GSFlib, The Generic Sensor Format Library

26 April 2019

GSFLib Documentation, version 03.09

Prepared For:

Naval Oceanographic Office

Stennis Space Center, MS 39522

Prepared By:

Leidos Corporation

221 Third Street

Newport, RI 02840

GSFLib Documentation, version 03.09

ii

GSFlib, the Generic Sensor Format Library

REVISIONS			
Rev	Date	Pages Affected	Remarks
0	04 SEP 1998	All	Baseline Version
1	12 NOV 1998	All	Updated specification to reflect changes due to implementations through GSF-v1.07.
2	07 OCT 1999	All	Updated specification to reflect changes due to implementations through GSF-v1.08.
3	12 OCT 1999	All	Updated specification to reflect changes due to implementations through GSF-v1.09.
4	20 OCT 2000	All	Updated specification to reflect changes due to implementations through GSF-v1.10
5	16 JAN 2001	All	Updated specification to reflect changes due to implementations through GSF-v1.11
6	29 MAR 2002	Various	Updated Library Documentation to reflect changes made for GSF version 2.0. Including: (c++ support, and support for Simrad EM120)
7	08 JUL 2002	Various	Updated Library Documentation to reflect changes made for GSF version 2.01.
8	20 JUN 2003	Various	Updated Library Documentation to reflect changes made for GSF version 2.02, including support for bathymetric receive beam time series intensities.
9	29 DEC 2004	Various	Updated Library Documentation to reflect changes made for GSF version 2.03.
10	30 JUN 2006	Various	Updated Library Documentation to reflect changes made for GSF version 2.04.

GSFLib Documentation, version 03.09

11	09 MAR 2007	Various	Updated Library Documentation to reflect changes made for GSF version 2.05.
12	04 Sep 2007	Various	Updated Library Documentation to reflect changes made for GSF version 2.06 and 2.07
13	03 Dec 2007	None	No change to the text for GSF version 2.08
14	30 Jan 2008	Various	Updated Library Documentation to reflect changes made for GSF version 2.09
15	20 Mar 2009	Various	Updated Library Documentation to reflect changes made for GSF version 03.01
16	24 Sep 2010	Various	Updates for GSF version 03.02.
17	24 Sep 2011	Various	Updates for GSF verson 03.03. Includes Kongsberg EM12 and R2Sonic support
18	8 June 2012	Various	Updates for GSF version 03.04.
19	02 May 2014	Various	Updates for GSF version 03.05.
20	30 Jun 2014	Various	Updates for GSF version 03.06.
21	31 Oct 2016	Footers	Updates for GSF version 03.07
22	2 Oct 2018	Various	Updates for GSF version 03.08
23	4 April 2019	Various	Updates for GSF version 03.09

GSFLib Documentation, version 03.09

ii

Table of Contents

1.Introduction1-1

	1.1Implementation Concept	1-1
	1.2Development History	1-3
	1.3Restrictions and Limitations	1-7
	1.4References	1-8
	1.5Distribution	1-8
	1.6Sensors Supported	1-9
	1.7Computer Platforms Supported	1-11
	1.8Documentation Conventions	1-11
2.	Function Definitions	2-1
	2.1Access Functions	2-1
	2.1.1Function: gsfOpen	2-1
	2.1.2Function: gsfOpenBuffered	2-3
	2.1.3Function: gsfRead	2-6
	2.1.4Function: gsfWrite	2-8
	2.1.5Function: gsfSeek	2-10
	2.1.6Function: gsfClose	2-11
	2.2Utility Functions	2-13
	2.2.1Function: gsfCopyRecords	2-13
	2.2.2Function: gsfFree	2-14
	2.2.3Function: gsfPutMBParams	2-14
	2.2.4Function: gsfGetMBParams	2-16
	2.2.5Function: gsfStat	2-17

	2.2.6Function: gsfLoadScaleFactor	. 2-17
	2.2.7Function: gsfGetScaleFactor	.2-21
	2.2.8Function: gsfSetDefaultScaleFactor	. 2-22
	2.2.9Function: gsfLoadDepthScaleFactorAutoOffset	. 2-23
	2.2.10Function: gsfGetPositionDestination	. 2-25
	2.2.11Function: gsfGetPositionOffsets	.2-25
	2.2.12Macro: gsfTestPingStatus	.2-26
	2.2.13Macro: gsfSetPingStatus	. 2-27
	2.2.14Macro: gsfClearPingStatus	. 2-28
2.	3Information Functions	. 2-28
	2.3.1Function: gsfInterror	.2-29
	2.3.2Function: gsfPrintError	.2-29
	2.3.3Function: gsfStringError	. 2-30
	2.3.4Function: gsfIndexTime	. 2-31
	2.3.5Function: gsfPercent	. 2-32
	2.3.6Function: gsfGetNumberRecords	. 2-33
	2.3.7Function: gsfGetSwathBathyBeamWidths	. 2-34
	2.3.8Function: gsfGetSwathBathyArrayMinMax	. 2-35
	2.3.9Function: gsflsStarboardPing	. 2-36
	2.3.10Function: gsf_register_progress_callback	. 2-37
	2.3.11Function: gsfGetSonarTextName	.2-38
	2.3.12Function: gsfFileSupportsRecalculateXYZ	.2-38
	2.3.13Function: gsfFileSupportsRecalculateTPU	.2-40
	2.3.14Function: gsfFileSupportsRecalculateNominalDepth	.2-42
	2.3.15Function: gsfFileContainsMBAmplitude	.2-43

	2.3.16Function: gsfFileContainsMBImagery	2-45
	2.3.17Function: gsflsNewSurveyLine	2-47
	2.3.18Function: gsfInitializeMBParams	2-48
3.ERI	ROR CODE DESCRIPTIONS	3-48
4.C-la	anguage Definitions of Structures used by GSFlib	4-1
4.	1Definition of GSF Data Records	4-1
	4.1.1Header Record	4-1
	4.1.2Swath Bathymetry Ping Record	4-2
	4.1.3Single-beam Bathymetry Record	4-56
	4.1.4Sound Velocity Profile (SVP) Record	4-58
	4.1.5Processing Parameters Record	4-59
	4.1.6Sensor Parameters Record	4-62
	4.1.7Comment Record	4-63
	4.1.8History Record	4-63
	4.1.9Navigation Error Record	4-64
	4.1.10Swath Bathymetry Summary Record	4-65
	4.1.11Attitude Record	4-65
4.	2Supporting Data Structures and Definitions	4-66
	4.2.1Record Identifier	4-66
	4.2.2Time Structure	4-66
	4.2.3Null values used to represent missing data	4-66
	4.2.4Positioning System Type Codes	4-68

List of Figures

Figure 1-1 GSFLib Functions	1-3
List of Tables	
Table 2-1 GSF Beam Array Field Size Definitions	2-18
Table 3-1 GSF Error Codes	3-49
Table 4-1 Sensor ID allocation to Sensor Specific Subrecord Data Structure	4-48

1. INTRODUCTION

The Generic Sensor Format (GSF) library contains functions for creating and accessing multibeam and single-beam sonar data that have been stored in a generic byte stream format corresponding to the sequential encapsulation described in the <u>Generic Sensor Format Specification</u>. This specification defines a set of ten record types that are used to store bathymetric data.

This document is derived from documentation within the GSFlib source code, primarily the header file, gsf.h. The intent is to present that information in a more accessible, organized form and to describe the library's design and implementation. Because the information presented herein is derived from the source code, the code itself should be the primary reference for application developers.

1.1 Implementation Concept

The GSF library (gsflib) is a "thin" layer of software that transfers data between the data format described in the specification and a standardized set of data structures. This is necessary because the specified data format is a byte stream of data containing records of arbitrary length that have been extensively optimized for compactness and is not easily manipulated. The organization of the data structures populated by GSFlib is for the developer's convenience and presents the data in a uniform manner with a consistent set of physical units. There is a one-to-one correspondence between the record types defined in the specification and the data structures made available through the library.

Figure 1-1 illustrates the GSF library functions. There are three functional categories in the library routines: those that provide access to the data when stored on disk, those that perform utility operations and those that provide information about the data. The access functions, which translate between the memory-based data structures and the byte-stream data format, include operations to open and close, read and write to data files and seek functions to access data by time and record type.

