

Data Formats: Using self-describing data formats

Curt Tilmes NASA Version 1.0 Review Date


Overview

 Self-describing data formats have become a well accepted way of archiving and disseminating scientific data.


Background

- Before self-describing data formats became widely used, each project often invented their own data formats, often raw binary or even ASCII.
- These approaches had a number of problems:
 - Machine dependent byte ordering or floating point organizations
 - Required a 'key' to be able to open the file and read the right data.
 - A new custom reader is needed for each different data organization.
 Working in a new language could be very difficult since you have to redevelop the reader anew.


Self-describing data formats

- Information describing the data contents of the file are embedded within the data file itself:
 - Names for various fields
 - Data types Standardized, portable, machine independent
 - Pointers to various fields, making it efficient to extract the particular fields you want without reading the entire file
 - Attributes and flags related to the primary fields with extra information such as units, fill values, etc.
- Include a standard API and portable data access libraries in a variety of languages
- There are tools that can open and work with arbitrary files, using the embedded descriptions to interpret the data.


Some example formats

- HDF Hierarchical Data Format
 - HDF4 and HDF5 versions are in use today
 - A NASA variant called HDF-EOS is used within the Earth Observing System program.
- NetCDF Network Common Data Form
 - Widely used by agencies including NASA and NOAA
 - Climate and forecast (CF) metadata conventions help standardize some things into NetCDF in a common manner.


Best practices

- Choosing a self-describing format is a good first step, but it isn't a panacea. You still have to decide how to encode your data into the format.
- Think carefully about the how you use the format:
 - Layout of data within the file
 - Unambiguous names for fields; Use standard names if possible
 - Units
 - Fill values
- Keep the users/readers of your files in mind.
- Some formats support seamless internal compression that can help with file sizes.


Case Study: Format abuse

- A project had to distribute NORAD Two-Line Element (TLE)

 Sets

 1 399000 10123A 10249.02432654 .00000388 00001-0 14877-3 0 3039
 2 39900 098.6793 188.3954 0009896 294.6098 065.4121 14.19557889216547
- This is a small amount of data, in a well defined format within ASCII, widely used and common.
 - ASCII isn't the best format, but for a small amount of data like this, especially in a widely used and understood format, it would have been fine.
 - People understand the TLE format and have standard ways to parse it.
 - Nevertheless, it isn't self-describing, and people unfamiliar with TLE wouldn't have a clue what those numbers mean.
- They chose to encode into HDF


Case Study: Format abuse (cont)

- A straightforward encoding would be to parse the fields, create fields with the right types (floating point) and name them according to their actual content from the TLE spec.
- They chose instead to maintain the ASCII text, encoding the individual characters of the file in their raw numerical form as an array of bytes.
- To read this data from the HDF file, you first have to extract the ASCII bytes, then parse yourself according to the TLE spec.
- Rather than attaching metadata to the data fields, they created a separate empty dataset just to hold the metadata.
- This is just bizarre. Don't do it like that.


Case Study: Format abuse (cont)


References and Resources

- HDF: http://www.hdfgroup.org
- HDF-EOS: http://hdfeos.org
- NetCDF: http://www.unidata.ucar.edu/software/netcdf
- CF: http://cf-pcmdi.llnl.gov/


Other Relevant Modules

- Avoiding proprietary formats
- Choosing and adopting community accepted standards
- Building understandable spreadsheets