new chapter “Special Constraints”

2014-03-20 9A CCB-35: Added new section “Header Class”

2014-03-20 6A.4 CCB-37: Added new subsection defining UTF-8

2014-03-20 Table 5B-1 CCB-37: Changed “UTF” to “UTF-8” in lower right cell

2014-03-20 Table 5C-4
(now Table

5A-4)

CCB-37: Changed “UTF-8” to “UTF-8 string” in lower right
cell

2014-03-20 2A.1 and 2A.2 CCB-38: Edited third paragraph in 2A.1 and fourth sentence
in 2A.2 to improve clarity.

2014-03-20 7D CCB-40: Changed “w/m**2” to “W/m**2”

2014-03-20 6D.3 CCB-48: Expanded and reorganized subsection to cover
versioning beyond bundles, collections, and products. The
first two paragraphs and all of 6D.3.2 are new. 6D.3.1
contains most of the old text with minor edits.

PDS Standards Reference 1.11.0 2018-10-01 87

Date Section(s) Change(s)

2014-03-20 9C and 9D CCB-49: Added Sections 9C and 9D, which constrain
construction of inventory tables and labels for collections and
bundles.

2014-03-20 2A.1 CCB-49: Third paragraph – changed reference for more
information from Data Provider’s Handbook to Section 9D

2014-03-20 2A.2 CCB-49: changed reference for more information from Data
Provider’s Handbook to Section 9D

2014-03-20 2B.2.2.2 CCB-49: first paragraph — Changed reference for more
information about constructing collection tables from Data
Provider’s Handbook to Section 9C.1

2014-03-20 1.5 CCB-52: Corrected XML 1.1 2nd edition to XML 1.0 5th
edition

2014-03-20 1.5 CCB-52: Removed XML Schema Part 0

2014-03-20 1.5 CCB-52: Updated XML Schema Part 1 from 2004b to 2012a

2014-03-20 1.5 CCB-52: Updated XML Schema Part 2 from 2004c to 2012b

2014-03-20 5A.1, 5A.3,
5A.4, Table
5C-4, Table

5B-1

CCB-52: Updated (W3C, 2004c) to (W3C, 2012b)

2014-03-20 1.5 CCB-52: Added to the ISO section "ISO/IEC 19757-3:2006
Information technology -- Document Schema Definition
Languages (DSDL) -- Part 3: Rule-based validation --
Schematron"

2014-03-21 1 CCB-47, row 2: Paragraph 1 – dropped single quotes around
‘migrated’

2014-03-21 1.1 CCB-47, rows 3 and 6: dropped single quotes around
‘common’

2014-03-21 1.1 CCB-47, row 4: Sentence 3 – changed “nodes (DNs)” to
“node (DN)”

2014-03-21 1.1 CCB-47, row 5: changed parentheses to long dashes

2014-03-21 1.4 CCB-47, row 7: Sentence 1 – changed “main sections” to
“parts”

2014-03-21 1.6 CCB-47, row 8: Underlined first URL for consistency with
others.

2014-03-21 2A.1 CCB-47, row 9: Added “(their LIDs/LIDVIDs must be
distinct)” to second paragraph.

PDS Standards Reference 1.11.0 2018-10-01 88

Date Section(s) Change(s)

2014-03-21 2B.1 CCB-47, row 10: Added footnote after “elsewhere” to the
PDS4 system specification.

2014-03-21 2B.1.1 CCB-47, row 11: Added “physical” to first sentence

2014-03-21 2B.2.2.2 CCB-47, row 12: Replaced “vid.” by “see” in second
paragraph.

2014-03-21 3 CCB-47, row 13: Reworded the last two sentences in the
second paragraph.

2014-03-21 3 CCB-47, row 14: Changed first sentence in next to last
paragraph from “Figure 3-1 shows the general structure of a
label, simplified to components that appear in many labels.” to
read “Figure 3-1 … to typical components.”

2014-03-21 4A.4 CCB-47, row 15: Inserted “ordering” into first sentence of the
third paragraph.