Utility functions include routines that copy data structures, free memory, translate processing parameters into a more accessible form, and provide the programmer with access to the scale factors used to optimize the storage of ping arrays. Processing parameters document the extent to which data have been processed and the values of any correctors or offsets that have been applied to the data. Access to processing parameters is necessary when they are required or need to be updated. Scale factor information defines how the data are packaged into the GSF data files. They are automatically applied to read operations and need to be manipulated only when the application is writing data to disk

Leidos doc 98-16(19) 26 April 2019

Informational functions provide a variety of facts about the data. These functions provide capabilities such as:

- describing error conditions,
- returning the relative location of the file pointer within the file,
- providing counts of the number of records of a given type,
- discriminating between starboard and port-directed beams in dual transducer configurations
- Providing beam widths for the data being processed.
- Providing the name of the sensor

It should be noted that for some sonars this beam width information is not stored within the data but is provided by lookup tables within the library source code.

The GSF byte stream is a sequentially oriented file but the library provides for direct access to the data via an auxiliary index file. Upon opening a data file for direct access, the disk is inspected for an index file that corresponds to the data file being opened. If there is no index file, one is created. The index file provides direct access to any record in the data file. The creation and maintenance of the index file is transparent to both the application developer and to the user. The normal sequence of events is for the data file to be written sequentially and for the index file to be created by the first program that needs to examine it using direct access. At this time, the index file format is not a part of the GSF data specification but is defined only within the library.

Figure 1-1 GSFLib Functions

1.2 Development History

J. Scott Ferguson and Brad Ward of SAIC and Daniel Chayes of the Naval Research Lab developed the GSF specification. The Defense Mapping Agency supported its development and it was first published on 31 March 1994. The initial author of the GSF library is Shannon Byrne of Leidos (formerly SAIC). The library was first released on 3 May 1994. The U.S. Naval Oceanographic Office (NAVOCEANO) and Naval Sea Systems Command (NAVSEA) supported the development of this library. NAVOCEANO also provided significant direction and feedback during the library's development and initial deployment. After deployment, the GSF Working Group was formed. This group discusses issues relative to the specification and the library, provides direction for GSF development and acts as a configuration control board to accept updates. The working group exchanges technical information mostly via email. The GSF mailing list can be subscribed to by filling out the form located here:

https://www.leidos.com/maritime/gsf. Both the specification and the GSF library are maintained under configuration control by Leidos with input from members of the GSF working group.

The library's release history is as follows:

Release Date	Version ID	Description
03 May 1994	GSF-v01.00	Initial Release.
14 Aug 1995	GSF-v01.01	Direct and sequential access now works through common gsfRead and gsfWrite API. All pointers to dynamically allocated memory are now maintained by the library.
22 Dec 1995	GSF-v01.02	Added gsfGetMBParams, gsfPutMBParams, gsfIsStarboardPing, and gsfGetSwathBathyBeamWidths. Also added GSF_APPEND as a file access mode, and modified GSF_CREATE access mode so that files can be updated (read and written).
20 Aug 1996	GSF-v01.03	Added support for single beam echosounders. Added gsfStringError function.
24 Mar 1997	GSF-v01.04	Added support for RESON 8101 sonar and enhanced support for "classic" Seabeam sonar. Increased the maximum record size from 4 kbytes to 32 kbytes.
04 Sep 1998	GSF-v01.06	Added support for SeaBeam 2100 series multibeam sonars and for Elac Bottomchart MkII sonars. Minor enhancements to code portability.
12 Nov 1998	GSF-v01.07	Defined a new GSF navigation error record gsfHVNavigationError that replaces the currently defined navigation error record gsfNavigationError. Modified encode of the existing error array subrecords (depth_error, across_track_error, and along_track_error) as two byte quantities. Added two new array subrecords to the GSF swath bathymetry ping data structure, namely horizontal error and vertical error. Modified the gsfPrintError function so that it calls the gsfStringError function. gsfStringError function expanded so that all defined error conditions are handled.
07 Oct 1999	GSF-v01.08	Added support for Simrad multibeam models EM-3000, EM-1002 and EM-300, as well as added a new compressed SASS (gsfCmpSassSpecific) specific data structure. Added two new functions gsfGetSwathBathyArrayMinMax and gsfLoadDepthScaleFactorAutoOffset in support of signed depth. Also added processing in the gsfGetSwathBathyBeamWidths function to return the beam width values specified within the EM-3000 series data formats. Increased the GSF_MAX_PROCESSING_PARAMETERS macro from sixty-four to one hundred and twenty-eight and the GSF_MAX_SENSOR_PARAMETERS macro from thirty-two to one

GSFLib Documentation, version 03.09

1-4

		hundred and twenty-eight. Modified gsfPutMBParameters function to allow processing parameters to contain the appropriate designator for the vertical datum.
12 Oct 1999	GSF-v01.09	Updated the contents of the compressed SASS (gsfCmpSassSpecific) specific subrecord. Added a comment block to the compressed SASS specific subrecord definition to describe the mapping between SASS and GSF data. Included annotations informing that the gsfCmpSassSpecific data structure is intended to replace the gsfTypelIISpecific data structure in a future release. All new coding should use the gsfCmpSassSpecific data structure.
20 Oct 2000	GSF-v01.10	Enhancements for index file portability between big and little endian-based host machines. Updates to source code for minor bug fixes.
16 Jan 2001	GSF-v01.11	Updated the contents of the gsfEM3RunTime data structure to include separate elements for port and starboard swath width and for port and starboard coverage sectors. Updated the contents of the gsfEM3RunTime data structure to include the HiLo frequency absorption coefficient ratio. Added checks for LINUX specific defines before defining timespec structure. Added support for more tidal datums. Fixed errors in decoding of HV Navigation Error records.
29 Mar 2002	GSF-v02.00	Modified to support access from c++ applications, address file sharing problems on multiprocessor Linux configurations, resolve compile macros used for Win32, resolved several minor bug fixes, remove unused automatic variables, add support for the Simrad EM120 sonar, reserve subrecord IDs for the latest datagram format for Reson 8101, 8111, 8125, 8150, and 8160 sonar systems, and ensure that a string terminating NULL is applied when strncpy is used.
08 Jul 2002	GSF-v02.01	Added gsfAttitude record to allow storage of full time series of attitude data. Added a new sensor specific subrecord for Reson 8101, 8111, 8125, 8150, and 8160 sonar systems. Expanded the gsfMBOffsets structure to include motion sensor offsets. Updated gsfGetMBParams and gsfPutMBParams to encode and decode new motion sensor offsets in the process_parameters record.
20 Jun 2003	GSF-v02.02	Added support for bathymetric receive beam time series intensity data. Added sensor-specific single-beam information to the multibeam sensor specific subrecords.
29 Dec 2004	GSF-v02.03	Fixed memory leaks, fixed encoding and decoding of 1-byte BRB intensity values, updated gsfLoadDepthScaleFactorAutoOffset
GSFLib Documentati	on, version 03.09	1-5

		to vary the offset interval based on precision, added beam spacing to Reson 8100 sensor-specific subrecord, reserved sensor Ids for Simrad EM3002, EM3002D, and EM3000D, added sensor specific support for Reson Navisound singlebeam, added copy of vertical_error and horizontal_error arrays in gsfCopyRecords, and added definitions for RTG position type to gsfHVNavigationError record.
30 Jun 2006	GSF-v2.04	Added support for EM121A data received via Kongsberg SIS. Added support for EM3000D and EM3002D in gsflsStarboard ping function. Added new service to allow calling programs to register a callback function for reporting progress of index file creation. Updated gsfCopyRecords to copy all HV Nav Error data from source to target data structure. Updates to support compilation on 64-bit architectures, and compilation on MAC OSX operating system.
09 Mar 2007	GSF-v2.05	Added support for bathymetry data from the GeoAcoustics Ltd. GS+ Interferrometric side-scan sonar system.
		Reserve sub-record IDs for the Kongsberg EM122, EM302, and EM710 systems.
04 Sep 2007	GSF-v2.06, GSF- v2.07	Added support for the Kongsberg EM122, EM302, and EM710 multibeam systems. Added application level control over the field size to be used for a subset of the beam array subrecords. Improved error checking in gsfLoadScaleFactor(). Fixed a problem in DecodeSignedByteArray that was only an issue on the SGI platform.
03 Dec 2007	GSF-v2.08	Modified the approach used to parse the beam array subrecords to no longer depend on the compression flag field of the scale factor subrecord for determining the field size. This dependency on the compression flag field was added in GSFv2.06 on the premise that a default value of zero could (always) be expected.
30 Jan 2008	GSF-v2.09	Added support for Klein 5410 Bathymetric Sidescan.
20 Mar 2009	GSF-v03.01	Added support for the Reson 7125 and EM2000. Added fields for height, separation, and gps tide corrector to the gsfSwathBathyPing record. Added new processing parameter record values: vessel_type, full_raw_data, msb_applied_to_attitude, heave_removed_from gps_tc. Added new sensor ids for EM3 sensors to differentiate between data logged from the depth datagram and the raw range and beam angle datagram.

Leidos doc 98-16(19) 26 April 2019

24 Sep 2010	GSF-v03.02	Added support for KM2040. Added support for Imagenex Delta-T. Add new query functions to provide calling applications with a simple means to determine what data are contained in the GSF file and what processing operations can be supported given the parameters available in the input file. Added separation uncertainty field to the Navigation uncertainty record. Several bugs resolved.
24 Sep 2011	GSF-v03.03	Added support for Kongsberg EM12 and R2Sonic
18 April 2012	GSF-v03.04	Several bugs resolved.
30 March 2014	GSF-v03.05	Geodetic functions added. Added new ping subarray for sonar's vertical uncertainty. Added support for files larger than 2 gigabytes in size. Added support for different number of multibeam transmitters and receivers. Some bugs resolved.
30 June 2014	GSF-v03.06	Minor update to correct large file support issues new to GSF-v03.06.
31 October 2016	GSF-v03.07	Minor update to correct appending to GSF index files.
2 October 2018	GSF-v03.08	Added support for Reson T Series multibeam systems.
4 April 2019	GSF-v03.09	Added support for Kongsberg Multibeam sonars using the KMALL format. Added functionality for storing GSF compressed. Update gsfLoadDepthScaleFactorAutoOffset to work with ERS corrected pings. Added additional vertical datums.

1.3 Restrictions and Limitations

The following restrictions or limitations apply to the GSFlib code.

- The library assumes the host computer uses the ASCII character set.
- The library is written in the C language and assumes that the type short is 16 bits, and that the type int is 32 bits.
- The library provides access to individual data files only and does not support the development of metadata or transmittal files. It should be noted, however, that many of the data items recorded in the files' summary and parameter records may be used to populate metadata records.
- Data compression flags are maintained within the ping scale factors subrecord but data compression is not supported.

Leidos doc 98-16(19) 26 April 2019

- The index function creates separate index files that make assumptions about the file naming convention. The library names the index file the same as the data file name but replaces the third to the last character with an "n". This is because the files are expected to be named using a file naming convention adhered to within NAVOCEANO for data collected by their Integrated Survey Systems (ISS and ISS-60). No protection exists for the case where a GSF data file already has an "n" in the third to the last character. As of GSFv03.05, the GSF library supports files larger than 2 gigabytes in size. As of GSFv03.05, the format of the index files has changed to accommodate 8-byte file offset pointers. When an older format index file is encountered by the new library, the index file will automatically be recreated. A GSFv03.05 format index file will not be usable by older versions of library.
- Time is recorded in precise form only with fractional seconds included in all time fields. The
 beginning of the epoch is required to be midnight of 1 January 1970, thus data recorded prior to this
 date is not supported. All times in GSF are required to be relative to UTC.
- The only horizontal datum supported is "WGS-84"; supported tidal datums include "UNKNOWN", "MLLW", "MLW", "ALAT", "ESLW", "ISLW", "LAT", "LLW", "LNLW", "LWD", "MLHW", "MLLWS", "MLWN", "MSL", "ALLW", "LNT", "AMLWS", "AMLLW", "MLWS", "AMSL", "AMLW", "AISLW", and "ALLWS". This is a limitation with the data structure *gsfMBParams* which represents horizontal and vertical datums as integers. Only these datums have integer definitions in qsf.h.
- Data record compression is not supported.
- The current version of GSFlib library does provide text string translations for all error code returns; however, all definitions do not have unique values.
- The name of the *gsfSwathBathySummary* record implies that the data in this structure is specific to the Swath Bathy Ping Record. This is not the case; the data structure is implemented to represent the Summary Record as defined in the specification.

1.4 References

<u>Generic Sensor Format Specification</u>, 02 May 2014, Prepared for: Naval Oceanographic Office, Stennis Space Center, MS, by Leidos, 221 Third Street, Newport RI.

1.5 Distribution

The information in this document and the GSF library source code itself is unclassified and may be distributed without restriction. Copyright permission for the GSF sources is made available under the terms of LGPLv2.1. Releases of the GSF library are produced solely by Leidos. Leidos will receive and review source changes provided from contributors and review these with the GSF working group for consideration in future a future GSF release.

1.6 Sensors Supported

Multibeam echosounders

- Elac Bottomchart Mk II
- RESON SEABAT 9000 Series
- RESON 7125
- RESON 8101
- RESON 8111
- RESON 8124
- RESON 8125
- RESON 8150
- RESON 8160
- RESON T-SERIES (T-50, T-20)
- SeaBeam 2100 series
- Kongsberg EM12
- Kongsberg EM100
- Kongsberg EM121
- Kongsberg EM121A
- Kongsberg EM300
- Kongsberg EM950
- Kongsberg EM1000
- Kongsberg EM1002
- Kongsberg EM2000
- Kongsberg EM3000 and EM3000D
- Kongsberg EM120

- Kongsberg EM3002 and EM3002D
- Kongsberg EM122
- Kongsberg EM302
- Kongsberg EM710
- Kongsberg EM2040
- Kongsberg KMALL Systems
- Imagenex Delta-T
- R2Sonic 2022
- R2Sonic 2024
- R2Sonic 2020

Interferrometric Side-Scan Systems

- SEAMAP
- GeoAcoustics GS+

Multibeam Archival Formats

Compressed SASS

Single-beam Echosounders

- Odom Echotrac
- ODEC Bathy2000
- Reson Navisound

Single-beam Archival Formats

- MGD77
- BDB
- NOS HDB

Bathymetric Sidescan Systems

Klein 5410

1.7 Computer Platforms Supported

The GSF library has been used on the following platforms:

- HP Series 7000 workstations running HPUX 9.0, 10.0, and 11.0
- PCs running IBM OS/2, versions 2.0, 3.0 and 4.0, LINUX (32 bit and 64 bit), and WINDOWS NT, 2000, XP, 7, 8
- Digital Alpha Workstation running Digital UNIX, version
- Silicon Graphics running IRIX 6.3
- Sun
- Mac OSX

In order to support files larger than two gigabytes, redefinitions of the standard functions fopen, stat, ftell, and fseek were made in gsf.c and gsf_indx.c. The function redefinitions are made in these .c files to avoid any un-intended redefinition affecting user application code. Compiler directives steer the redefinition of these functions for the appropriate underlying Operation System. The following combinations are supported: Windows using Microsoft Visual Studio and Mingw, Linux using gcc, and MacOS using gcc.

When compiling the source code in Linux, the <code>-D_LARGEFILE_SOURCE</code> flag must be used to provide access to the fopen64, stat64, ftello64, and fseeko64 functions. When compiling in Windows/mingW, these functions are available without this define. When compiling in Windows/MSC, the <code>_ftelli64</code> and <code>_fseeki64</code> functions are readily available.

1.8 Documentation Conventions

- References to GSF functions are **bolded**.
- References to GSF data structures or definitions are *italicized*.
- Function prototypes, function arguments and other references to C-language source code are in Courier type (e.g., int)

2. FUNCTION DEFINITIONS

The library function definitions in this section are in three functional categories, those used to access data, those used to perform utility functions, and those that provide information about the data.

2.1 Access Functions

Access functions include those used to open and close data files, read and write data and place the file pointer as various locations within the file.

2.1.1 Function: gsfOpen

Usage:

Description:

This function attempts to open a GSF data file. If the file exists and is opened for read-only or for update, the GSF header is read to confirm that this is a GSF data file. If the file is opened for creation, the GSF header containing the version number of the software library is written into the header. This function passes an integer handle back to the calling application. The handle is used for all further access to the file. **gsfOpen** explicitly sets stream buffering to the value specified by GSF_STREAM_BUF_SIZE. The internal file table is searched for an available entry whose name matches that specified in the argument list, if no match is found, then the first available entry is used. Up to GSF_MAX_OPEN_FILES files may be open by an application at a time.

If a file is opened as GSF_READONLY_INDEX or GSF_UPDATE_INDEX a corresponding index file is expected to exist. If the index file exists, its contents are examined to determine if the GSF file has increased in size since the index file was created. If not, subsequent file accesses use the index file. If the index file does not exist, the **gsfOpen** function automatically creates it. If the GSF file is larger than that recorded in the index file, the index file is updated to correspond to the new records in the GSF file.

Inputs:

filename a fully qualified path to the GSF file to be opened

mode may have the following values:

GSF_READONLY open an existing file for read-only access

GSF UPDATE open an existing file for reading and writing

GSF_CREATE create a new GSF file

GSF_READONLY_INDEX open an existing file for read only access with an index file

GSF_UPDATE_INDEX open an existing file for reading and writing with an index file

GSF_APPEND open an existing file for appending

handle a noi

a pointer to an integer to be assigned a handle which will be referenced for all future file access.