2014-03-21 6A.1 CCB-47, row 16: Changed heading from “7-bit ASCII …” to
“ASCII …”. Changed first sentence to “The ASCII character
set is the encoding of characters into 7-bit integer numbers
according to the ANSI standard (see Section 1.5):”

2014-03-21 4C.1 CCB-47, row 17: From sub-paragraph 2, removed “,as
required for the multipurpose transport of files (RFC 2046;
http://www.rfc-editor.org/info/rfc2046)”

2014-03-21 5A CCB-47, row 18: Removed the first sentence in the second
paragraph; appended the remainder of paragraph 2 to
paragraph 1.

2014-03-21 5A.3 CCB-47, row 19: Removed “and PDS types based on these”
from the first sentence.

2014-03-21 Table 5C-3
(now Table

5A-3)

CCB-47, row 20: In second column of row for ASCII_Integer
changed “decimal integer” by “signed integer in base 10”.

2014-03-21 Table 5C-3
(now Table

5A-3)

CCB-47, row 21: Changed second column of row for
ASCII_NonNegative_Integer from “a decimal integer” to “an
unsigned integer in base 10”

2014-03-14 5B CCB-47, Row 22: Swapped the order of the two sentences in
paragraph 2 for improved clarity.

2014-03-21 5C.2 CCB-47, row 23: Changed “the internal IEEE floating-point
representation of real numbers” to “internal IEEE floating-
point representation of real numbers”

PDS Standards Reference 1.11.0 2018-10-01 89

Date Section(s) Change(s)

2014-03-21 5C.3 CCB-47, row 24: Add a new first sentence “This section
describes the internal IEEE floating-point representation of
complex numbers.”

2014-03-21 5C.3 CCB-47, row 25: Changed “two IEEE Real format numbers
of the same precision, contiguous” to “two IEEE-format real
numbers (Section 5C.2) of the same precision, which are
contiguous”

2014-03-21 5C.4 CCB-47, row 26: Changed “do not align” to “may not align”
in the first sentence.

2014-03-21 6B CCB-47, row 27: Changed first sentence in paragraph 2 from
“There is a ‘common’ namespace managed by EN (under the
steward name 'pds'), and each PDS discipline node manages
its own namespace.” to “There is a common namespace
managed by EN (under the steward name 'pds'); each PDS
discipline node also manages a namespace.”

2014-03-21 6B CCB-47, row 28: Added period at end of third paragraph.

2014-03-21 6B.3 CCB-47, row 29: Appended “(see (W3C, 2012b))” to first
bullet

2014-03-21 6C CCB-47, row 30: Added reference to Section 6C.1.1 after
“base name” in second paragraph.

2014-03-21 6C CCB-47, row 31: Reworded final paragraph.

2014-03-21 6C.1 CCB-47, row 32: Removed heading for Section 6C.1.2,
decremented numbers of all following subsections of the same
order, and corrected references to these subsections elsewhere
in the document.

2014-03-21 6C.2.3 CCB-47, row 33: Copy the contents of 6C.1.4 to a new
Section 6C.2.3 “Prohibited Directory Names”; add “core” to
the list.

2014-03-21 6E.1, 6E.2 CCB-47, rows 34 and 35: Made bullets have consistent
format.

2014-03-21 8A.2.2 CCB-47, row 36: Changed “TeX/LaTeX” to “LaTeX” in next
to last paragraph.

2014-03-21 8B.2 CCB-47, row 37: Changed “logical identifier (LID)” to
“versioned identifier (LIDVID)” in paragraph 3.

2014-03-21 8C CCB-47, row 38: Dropped sentence “PDS requires that raw
data be included in archives and that the calibration steps
subsequently applied be documented.” There is no PDS
requirement for raw data.

PDS Standards Reference 1.11.0 2018-10-01 90

Date Section(s) Change(s)

2014-03-21 Tables 5C-1
through 5C-4

CCB-47, row 39: Renumbered tables to be 5A-1 through 5A-
4; updated references to tables throughout the rest of the
document.

2014-03-21 Table 6B-1 CCB-47, row 43: Corrected URI for Mars Pathfinder and
Namespace ID and URI for LADEE.

2014-03-21 Table 6B-1 CCB-47, row 44: Added example of namespaces within
mission namespaces.

2014-03-21 1.5 CCB-47, row 47: Added RFC 3629 to the list under Requests
for Comment.

2014-03-21 7E CCB-47, row 54: Replaced second paragraph with more
explicit instructions.

2014-05-21 6A.4 CCB-47, row 55: Changed “7-bit ASCII” to ASCII in newly
added 6A.4.

2014-03-26 2A.4 CCB-54: Changed “a different collection. A product’s
member status (primary or secondary) is based on its first
association with the collection” to “an additional collection. A
product’s member status (primary or secondary) is based on
its first association with a collection”

2014-03-26 2A.5 CCB-54: Paragraph about document collections: Changed
“closely related documents” to “related documents”.

2014-03-26 2A.5 CCB-54: Paragraph about miscellaneous collections:
Removed “a table of updates to product label values made
after the bundle has been ingested by PDS may be included in
a miscellaneous collection. Other examples include” and
added “could be included after “… modification history”.

2014-03-26 4 CCB-54: Second sentence: Changed “All data products” to
“All products”.

2014-03-26 4D CCB-54: End of first paragraph: Change “data” to “digital
objects”

2014-03-26 4D CCB-54: Second paragraph: Generalize the first sentence
from “There are three subclasses …” to “The subclasses of …
include …” Append sentence: “Encoded_Byte_Stream is not
an option for Product_Observational.”

2014-03-26 2A.1 CCB-54: Replaced “it” by the actual antecedent in the third
and fourth paragraphs.

2014-03-26 3 CCB-54: Replaced “an XML schema document (XSD)” by
“XML schema document(s) (XSD) and XML Schematron
document(s) (SCH)”

PDS Standards Reference 1.11.0 2018-10-01 91

Date Section(s) Change(s)

2014-03-26 6B.2 CCB-54: Removed a stray comma at the end of the section.

2014-03-26 6D.3 CCB-54: Replaced “are” with “must be” in three places.

2014-03-26 6D.3.2 CCB-54: Replaced “is” by “must be” in second paragraph.

2014-03-26 9C.2 CCB-54: Updated example Inventory definition to show title
case enumerated values, and bolded offset statement to show
that it is required verbatim.

2014-03-27 1.4 CCB-54: Add sentences mentioning Sections 9 and 10.

2014-03-26 Tables 2B.1,
2B.2, 6B.1

CCB-54: Change to Tables 2B-1, 2B-2, and 6B-1

2014-03-26 Figures 2B.1,
2B.2, and 2B.3

CCB-54: Change to Figures 2B-1, 2B-2, and 2B-3.

2014-03-27 10 CCB-55: Added section containing PDS policies which
pertain to archives and the archiving process.

Version 1.3.0

Date Section(s) Change(s)

2014-09-10 10 CCB-79: Removed text, substituted pointer to EN web site
with PDS policies.

2014-09-16 2B.1.1 CCB-57: Added third paragraph requiring co-location of
labels and associated digital objects.

2014-09-17 8A.2.2 CCB-80: Removed text about formats of document files (most
of the last four paragraphs).

2014-09-17 8A.3 Typo: at end of second paragraph Product_Documentation
corrected to Product_Document.

2014-09-18 9E CCB-46: added section on Product_Native constraints

Version 1.4.0

Date Section(s) Change(s)

2015-06-02 4A.4 CCB-102: Changed requirement to one (and only one)
Axis_Array per dimension for the Array class and subclasses
in the final paragraph.

PDS Standards Reference 1.11.0 2018-10-01 92

Date Section(s) Change(s)

2015-06-02 9F CCB-98: Added new section on class selection.

2015-06-28 2B.2.2.2
Table 2B-2
Figure 2B-1
Figure 2B-2
Figure 2B-3

6C.1.3

CCB-117: Changed collection[_*].tab to collection[_*].csv
and collection.tab to collection.csv

2015-06-02 1.4 Added final sentence about Section 10, which provides links
to PDS policy statements.