Returns:

This function returns zero if successful, or -1 if an error occurred. *gsfError* is set to indicate the error.

Error Conditions:

GSF_BAD_ACCESS_MODE

GSF_FILE_SEEK_ERROR

GSF FLUSH ERROR

GSF_FOPEN_ERROR

GSF_READ_ERROR

GSF_SETVBUF_ERROR

GSF_TOO_MANY_OPEN_FILES

GSF_UNRECOGNIZED_FILE

GSF_OPEN_TEMP_FILE_FAILED

GSF_CORRUPT_INDEX_FILE_ERROR

GSFLib Documentation, version 03.09

2-2

```
GSF_INDEX_FILE_OPEN_ERROR

GSF_FILE_TELL_ERROR

GSF_MEMORY_ALLOCATION_FAILED
```

2.1.2 Function: gsfOpenBuffered

Usage:

Description:

This function attempts to open a GSF data file. If the file exits and is opened read-only or for update, the GSF header is read to confirm that this is a GSF data file. If the file is opened for creation, the GSF header containing the version number of the software library is written into the header. This function passes an integer handle back to the calling application. The handle is used for all further access to the file. **gsfOpenBuffered** explicitly sets stream buffering to the value specified by the <code>buf_size</code> argument. The internal file table is searched for an available entry whose name matches that specified in the argument list, if no match is found, then the first available entry is used. Up to <code>GSF_MAX_OPEN_FILES</code> files may be open by an application at a time. **gsfOpenBuffered** performs identical processing to **gsfOpen** except that the caller is allowed to explicitly set the I/O buffer size.

If a file is opened as GSF_READONLY_INDEX or GSF_UPDATE_INDEX, a corresponding index file is expected to exist. If the index file exists, its contents are examined to determine if the GSF file has increased in size since the index file was created. If not, the index file is used for subsequent file accesses. If the index file does not exist, the **gsfOpenBuffered** function automatically creates it. If the GSF file is larger than that recorded in the index file, the index file is updated to correspond to the new records in the GSF file.

Inputs:

filename a fully qualified path to the GSF file to be opened

may have the following values:

GSF_READONLY open an existing file for read-only access

GSF UPDATE open an existing file for reading and writing

GSF_CREATE create a new GSF file

GSF_READONLY_INDEX open an existing file for read-only access with an index file

GSF_UPDATE_INDEX open an existing file for reading and writing with an index file

GSF_APPEND open an existing file for appending

handle a pointer to an integer to be assigned a handle which will be referenced for all future file

access.

buf_size an integer buffer size in bytes.

Returns:

This function returns zero if successful, or -1 if an error occurred. *gsfError* is set to indicate the error.

Error Conditions:

GSF_BAD_ACCESS_MODE

GSF_FILE_SEEK_ERROR

GSF FLUSH ERROR

GSF_FOPEN_ERROR

GSF_READ_ERROR

GSF_SETVBUF_ERROR

GSF_TOO_MANY_OPEN_FILES

Leidos doc 98-16(19) 26 April 2019

GSF_UNRECOGNIZED_FILE

GSF_OPEN_TEMP_FILE_FAILED

 $GSF_CORRUPT_INDEX_FILE_ERROR$

GSF_INDEX_FILE_OPEN_ERROR

GSF_FILE_TELL_ERROR

GSF_MEMORY_ALLOCATION_FAILED

Leidos doc 98-16(19)

26 April 2019

2.1.3 Function: gsfRead

Usage:

```
int gsfRead(int handle,
 int desiredRecord,
 gsfDataID *dataID,
 gsfRecords *rptr,
 unsigned char *buf,
 int max_size)
```

Description:

gsfRead supports both direct and sequential access. If the file is opened for sequential access, this function reads the desired record from the GSF data file specified by the handle. Setting the desiredRecord argument to GSF_NEXT_RECORD reads the next record in the data file. The desiredRecord argument may be set to specify the record of interest, such as an SVP record. In this case, the file is read, skipping past intervening records. After locating the desired record, it is read and decoded from external to internal form. If the data contains the optional checksum, the checksum is verified. All of the fields of the gsfDataID structure, with the exception of the record_number field will be loaded with the values contained in the GSF record byte stream. For sequential access, the record_number field is undefined. The buf and max_size arguments are normally set to NULL, unless the calling application requires a copy of the GSF byte stream.

If the file is opened for direct access, then the combination of the <code>recordID</code> and the <code>record_number</code> fields of the <code>dataID</code> structure are used to uniquely identify the record of interest. The address for this record is retrieved from the index file, which was created on a previous call to <code>gsfOpen</code> or <code>gsfOpenBuffered</code>. If the record of interest is a ping record that needs new scale factors, the ping record containing the scale factors needed is read first, and then the ping record of interest is read. Direct access applications must set the <code>desiredRecord</code> argument equal to the <code>recordID</code> field in the <code>gsfDataID</code> structure.

Inputs:

handle to the file as provided by gsfOpen or gsfOpenBuffered

desiredRecord the desired record or GSF_NEXT_RECORD

dataID a pointer to a *gsfDataID* structure to be populated for the input record.

a pointer to a *qsfRecords* structure to be populated with the data from the input

record in internal form.

buf an optional pointer to caller memory to be populated with a copy of the GSF byte

stream for this record.

max_size an optional maximum size to copy into buf

Returns:

This function returns the number of bytes read if successful or -1 if an error occurred. *gsfError* is set to indicate the error.

Error Conditions:

GSF_ATTITUDE_RECORD_DECODE_FAILED

GSF_BAD_FILE_HANDLE

GSF_CHECKSUM_FAILURE

GSF_COMMENT_RECORD_DECODE_FAILED

GSF_FILE_SEEK_ERROR

GSF_FLUSH_ERROR

GSF_HEADER_RECORD_DECODE_FAILED

GSF_HISTORY_RECORD_DECODE_FAILED

GSF_HV_NAV_ERROR_RECORD_DECODE_FAILED

GSF_INSUFFICIENT_SIZE

GSF_NAV_ERROR_RECORD_DECODE_FAILED

GSFLib Documentation, version 03.09

2-7

```
GSF_PROCESS_PARAM_RECORD_DECODE_FAILED
GSF_READ_ERROR
GSF_READ_TO_END_OF_FILE
GSF_PARTIAL_RECORD_AT_END_OF_FILE
GSF_RECORD_SIZE_ERROR
GSF_SENSOR_PARAM_RECORD_DECODE_FAILED
GSF_SUMMARY_RECORD_DECODE_FAILED
GSF_SVP_RECORD_DECODE_FAILED
GSF_UNRECOGNIZED_RECORD_ID
GSF_UNRECOGNIZED_SUBRECORD_ID
GSF_INVALID_RECORD_NUMBER
GSF_RECORD_TYPE_NOT_AVAILABLE
GSF_INDEX_FILE_READ_ERROR
GSF_QUALITY_FLAGS_DECODE_ERROR
```

2.1.4 Function: gsfWrite

Usage:

Description:

gsfWrite encodes the data from internal to external form, and then writes the requested record into the file specified by handle, where handle is the value returned by either **gsfOpen or gsfOpenBuffered**. The record is written to the current file pointer for handle. An optional checksum may be computed and encoded with the data if the checksum flag is set in the *gsfDataID* structure. If the file is opened for sequential access (*GSF_CREATE*, or *GSF_UPDATE*) then the recordID field of the *gsfDataID* structure is used to specify the record to be written.

GSFLib Documentation, version 03.09

When opening the file for direct access (GSF_UPDATE_INDEX), the combination of the recordID and the record_number fields of the *gsfDataID* structure uniquely identify the record to write. The address of the record of interest is read from the index file and the file pointer is moved to this offset before the record is encoded and written to disk.

Inputs:

handle the handle for this file as returned by gsfOpen

id a pointer to a *gsfDataID* containing the record ID information for the record to write.

a pointer to a *gsfRecords* structure from which to get the internal form of the record to be written to the file.

Returns:

This function returns the number of bytes written if successful, or -1 if an error occurred. *gsfError* is set to indicate the error.