2015-07-27 2B.1.1
6C.2.4

Revised third paragraph in 2B.1.1 to allow
directory_path_name to be used only for a subdirectory
relative to the label. Added 6C.2.4.

2015-07-27 Figure 2B-2 Removed duplicate PDS4_PDS_0300b.xml; updated
examples from 0300 to 1400

2015-06-02 2B.2.2.2 Corrected errors in text references to figures and tables.
P. 20: “Figure 2B.3” should be “Figure 2B-3”
P. 55: “Table 6B.1” should be “Table 6B-1”

2015-06-02 4C Dropped “or a line-feed by itself” from the first paragraph.

2015-06-02 5A.2 Corrected DOY date range from “01-365” to “001-365”

2015-06-02 Table 5A-2 Corrected footnote “6” to “7”

2015-06-02 5C.3 Removed duplicate “in memory” from third line.

2015-06-23 Table 6B-1 Deleted lde; LADEE never created a mission namespace.

2015-06-02 9B Added angle brackets around “fields” and “groups”

2015-06-02 9E Added angle brackets around “archive_status” in next to last
paragraph.

2015-07-09 8A.2.2 Added text about specific document formats to final paragraph
(wording suggested by Joyner based on PDS policy on
acceptable formats, modified slightly by Gordon). Then split
off final sentence into a paragraph of its own.

2015-07-09 9E Revised the wording of paragraph 3 for improved clarity.

2015-07-28 1.5 Corrected URL to http://tools.ietf.org/html/rfc3629

2015-07-28 2A.1 Corrected “LIDs/LIDVIDS” to “LIDs/LIDVIDs”

PDS Standards Reference 1.11.0 2018-10-01 93

Date Section(s) Change(s)

2015-07-28 4A.1 Changed “and the second index varies next to slowest.” to
“and the first index varies slowest.”

2015-07-28 4A.5 Changed “screen” to “display device” (twice).

2015-07-28 4C.2 Change “Field delimiters (if any)” to “Field delimiters”

2015-07-28 6C Changed “255 character names” to “names with 255
characters”

2015-07-28 6D.3.1
6D.3.2
6D.3.3

Corrected numbering; formatted as Header3

2015-07-28 6D.3.2
6E.1
6E.2

Added missing periods at end of sentences

2015-07-28 6E.3.2 Changed “Units_of_Measure_Length” to “Units_of_Length”

2015-07-28 6E.3.2 Added “km” to the list of possible choices

2015-07-28 7A Changed “Unit_of_Measure_” to “Units_of_” in the three
classes at the end of paragraph 1.

2015-07-28 9C At the end of the first line changed “delimited records” to
“delimited records, called an Inventory table,”

2015-07-28 9C.2 Corrected indent for second </Field_Delimited>

2015-08-10 2B.2.2.2 Third paragraph: Removed “of the data providr’s choosing”
and to substituted “name” for “prefix”.

2015-08-10 3 Appended new sentence describing File_Area_Definition to
the paragraph before Figure 3-1.

2015-08-10 4A.4 Deleted last sentence in paragraph 1: “The number of axes in
a scientific data file can exceed three, but it rarely does.”

2015-08-10 4A.4 Added new next-to-last paragraph: “Particle data often have
one or more look directions (for example, polar and azimuthal
angles) and an energy dimension. While these data have
similarities to ‘band sequential’ formats, they are not image
data in the traditional sense.”

2015-08-10 4B.1.2 First paragraph: changed “can be used” to “is to be used”.

PDS Standards Reference 1.11.0 2018-10-01 94

Date Section(s) Change(s)

2015-08-10 4B.1.2 In the paragraph about “[+|-]”: changed “In PDS4 tables, the”
to “The”.

2015-08-10 4C Next to last paragraph: Added “CDF” to the list of header
formats recognized as parsable bytes streams.

2015-08-10 4C.2 Changed “several attributes” to “attributes”.

2015-08-10 5A.2 Reorganized bulleted list so that the colon, hyphen, and upper
case “T” constraints are separate items.

2015-08-10 8 Changed “data mean” to “data represent”.

2015-08-10 8A.2 Combined last two sentences.

2015-08-10 8A.2.1 Deleted first paragraph and first sentence of second paragraph.
Added new lead sentence and edited the next.

2015-08-10 8A.2.2 Removed “PDS seeks to err on the side of completeness” and
substituted “completeness of information is the goal”.

2015-08-10 8A.2.2 Removed final sentence from second paragraph: “Documents
which contain spelling errors, poor grammar, or illogical
organization will be rejected and may ultimately lead to
rejection of the submitted data.”

2015-08-10 9C Added “(primary or secondary)” after “member status”.

2015-08-10 9C.1 Second paragraph: reworded the first sentence; added a new
last sentence.

2015-08-10 9F Corrected wording to include Array_2D as one of the possible
choices.

2015-08-19 Various Changed “section” to upper case where it referred to a
numbered section elsewhere in the document.

2015-08-19 Table of
Contents

Manually corrected error in page numbers 13-80 caused by
unknown problem.

2015-09-22 Change Log Corrected typo in Change Log entry 2015-08-10 8A.2.2.

Version 1.7.0

Version 1.7.0 of the Standards Reference incorporates changes made in the Information Model
versions 1.5.0, 1.6.0, and 1.7.0. There are no corresponding versions 1.5.0 and 1.6.0 of the
Standards Reference because of a delay in updating the document. To keep the Standards

PDS Standards Reference 1.11.0 2018-10-01 95

Reference version synchronized with the Information Model version, the Standards Reference
version was incremented from 1.4.0 to 1.7.0.

Date Section(s) Change(s)

2016-07-15 Table 5A-2 CCB-101. Removed ASCII_Date, ASCII_Date_Time, and
ASCII_Date_Time_UTC. Added
ASCII_Date_Time_YMD_UTC and
ASCII_Date_Time_DOY_UTC.

2016-07-15 6D.2 CCB-120. Added example of non-PDS agency LID
(urn:esa:psa)

2016-07-15 4B CCB-114. Revised description of table data to remove
implication that binary records may have record delimiters.

2016-07-15 9C.3 CCB-129. Added section to list constraints on mission science
data collections.

2016-07-15 2A.1, 6C1.3 CCB-139. Changed description of readme file from text or
HTML to 7-bit ASCII or UTF-8 text (no HTML).

2016-07-15 6D.3.1 CCB-145. Added explanation of when versions must be
incremented.

2016-07-15 4B.1.2 CCB-152. Revised definition of field_format.

2016-07-26 5A.2 CCB-161 Revised text to state that date and time fields and
attributes must be defined to use only one of the two available
formats, calendar (YMD) and ordinal (DOY).

2016-07-26 Change log Moved change log from beginning to end of document.

2016-07-26 All Corrected formatting and style inconsistencies (not change-
tracked).

2016-07-26 6 Added missing section 6 heading. Could find no previous
version in which the heading was not missing, so gave it the
title "Naming".

2016-08-02 6C.1.1, 6C.2.1 Reworded text to clarify uniqueness requirements for file and
directory names, in response to request from NSSDCA.

2016-08-15 2A.5 Mentioned "other responsible agency" in addition to PDS EN
as curator of context products, in response to IPDA comment.
Removed reference to XML Catalog in archive bundle.

2016-08-15 2A.5 Added Product_Ancillary to list of examples of products in a
geometry collection, in response to IPDA comment.

2016-08-15 2B.2.2.2 Referred to example of directory structure on PDS4 Examples
web page, in response to IPDA comment.

PDS Standards Reference 1.11.0 2018-10-01 96

Date Section(s) Change(s)

2016-08-15 3 Added statement that international agencies control changes to
their own schemas without the need for PDS approval, in
response to IPDA comment.
Added fully resolvable namespace and schema location to
PDS4 repository.