Error Conditions:

GSF_ATTITUDE_RECORD_ENCODE_FAILED

GSF_BAD_FILE_HANDLE

GSF_COMMENT_RECORD_ENCODE_FAILED

GSF_FILE_SEEK_ERROR

GSF_FLUSH_ERROR

GSF_HEADER_RECORD_ENCODE_FAILED

GSF_HISTORY_RECORD_ENCODE_FAILED

GSF_HV_NAV_ERROR_RECORD_ENCODE_FAILED

Leidos doc 98-16(19) 26 April 2019

```
GSF_NAV_ERROR_RECORD_ENCODE_FAILED

GSF_PROCESS_PARAM_RECORD_ENCODE_FAILED

GSF_SENSOR_PARAM_RECORD_ENCODE_FAILED

GSF_SINGLE_BEAM_ENCODE_FAILED

GSF_SUMMARY_RECORD_ENCODE_FAILED

GSF_SVP_RECORD_ENCODE_FAILED

GSF_UNRECOGNIZED_RECORD_ID

GSF_UNRECOGNIZED_SENSOR_ID

GSF_WRITE_ERROR

GSF_ILLEGAL_SCALE_FACTOR_MULTIPLIER

GSF_INVALID_RECORD_NUMBER

GSF_RECORD_TYPE_NOT_AVAILABLE

GSF_INDEX_FILE_READ_ERROR
```

2.1.5 Function: gsfSeek

Usage:

Description:

This function moves the file pointer for a previously opened GSF file.

Inputs:

handle the integer handle returned from **gsfOpen** or gsfOpenBuffered

option the desired action for moving the file pointer, where:

GSF_REWIND moves the pointer to first record in the file.

GSF_END_OF_FILE moves the pointer to the end of the file.

GSF PREVIOUS RECORD backup to the beginning of the record just written or just read.

Returns:

This function returns zero if successful, or -1 if an error occurred. *gsfError* is set to indicate the error.

Error Conditions:

```
GSF_BAD_FILE_HANDLE

GSF_BAD_SEEK_OPTION

GSF_FILE_SEEK_ERROR

GSF_FLUSH_ERROR
```

2.1.6 Function: gsfClose

Usage:

int gsfClose(const int handle)

Description:

This function closes a GSF file previously opened using gsfOpen or gsfOpenBuffered

Inputs:

handle

the handle of the GSF file to be closed.

Returns:

This function returns zero if successful, or -1 if an error occurred. *gsfError* is set to indicate the error.

Error Conditions:

GSF_BAD_FILE_HANDLE

GSF_FILE_CLOSE_ERROR

GSFLib Documentation, version 03.09

2-12

2.2 Utility Functions

Utility functions include those used to copy records, to free memory and to access multibeam processing parameters and scale factors.

2.2.1 Function: gsfCopyRecords

Usage:

Description:

This function copies all of the data contained in the source *gsfRecords* data structure to the target *gsfRecords* data structure. The target *must* be memset to zero before the first call to **gsfCopyRecords**. This function allocates dynamic memory that is NOT maintained by the library. The calling application must release the memory allocated by maintaining the target data structure as static data, or by using **gsfFree** to release the memory.

Inputs:

target a pointer to a *gsfRecords* data structure allocated by the calling application, into which the source data is to be copied.

a pointer to a *gsfRecords* data structure allocated by the calling application, from which data is to be copied.

Returns:

This function returns zero if successful, or -1 if an error occurs. *gsfError* is set to indicate the error.

Error Conditions:

GSF MEMORY ALLOCATION FAILED

Leidos doc 98-16(19) 26 April 2019

2.2.2 Function: gsfFree

Usage:

```
void gsfFree (gsfRecords *rec)
```

Description:

This function frees all dynamically allocated memory from a *gsfRecords* data structure, and then clears all the data elements in the structure.

Inputs:

rec

pointer to a gsfRecords data structure

Returns:

None

Error Conditions:

None

2.2.3 Function: gsfPutMBParams

Usage:

Description:

This function moves swath bathymetry sonar processing parameters from internal form to "KEYWORD=VALUE" form. The internal form parameters are read from an *gsfMBParams* data structure

maintained by the caller. The "KEYWORD=VALUE" form parameters are written into the *gsfProcessingParameters* structure of the *gsfRecords* data structure maintained by the caller. Parameters for up to two transmitter array modules and two receiver array modules are supported. If the user sets the 'number_of_transmitters' and 'number_of_receivers' elements in the *gsfMBParams* data structure in addition to the 'numArrays' command line argument, the 'numArrays' value will be ignored. If 'number_of_transmitters' and 'number_of_receivers' are equal to 0, then 'numArrays' will be used to populate both these values in the GSF processing parameters record.

Inputs:

p a pointer to the *gsfMBParams* data structure which contains the parameters in internal

form.

a pointer to the *qsfRecords* data structure into which the parameters are to be written in the

"KEYWORD=VALUE" form.

handle the integer handle to the file set by **gsfOpen** or gsfOpenBuffered

numArrays the integer value specifying the number of pairs of arrays that need to have separate

parameters tracked.

Returns:

This function returns zero if successful, or -1 if an error occurs. *gsfError* is set to indicate the error.

Error Conditions:

GSF_MEMORY_ALLOCATION_FAILED

GSF_PARAM_SIZE_FIXED

2.2.4 Function: gsfGetMBParams

Usage:

Description:

This function moves swath bathymetry sonar processing parameters from external form to internal form. The external "KEYWORD=VALUE" format parameters are read from a *gsfProcessingParameters* structure of the *gsfRecords* data structure maintained by the caller. Any parameter not described in a "KEYWORD=VALUE" format will be set to "GSF_UNKNOWN_PARAM_VALUE". The internal form parameters are written into a *gsfMBParams* data structure maintained by the caller. Parameters for up to two transmitters and two receivers are supported. The 'number_of_transmitters' and 'number_of_receivers' elements of the *gsfMBParams* data structure are set by determining the number of fields in the parameters for the transmitter(s) and receiver(s), respectively. The 'numArrays' argument is set from the number of fields for the transmitter(s).

Inputs:

rec	a pointer to the <i>gsfRecords</i> data structure from which the parameters in "KEYWORD=VALUE" form are to be read.
р	a pointer to the <i>gsfMBParams</i> data structure which will be populated.
numArray s	the integer value specifying the number of pairs of arrays which need to have separate parameters tracked.

Returns:

This function returns zero if successful, or -1 if an error occurs. *gsfError* is set to indicate the error.

Error Conditions:

GSFLib Documentation, version 03.09

None.

2.2.5 Function: gsfStat

Usage:

```
int gsfStat(char *filename, long long *sz)
```

Description:

This function attempts to stat a GSF file. Supports 64 bit file size.

Inputs:

filename A fully qualified path to the GSF file.

A pointer to an 8 byte long long for return of a GSF file size from a stat64 call.

Returns:

This function returns zero if successful, or -1 if an error occurs.

Error Conditions:

GSF_FOPEN_ERROR

GSF_UNRECOGNIZED_FILE

2.2.6 Function: gsfLoadScaleFactor

<u>Usage:</u>

int gsfLoadScaleFactor(gsfScaleFactors *sf,

int subrecordID,

char c_flag,

double precision,

int offset)

Description:

Leidos doc 98-16(19) 26 April 2019

gsfLoadScaleFactor is used to load the swath bathymetry ping record scale factor structure. This function allows the calling application to specify the precision and offset values used to scale the data from internal form (engineering units) to external form (scaled integer). This function need only be used by applications that are creating a new GSF file from some other data format, or by applications that are updating the numerical values of the beam arrays. In these cases, the application program needs to be aware of the desired data resolution for each beam array and the available dynamic range for each beam array. This is necessary to achieve the desired resolution while avoiding an overflow of the scaled dynamic range. The library does not monitor the scaled values for field level overflow, and no error value will be returned if an overflow occurs. This function should be called at least once for each beam array data type contained in your data, and must be called prior to calling **gsfWrite** by applications creating a new GSF file.

gsfLoadScaleFactor can be called for each beam array before each call to **gsfWrite** to achieve the proper field resolution for each ping record. **gsfLoadScaleFactor** populates the *gsfScaleFactors* sub-structure contained within the *gsfRecords* structure. **gsfWrite** will encode the optional gsfScaleFactors sub-record once at the beginning of the data file and again whenever the scale factor values change. Once written, the offset and precision for each beam array remain in effect for subsequent data records until the scale factors are changed. On encode from internal form to external form, each beam array value is scaled by adding the specified offset and multiplying by one over the specified precision, or:

On decode from external form to internal form, the inverse operation is performed, or:

Table 2-1 describes the storage available for each of the array values, and shows the dynamic range of the external form value after the offset and multiplier scaling values are applied. It should be noted that some of the beam arrays support more than one option for the field size. When first creating a GSF file, the calling application can specify the desired field size via the c_flag argument to the **gsfLoadScaleFactor** function. The default field size values for each beam array are listed in the table below. The field size is set by using one of the field size macros defined in gsf.h. Supported values include: GSF_FIELD_SIZE_DEFAULT, GSF_FIELD_SIZE_ONE, GSF_FIELD_SIZE_TWO, and GSF_FIELD_SIZE_FOUR. Once the field size has been set this value cannot be changed without rewriting the entire GSF file.