2016-08-15 6B.1 Added statement that EN creates namespaces in consultation
with the discipline nodes or with the corresponding
international authority, in response to IPDA comment.

2016-08-16 4A.1, 4A.2 Clarified labeling of arrays stored in Last_Index_Fastest and
First_Index_Fastest order, and corrected statement of ISIS use
of First_Index_Fastest storage order, in response to IPDA
comment.

2016-08-16 Table 6B-1 Added "/v1" to each URI in the table; added a bullet to the
formation rules "end with 'vN' where N is a version number.
In the examples in Table 6B-1 N is 1". Done in response to
IPDA comment.

2016-08-16 6D.3.1 Reworded last paragraph to clarify when collection and
bundle VIDs must be incremented, in response to IPDA
comment.

2016-08-16 8A.2.2 Changed "Software Interface Specifications (SISs)" in list of
example document products to "Archive content, format, and
organization, e.g. Software Interface Specifications (SISs)" in
response to IPDA comment.

2016-08-16 8B Added statement "Context products in a namespace belonging
to an international agency are controlled by the steward of that
agency" in response to IPDA comment.

2016-08-16 All URLs throughout the document were inconsistent; some were
live links, some were not. For consistency all URLs have been
unlinked. For example see Table 6B-1.

2016-09-29 6B Added footnote to first sentence in second paragraph to
mention an exception to the rule that everything in the
common namespace is managed by EN; the exception is
Instrument.Subtype. Suggested by Steve Joy as a result of
resolution of CCB-163.

2016-09-29 1.3 Added paragraph stating that while the document is written in
the context of NASA PDS archives, the PDS4 standards may
be used by other agencies. To explain use of "other
responsible agency" in section 2A.5 para. 4 and elsewhere, in
response to Document Reviewer comment.

PDS Standards Reference 1.11.0 2018-10-01 97

Date Section(s) Change(s)

2016-09-29 6E.3 Simplified awkward sentence at end of first paragraph, in
response to Document Reviewer comment.

2016-09-29 8A Clarified statement about additional processing, in response to
Document Reviewer comment.

2016-09-29 9D Re-worded first sentence to explain 'read me' file, in response
to Document Reviewer comment.

2016-09-29 4B Changed "associations are so similar" to "associations are
very similar" in paragraph 4, sentence 4, in response to
Document Reviewer comment.

2016-09-29 5A.2 Changed "decimal seconds" to "decimal fractional seconds" in
definition of "fff", in response to Document Reviewer
comment.

2016-09-29 1 Made the 1 at the end of the first paragraph a superscript.

2016-09-29 3 Changed "XML Schematron" to "Schematron" in response to
Document Reviewer comment.

2016-09-29 2A Referred the reader to the Concepts document for definitions
of terms such as bundle and collection, in response to
Document Reviewer comment.

2016-09-29 2A.2 Changed "Data are organized into collections" to "Basic
products are organized into collections" in response to
Document Reviewer comment.

2016-09-30 2A.3 Italicized "aggregate products" for consistency, in response to
Document Reviewer comment.

2016-09-30 2A.5 Removed stray yellow space, in response to Document
Reviewer comment.

2016-09-30 Table 2B-1 Removed HTML as an option for the readme file, in response
to Document Reviewer comment, and updated text
accordingly.

2016-09-30 Fig. 3-1 Inserted missing <CR> between Primary_Result_Summary
and File_Area_Definition, in response to Document Reviewer
comment.

2016-09-30 5C.1.3 Corrected text to say that the 1-byte signed integer is shown in
figure 5C-4, not 5C-12, in response to Document Reviewer
comment, and corrected superscripts

2016-09-30 6D.3.1 Added missing period to last sentence on page 64, in response
to Document Reviewer comment.

PDS Standards Reference 1.11.0 2018-10-01 98

Date Section(s) Change(s)

2016-09-30 5C.1.4 Corrected figure citations, in response to Document Reviewer
comment.

2016-09-30 9C.2 Restored missing bold formatting to example label, in
response to Document Reviewer comment.

2016-09-30 9C3.1 Removed errant quotation mark.