Table 2-1 GSF Beam Array Field Size Definitions

Array Subrecord	Data Representation	Size, bits	Scaled Dynamic Range
DEPTH	unsigned short (default)	16	0 to 65535
	unsigned int (option)	32	0 to 4294967295
NOMINAL_DEPTH	unsigned short (default)	16	0 to 65535
	unsigned int (option)	32	0 to 4294967295
ACROSS_TRACK	signed short (default)	16	-32768 to 32767
	signed int (option)	32	-2147483648 to 2147483647
ALONG_TRACK	signed short (default)	16	-32768 to 32767
	signed int (option)	32	-2147483648 to 2147483647
TRAVEL_TIME	unsigned short (default)	16	0 to 65535
	unsigned int (option)	32	0 to 4294967295
BEAM_ANGLE	signed short	16	-32768 to 32767
MEAN_CAL_AMPLITUDE	signed byte (default)	8	-128 to 127
	signed short (option)	16	-32768 to 32767
MEAN_REL_AMPLITUDE	unsigned byte (default)	8	0 to 255
	unsigned short (option)	16	0 to 65535
ECHO_WIDTH	unsigned byte (default)	8	0 to 255
	unsigned short (option)	16	0 to 65535
QUALITY_FACTOR	unsigned byte	8	0 to 255
RECEIVE_HEAVE	signed byte	8	-128 to 127
DEPTH_ERROR	unsigned short	16	0 to 65535
ACROSS_TRACK_ERROR	unsigned short	16	0 to 65535

ALONG_TRACK_ERROR	unsigned short	16	0 to 65535
QUALITY_FLAGS	unsigned byte	8	0 to 255
BEAM_FLAGS	unsigned byte	8	0 to 255
SIGNAL_TO_NOISE	signed byte	8	-128 to 127
BEAM_ANGLE_FORWARD	signed short	16	-32768 to 32767
VERTICAL_ERROR	unsigned short	16	0 to 65535
HORIZONTAL_ERROR	unsigned short	16	0 to 65535
SECTOR_NUMBER	unsigned byte	8	0 to 255
DETECTION_INFO	unsigned byte	8	0 to 255
INCIDENT_BEAM_ADJUSTEMENT	signed byte	8	-128 to 127
SYSTEM_CLEANING	unsigned byte	8	0 to 255
DOPPLER_CORRECTION	signed byte	8	-128 to 127

Inputs:

sf	a pointer to the gsfScaleFactors structure to be loaded
----	---

subrecordID the subrecord id for the beam array data

c_flag the compression flag for the beam array. This is a bit mask that combines the caller

specified field size in the higher order four bits with the lower four bits reserved for future use to specify a compression algorithm. The supported field size values are

defined as macros in gsf.h (GSF_FIELD_SIZE_DEFAULT, etc).

precision the precision to which the beam array data are to be stored(a value of 0.1 would

indicate decimeter precision for depth)

offset to scale the data by.

GSFLib Documentation, version 03.09

Returns:

This function returns zero if successful, or -1 if an error occurred. *gsfError* is set to indicate the error.

Error Conditions:

```
GSF_CANNOT_REPRESENT_PRECISION

GSF_TOO_MANY_ARRAY_SUBRECORDS
```

2.2.7 Function: gsfGetScaleFactor

Usage:

```
int gsfGetScaleFactor(int handle,
 int subrecordID,
 unsigned char *c_flag,
 double *multiplier,
 double *offset)
```

Description:

gsfGetScaleFactor is used to obtain the beam array field size, compression flag, multiplier and DC offset values by which each swath bathymetry ping array subrecord is scaled. **gsfGetScalesFactor** is called once for each array subrecord of interest. At least one swath bathymetry ping record must have been read from, or written to, the file specified by handle prior to calling **gsfGetScaleFactor**.

Inputs:

Handle	the integer value set by a call to gsfOpen or gsfOpenBuffered.
subrecordID	an integer value containing the subrecord id of the requested scale factors
c_flag	the address of an unsigned character to contain the optional beam array field size in the high order four bits, and the optional compression flag in the low order four bits. If the field size is not specified the default will be used. The high order four bits (beam_array_field_size) will be set to one of the following

GSFLib Documentation, version 03.09

values: GSF_FIELD_SIZE_DEFAULT, GSF_FIELD_SIZE_ONE, GSF_FIELD_SIZE_TWO, or GSF_FIELD_SIZE_FOUR.

multiplier the address of a double to contain the scaling multiplier

offset the address of a double to contain the scaling DC offset.

Returns:

This function returns zero if successful, or -1 if an error occurred. *gsfError* is set to indicate the error.

Error Conditions:

```
GSF_BAD_FILE_HANDLE

GSF_ILLEGAL_SCALE_FACTOR_MULTIPLIER

GSF_TOO_MANY_ARRAY_SUBRECORDS
```

2.2.8 Function: gsfSetDefaultScaleFactor

Usage:

int gsfSetDefaultScaleFactor(gsfSwathBathyPing *mb ping)

Description:

gsfSetDefaultScaleFactor is a convenience function used to convert files stored in a vendor format to the gsf format. The function estimates reasonable scale factors for each of the arrays in the ping record. The function will estimate based on the default compression size and set the values of the ping's scale factors. This function requires some overhead as it will perform operations on each beam in each array contained in the ping record.

Inputs:

GSFLib Documentation, version 03.09

mb_ping	a pointer to the gsfSwathBathyPing which contains
	the beam arrays and will contain the estimated

2-22

scale factors upon returning from the function.

Returns:

The function returns 0 to indicate success.

Error Conditions:

None.

2.2.9 Function: gsfLoadDepthScaleFactorAutoOffset

Usage:

int gsfLoadDepthScaleFactorAutoOffset(gsfSwathBathyPing *ping,

int	subrecordID,
int	reset,
double	min_depth,
double	max_depth,
double	*last_corrector,
char	c_flag,
double	precision)

Description:

gsfLoadDepthScaleFactorAutoOffset may be used to load the scale factors for the depth subrecords of the swath bathymetry ping record scale factor structure. The function uses the tide and depth correction fields to help establish the offset component of the scale factor such that negative depth values may be supported. Negative depth values may be encountered when surveying above the tidal datum. In addition, this function may be used for systems mounted on subsea platforms where high depth precision may be supported even in deep water.

Inputs:

ping a pointer to the *gsfSwathBathyPing* which contains the depth and tide correction

values, and the scale factors data structure.

subrecordID an integer value containing the subrecord ID for the beam array data; this must be

either GSF_SWATH_BATHY_SUBRECORD_DEPTH_ARRAY, or GSF_SWATH_BATHY_SUBRECORD_NOMINAL_DEPTH_ARRAY.

reset an integer value that will cause the internal logic to be refreshed when the value

is non-zero; the first call to this function should use a non-zero reset, from then

on, this value may be passed as zero.

min_depth a double value that should be set to the minimum depth value contained in the

depth array specified by subrecordID; this argument exists for completeness, but

is currently not used.

max_depth a double value that should be set to the maximum depth value contained in the

depth array specified by subrecordID; when a depth threshold is exceeded, the offset used to support "signed depth" is no longer required and will no longer be used. This approach is necessary to avoid an integer overflow when the array

data are scaled.

last_corrector an address of a double value stored as permanent memory; successive calls to this

function must pass the same address for this argument. This function will take care of setting the value at this address, but the caller is responsible for ensuring that the same permanent memory address is used for each call to this function.

C_flag the compression flag for the beam array. This is a bit mask that combines the

(optional) caller specified field size in the higher order four bits with the lower four bits reserved for future use to specify a compression algorithm. The

supported field size values are defined as macros in gsf.h

(GSF_FIELD_SIZE_DEFAULT, etc). See section 2.2.5 on gsfLoadScaleFactor for

2-24

more information.

precision the precision to which the beam array data are to be stored (a value of 0.1 would

indicate decimeter precision for depth).

Returns:

This function returns zero if successful, or -1 if an error occurred. gsfError is set to indicate the error.

```
GSF_UNRECOGNIZED_ARRAY_SUBRECORD_ID

GSF_CANNOT_REPRESENT_PRECISION

GSF_TOO_MANY_ARRAY_SUBRECORDS
```

2.2.10 Function: gsfGetPositionDestination

Usage:

GSF_POSITION gsfGetPositionDestination(GSF_POSITION gp, GSF_POSITION_OFFSETS offsets, double heading, double dist step)

Description:

This function calculates a destination position using the 'metric' function as an iterative process. The number of iterations is calculated by dividing each offset by the 'dist_step' input and using the largest value. The offsets are then evenly divided by the number of iterations and applied to calculate the final destination position.

Inputs:

gp Reference position (typically ping position, in degrees).

offsets XYZ offsets from the reference position (in meters).

heading Platform heading (in degrees).

dist_step Distance increment used in step-wise calculation to destination.

Returns:

This function returns the destination position.

Error Conditions:

None.

2.2.11 Function: gsfGetPositionOffsets

Usage:

GSFLib Documentation, version 03.09

2-25

GSF_POSITION_OFFSETS gsfGetPositionOffsets(GSF_POSITION gp_from, GSF_POSITION gp to, double heading, double dist step)

Description:

This function calculates position offsets from the reference position to the destination position using the 'metric' function as an iterative process. The number of iterations is calculated by dividing the distance between the positions by the 'dist_step' input. The offsets are calculated by applying the number of iterations to the calculation.

Inputs:

gp_from Reference position (in degrees).

gp_to Destination position (in degrees).

heading Platform heading (in degrees).

dist_step Distance increment used in step-wise calculation to destination (typically 5 – 10 meters).

Returns:

This function returns the offsets from the reference position to the destination position.

Error Conditions:

None.

2.2.12 Macro: gsfTestPingStatus

Usage:

unsigned short gsfTestPingStatus(ping_flags, usflag)

Description:

This function returns the value of a single flag within the ping_flags field of the *gsfSwathBathymetry* record

Inputs:

ping_flags The contents of the ping_flags field.

usflag An unsigned short integer with a single bit set to identify the flag being tested.

Returns:

This macro returns TRUE if the bit within ping_flags, which corresponds to the bit set in usflags, is set. Otherwise, the macro returns FALSE.

Error Conditions:

None

2.2.13 Macro: gsfSetPingStatus

<u>Usage:</u>

unsigned short gsfSetPingStatus(ping_flags, usflag)

Description:

This function sets a bit within the within the ping flags field of the gsfSwathBathymetry record

Inputs:

ping_flags The original contents of the ping_flags field.

usflag An unsigned short integer with a single bit set to identify the flag to be set.

Returns:

A new copy of the ping_flags field with the corresponding bit set.

GSFLib Documentation, version 03.09

2-27

None

2.2.14 Macro: gsfClearPingStatus

Usage:

unsigned short gsfClearPingStatus(ping_flags, usflag)

Description:

This function clears a bit within the within the ping flags field of the gsfSwathBathymetry record.

Inputs:

 ${\tt ping_flags} \qquad {\tt The~original~contents~of~the~ping_flags~field}.$

usflag An unsigned short integer with a single bit set to identify the flag to be cleared.

Returns:

A new copy of the ping_flags field with the corresponding bit cleared.

Error Conditions:

None

2.3 Information Functions

Information functions include those that

- decode error conditions,
- return the time associated with a record at a specific location,

- return the location of the file pointer as a percentage of the total file size,
- provide the number and types of records within a file,
- provide information about beam widths of various types of sonar data
- for sonars with two transducers, determine whether a specific data record is from the starboard or port transducer.
- provide the name of the sensor

2.3.1 Function: gsfInterror

Usage:

```
int gsfIntError(void)
```

Description:

This function returns the integer code for the most recent error encountered. Call this function if a -1 is returned from one of the GSF functions.

Inputs:

None

Returns:

The current value of gsfError

Error Conditions:

None

2.3.2 Function: gsfPrintError

Usage:

```
void gsfPrintError(FILE * fp)
```

Leidos doc 98-16(19) 26 April 2019

2-29

<u>Description:</u>
This function prints a short message describing the most recent error encountered. Call this function if a -1 is returned from one of the GSF functions.
<u>Inputs:</u>
a pointer to a FILE to which the message is written.
Returns:
None
Error Conditions:
None
2.3.3 Function: gsfStringError
<u>Usage:</u>
<pre>char *gsfStringError(void);</pre>
<u>Description:</u>
This function returns a short message describing the most recent error encountered. Call this function if

This function returns a short message describing the most recent error encountered. Call this function if a -1 is returned from one of the gsf functions.

Inputs:

None

Returns:

Pointer to a string containing the text message.

None

2.3.4 Function: gsfIndexTime

Usage:

Description:

This function returns the time associated with a specified record number and type. It also returns the record number that was read.

Inputs:

handle GSF file handle assigned by gsfOpen or gsfOpenBuffered

record_type record type to be retrieved

record_number record number to be retrieved (Setting this argument to -1 will get the time and

record number of the last record of type record type)

sec Seconds since the beginning of the epoch (as defined in the GSF processing parameter

record.)

nsec Nanoseconds since the beginning of the second.

Returns:

GSFLib Documentation, version 03.09

This function returns the record number if successful, or -1 if an error occurred. *gsfError* is set to indicate the error.

Error Conditions:

```
GSF_FILE_SEEK_ERROR

GSF_INDEX_FILE_READ_ERROR

GSF_RECORD_TYPE_NOT_AVAILABLE
```

2.3.5 Function: gsfPercent

Usage:

int gsfPercent (int handle)

Description:

This function returns the location of the file pointer expressed as a percentage of the total file size. It may obtain an indication of how far along a program is in reading a GSF data file. The file size is obtained when the file is opened. If the file is being updated by another program, the value returned will be in error and will reflect the percentage based on the file's size at the time that calling program opened the file.

Inputs:

handle

gsf file handle assigned by gsfOpen or gsfOpenBuffered

Returns:

This function returns the current file position as a percentage of the file size, or -1 if an error occurred. *gsfError* is set to indicate the error.

Leidos doc 98-16(19) 26 April 2019

2-32

GSF_BAD_FILE_HANDLE
GSF_FILE_TELL_ERROR

2.3.6 Function: gsfGetNumberRecords

Usage:

Description:

This function returns the number of records of a given type. The number of records is retrieved from the index file, so the file must have been opened for direct access (*GSF_READONLY_INDEX*, or *GSF_UPDATE_INDEX*).

Inputs:

handle the handle to the file as provided by gsfOpen or gsfOpenBuffered

desiredRecord the desired record or GSF_NEXT_RECORD

Returns:

This function returns the number of records of type *desiredRecord* contained in the GSF file designated by handle, or -1 if an error occurred. *gsfError* is set to indicate the error.

Error Conditions:

GSF_BAD_FILE_HANDLE

GSFLib Documentation, version 03.09

2-33

2.3.7 Function: gsfGetSwathBathyBeamWidths

Usage:

Description:

This function returns to the caller the fore-aft and the port-starboard beam widths in degrees for a swath bathymetry multibeam sonar, given a *gsfRecords* data structure containing a populated *gsfSwathBathyPing* structure.

Inputs:

data	The address of a <i>gsfRecords</i> data structure maintained by the caller which contains a populated <i>gsfSwathBathyPing</i> substructure.
fore_aft	The address of a double allocated by the caller which will be loaded with the sonar's fore/aft beam width in degrees. A value of GSF_BEAM_WIDTH_UNKNOWN is used when the beam width is not known.
athwartship	The address of a double allocated by the caller which will be loaded with the sonar's athwartship beam width in degrees. A value of GSF_BEAM_WIDTH_UNKNOWN is used when the beam width is not known.

Returns:

This function returns zero if successful, or -1 if an error occurred. *gsfError* is set to indicate the error.

None.

2.3.8 Function: gsfGetSwathBathyArrayMinMax

Usage:

int subrecordID,

double *min value,

double *max_value)

Description:

This function returns to the caller the minimum and maximum supportable values for each of the swath bathymetry arrays. The minimum and maximum values are determined based on the scale factors and the array type.

Inputs:

The address of a gsfSwathBathyPing data structure that contains the depth and tide

correction values, as well as the scale factors data structure.

subrecordID The subrecord ID for the beam array data.

min_value The address of a double value allocated by the caller into which will be placed the

minimum value that may be represented for this array type.

max_value The address of a double value allocated by the caller into which will be placed the

maximum value that may be represented for this array type.

Returns:

This function returns zero if successful, or -1 if an error occurred. gsfError is set to indicate the error.

GSFLib Documentation, version 03.09

2-35

```
GSF_UNRECOGNIZED_ARRAY_SUBRECORD_ID

GSF_ILLEGAL_SCALE_FACTOR_MULTIPLIER
```

2.3.9 Function: gsflsStarboardPing

Usage:

int gsfIsStarboardPing(const gsfRecords *data)

Description:

This function uses the sonar specific portion of a *gsfSwathBathymetry* ping structure to determine if the ping is from the starboard arrays of a multibeam installation with dual transducers.