2016-09-30 Change Log Corrected entry for 2016-07-15, CCB-129, which had the
wrong CCB number, in response to Document Reviewer's
request.

Version 1.8.0

Date Section(s) Change(s)

2017-03-21 Table 5A-3 CCB-171. Revised definitions of ASCII_Integer,
ASCII_NonNegative_Integer, and ASCII_Real.

Version 1.9.0

Date Section(s) Change(s)

2017-08-09 Table 5A-3 CCB-165. Revised definitions of ASCII_Numeric_Base2,
ASCII_Numeric_Base8, and ASCII_Numeric_Base16.

2017-08-09 8A.2.2 CCB-172. Added paragraph about video format files.

2017-08-09 Table 6B-1 CCB-176. Updated names of Cartography and Imaging
Sciences Node and Ring-Moon Systems Node.

2017-08-09 6D.1 CCB-178. Added sentence “The local identifier value must
start with either a letter or an underscore.”

2017-08-09 6B CCB-180. Added “Only namespaces that are registered in the
Namespace Registry (https://pds.nasa.gov/pds4/schema/pds-
namespace-registry.pdf) are allowed in PDS labels.” Did not
add the requested sentence “To add namespaces to the
Registry consult the Namespace Registry Document.” because
this document does not tell how to add a namespace.

2017-08-09 4C.1 CCB-181. Added “<CR> and <LF> may be used only in
combination as a record delimiter. They may not be used,
either separately or in combination, as part of a field value.”

https://pds.nasa.gov/pds4/schema/pds-namespace-registry.pdf
https://pds.nasa.gov/pds4/schema/pds-namespace-registry.pdf

PDS Standards Reference 1.11.0 2018-10-01 99

Date Section(s) Change(s)

2017-08-22 9G (new) CCB-192. Added new section
Product_Metadata_Supplemental.

Version 1.10.0

Date Section(s) Change(s)

2018-03-02 5C CCB-153. Updated descriptions and illustrations of binary
data types and expanded descriptions of bit strings. Added
5C.4.1 and 5C.4.2. Included reference to PDS policy on use of
packed data at beginning of 5C.4.

2018-03-05 9H (new) CCB-174. Added description of Composite_Structure class.

2018-03-05 9C.3.1, 9D.3.1
(new)

CCB-189. Revised constraints on Mission Science Data
Collection. Added constraints on Mission Science Archive
Bundle.

Version 1.10.1

Date Section(s) Change(s)

2018-05-10 Fig. 3-1, 8A.3 CCB-177. Added example and description of
Source_Product_Internal and Source_Product_External
classes.

Version 1.11.1

Date Section(s) Change(s)

2018-09-14 9C.2, 9D.2 CCB-206. Added requirement that author_list or editor_list
must be present in Citation_Information if the doi attribute is
present.

2018-09-14 Table 5A-3 CCB-213. Changed permitted values for ASCII_Real.

2018-09-18 5A.2 CCB-226. Changed definition of fractional seconds to say
“one or more digits commensurate with precision”. Changed
examples to show six digits of precision instead of three.

	Contents
	1 Introduction
	1.1 Purpose
	1.2 Scope
	1.3 Audience
	1.4 Document Organization
	1.5 External Standards
	1.6 Document Availability

	2 Archive Organization
	2A Archive Logical Organization
	2A.1 Bundles
	2A.2 Collections
	2A.3 Products
	2A.4 Primary and Secondary Members
	2A.5 Collection Types

	2B Archive Physical Organization
	2B.1 PDS Data Storage and Access
	2B.1.1 Objects and Files

	2B.2 Data Transfer
	2B.2.1 Transfer Media
	2B.2.2 Directory Structure
	2B.2.2.1 Root Directory
	2B.2.2.2 Subdirectories
	2B.2.2.3 SPICE_Kernels Subdirectory and Sub-Directories

	3 Labels
	4 Fundamental Data Structures
	4A Array
	4A.1 Storage Order and Index Order - Definitions
	4A.2 Storage and Index Order - Conventions in Popular Software Environments
	4A.3 Array Storage Elements
	4A.4 Axis Meaning
	4A.5 Display Orientation

	4B Table Base
	4B.1 Fields
	4B.1.1 Field Length
	4B.1.2 Field Formats

	4B.2 Groups

	4C Parsable Byte Stream
	4C.1 Delimiter Separated Value Format Description
	4C.2 Delimited Tables

	4D Encoded Byte Stream
	5 Data Types
	5A Attribute Value Types
	5A.1 Boolean Types
	5A.2 Date and Time Types
	5A.3 Numeric Types
	5A.4 String Types

	5B Character Data Types
	5C Binary Data Types
	5C.1 Integers
	5C.1.1 Signed LSB Integers
	5C.1.2 Unsigned LSB Integers
	5C.1.3 Signed MSB Integers
	5C.1.4 Unsigned MSB Integers

	5C.2 Reals
	5C.3 Complex
	5C.4 Bit Strings
	5C.4.1 Unsigned Integers Stored as Bit Strings
	5C.4.2 Signed Integers Stored as Bit Strings

	6 Naming
	6A Character Sets
	6A.1 ASCII Character Set (also known as IsBasicLatin)
	6A.2 ASCII Alphanumeric Character Set
	6A.3 ASCII Printable Character Set
	6A.4 UTF-8

	6B Namespace
	6B.1 Namespace Creation and Use
	6B.2 Formation of Namespace IDs:
	6B.3 Formation of Namespace URIs:

	6C File and Directory Naming
	6C.1 File Names
	6C.1.1 Rules
	6C.1.2 Prohibited File Names
	6C.1.3 Reserved File Names
	6C.1.4 Prohibited Base Names
	6C.1.5 Reserved Base Name Components
	6C.1.6 Reserved File Name Extensions

	6C.2 Directories
	6C.2.1 Rules
	6C.2.2 Reserved Directory Names
	6C.2.3 Prohibited Directory Names
	6C.2.4 Directory Path Names

	6D Identifiers
	6D.1 Local Identifier
	6D.2 Logical Identifier
	6D.3 Versioning
	6D.3.1 Bundle, Collection, and Product Versioning
	6D.3.2 System, Namespace, Data Dictionary, and Document Versioning

	6E Classes, Attributes, and Attribute Values
	6E.1 Classes
	6E.2 Attributes
	6E.3 Attribute Values
	6E.3.1 Enumerated Attribute Values
	6E.3.2 Attribute Value Units
	6E.3.3 Attribute Value Limits

	7 Units
	7A Types of Measurement
	7B Specific Units
	7C Prefixes
	7D Derived Units
	7E Expressions
	8 Content
	8A Documentation Requirements
	8A.1 Labels
	8A.2 Internal Documentation
	8A.2.1 Document Collections
	8A.2.2 Document Products

	8A.3 External Documentation

	8B Context Bundle, Collections, and Products
	8B.1 Collections Under the PDS4 Context Bundle
	8B.2 PDS Context Products
	8B.3 Context Collections and Products in Science Bundles

	8C Calibration
	8D Geometry
	9 Special Constraints
	9A Header Class
	9B Group Fields and Groups
	9C Product_Collection
	9C.1 Creating an Inventory Table
	9C.2 Generating and Populating a Product_Collection Label
	9C.3 Constraints on Collections
	9C.3.1 Mission Science Data Collection - Constraints

	9D Product_Bundle
	9D.1 Creating a Product_Bundle
	9D.2 Generating and Populating a Product_Bundle Label
	9D.3 Constraints on Bundles
	9D.3.1 Mission Science Archive Bundle - Constraints

	9E Product_Native
	9F Class Selection
	9G Product_Metadata_Supplemental
	9H Composite Structure
	10 General Policies
	Change Log
	Version 1.0.0
	Version 1.2.0
	Version 1.3.0
	Version 1.4.0
	Version 1.7.0
	Version 1.8.0
	Version 1.9.0
	Version 1.10.0
	Version 1.10.1
	Version 1.11.1