Inputs:

data The address of a *gsfRecords* data structure maintained by the caller containing a populated *gsfSwathBathyPing* substructure.

Returns:

This function returns non-zero if the ping contained in the passed data represents a starboard looking ping from a dual headed sonar installation. Otherwise, zero is returned. If the sonar does not have dual transducers, a value of zero will be returned.

Error Conditions:

None

GSFLib Documentation, version 03.09

2-36

Leidos doc 98-16(19) 26 April 2019

None

2.3.11 Function: gsfGetSonarTextName

Usage:

char *gsfGetSonarTextName(const gsfSwathBathyPing *ping)

Description:

This function returns the name of the sensor based on the sensor id contained in the ping structure.

Inputs:

Ping

The address of a *gsfSwathBathyPing* data structure that contains the sensor_id value, as well as the mode value (mode is used for the Reson SeaBat 9001, 9002, and 9003)

Returns:

Pointer to a string containing the sensor name, or "Unknown" if the sensor id is not defined.

Error Conditions:

None

2.3.12 Function: gsfFileSupportsRecalculateXYZ

 $\underline{\textit{Usage:}} \quad \text{int gsfFileSupportsRecalculateXYZ(int handle, int *status)}$

<u>Description:</u> This function reads the GSF file referenced by handle and determines if the file contains sufficient information to support a full recalculation of the platform relative XYZ values from raw measurements. This function rewinds the file to the first record and reads through the file looking for the information required to support a full swath recalculation from raw measurements and supporting navigation, attitude, SVP and installation offset information. On success, the file pointer is reset to the beginning of the file before the function returns.

Inputs:

handle GSF file handle assigned by gsfOpen or gsfOpenBuffered

A pointer to an integer allocated by caller into which the function result is placed. *status is

assigned a value of 1 if this file provides sufficient information to support full recalculation of

the platform relative XYZ values, otherwise *status is assigned a value of 0.

<u>Returns:</u> This function returns zero if successful or -1 if an error occurred.

Error Conditions:

GSF_BAD_FILE_HANDLE

GSF_FILE_SEEK_ERROR

GSF_FLUSH_ERROR

GSF_READ_TO_END_OF_FILE

GSF_PARTIAL_RECORD_AT_END_OF_FILE

GSF_READ_ERROR

GSF_RECORD_SIZE_ERROR

GSF_INSUFFICIENT_SIZE

GSF_CHECKSUM_FAILURE

GSF_UNRECOGNIZED_RECORD_ID

GSF_HEADER_RECORD_DECODE_FAILED

GSF_SVP_RECORD_DECODE_FAILED

GSF_PROCESS_PARAM_RECORD_DECODE_FAILED

GSF_SENSOR_PARAM_RECORD_DECODE_FAILED

GSF_COMMENT_RECORD_DECODE_FAILED

GSF_HISTORY_RECORD_DECODE_FAILED

```
GSF_NAV_ERROR_RECORD_DECODE_FAILED

GSF_ATTITUDE_RECORD_DECODE_FAILED

GSF_HV_NAV_ERROR_RECORD_DECODE_FAILED

GSF_SUMMARY_RECORD_DECODE_FAILED

GSF_UNRECOGNIZED_SUBRECORD_ID

GSF_INVALID_RECORD_NUMBER

GSF_RECORD_TYPE_NOT_AVAILABLE

GSF_INDEX_FILE_READ_ERROR
```

2.3.13 Function: gsfFileSupportsRecalculateTPU

<u>Usage:</u> int gsfFileSupportsRecalculateTPU(int handle, int *status)

<u>Description:</u> This function reads the GSF file referenced by handle and determines if the file contains sufficient information to support calculation of the total propagated uncertainty (TPU) values. This function rewinds the file to the first record and reads through the file looking for the information required to support calculation of vertical and horizontal propagated uncertainty. The total propagated uncertainty arrays are the horizontal_error and the vertical_error beam arrays. On success, the file pointer is reset to the beginning of the file before the function returns.

Inputs:

Handle GSF file handle assigned by gsfOpen or gsfOpenBuffered

A pointer to an integer allocated by caller into which the function result is placed. *status is assigned a value of 1 if this file provides sufficient information to support calculation of the

total propagated uncertainty array values, otherwise *status is assigned a value of 0.

2-40

Returns: This function returns zero if successful or -1 if an error occurred.

```
GSF_BAD_FILE_HANDLE
```

GSF_FILE_SEEK_ERROR

GSF FLUSH ERROR

GSF_READ_TO_END_OF_FILE

GSF_PARTIAL_RECORD_AT_END_OF_FILE

GSF_READ_ERROR

GSF_RECORD_SIZE_ERROR

GSF_INSUFFICIENT_SIZE

GSF_CHECKSUM_FAILURE

GSF_UNRECOGNIZED_RECORD_ID

GSF_HEADER_RECORD_DECODE_FAILED

GSF_SVP_RECORD_DECODE_FAILED

GSF_PROCESS_PARAM_RECORD_DECODE_FAILED

GSF_SENSOR_PARAM_RECORD_DECODE_FAILED

GSF_COMMENT_RECORD_DECODE_FAILED

GSF_HISTORY_RECORD_DECODE_FAILED

GSF_NAV_ERROR_RECORD_DECODE_FAILED

GSF_ATTITUDE_RECORD_DECODE_FAILED

GSF_HV_NAV_ERROR_RECORD_DECODE_FAILED

GSF_SUMMARY_RECORD_DECODE_FAILED

GSF_UNRECOGNIZED_SUBRECORD_ID

GSF_INVALID_RECORD_NUMBER

GSF_RECORD_TYPE_NOT_AVAILABLE

GSF_INDEX_FILE_READ_ERROR

GSFLib Documentation, version 03.09

2-41

2.3.14 Function: gsfFileSupportsRecalculateNominalDepth

<u>Usage:</u> int gsfFileSupportsRecalculateNominalDepth(int handle, int *status)

<u>Description:</u> This function reads the GSF file referenced by handle and determines if the file contains sufficient information to support calculation of the nominal depth array. This function rewinds the file to the first record and reads through the file looking for the information required to support calculation of the optional nominal depth array. The nominal depth values represent the depth relative to a sound speed of 1500 meters second. On success, the file pointer is reset to the beginning of the file before the function returns.

Inputs:

handle GSF file handle assigned by gsfOpen or gsfOpenBuffered

status

A pointer to an integer allocated by caller into which the function result is placed. *status is assigned a value of 1 if this file provides sufficient information to support calculation of the nominal depth array, otherwise *status is assigned a value of 0.

Returns: This function returns zero if successful or -1 if an error occurred.

Error Conditions:

GSF BAD FILE HANDLE

GSF_FILE_SEEK_ERROR

GSF_FLUSH_ERROR

GSF_READ_TO_END_OF_FILE

GSF_PARTIAL_RECORD_AT_END_OF_FILE

GSF_READ_ERROR

GSF_RECORD_SIZE_ERROR

GSFLib Documentation, version 03.09

2-42

```
GSF_INSUFFICIENT_SIZE
```

GSF_CHECKSUM_FAILURE

GSF_UNRECOGNIZED_RECORD_ID

GSF_HEADER_RECORD_DECODE_FAILED

GSF_SVP_RECORD_DECODE_FAILED

GSF_PROCESS_PARAM_RECORD_DECODE_FAILED

GSF_SENSOR_PARAM_RECORD_DECODE_FAILED

GSF_COMMENT_RECORD_DECODE_FAILED

GSF_HISTORY_RECORD_DECODE_FAILED

GSF_NAV_ERROR_RECORD_DECODE_FAILED

GSF_ATTITUDE_RECORD_DECODE_FAILED

GSF_HV_NAV_ERROR_RECORD_DECODE_FAILED

GSF_SUMMARY_RECORD_DECODE_FAILED

GSF_UNRECOGNIZED_SUBRECORD_ID

GSF_INVALID_RECORD_NUMBER

GSF_RECORD_TYPE_NOT_AVAILABLE

GSF_INDEX_FILE_READ_ERROR

2.3.15 Function: gsfFileContainsMBAmplitude

 $\underline{\textbf{Usage:}} \quad \text{int gsfFileContainsMBAmplitude(int handle, int *status)}$

<u>Description:</u> This function reads the GSF file referenced by handle and determines if the file contains the average per receive beam amplitude data. This function rewinds the file to the first record and reads through the file up to and including the first ping record. If amplitude data are contained in the first ping record it is assumed that amplitude data are contained with all ping records in this file. On success, the file pointer is reset to the beginning of the file before the function returns.

Inputs:

handle GSF file handle assigned by gsfOpen or gsfOpenBuffered

A pointer to an integer allocated by caller into which the function result is placed. *status is

assigned a value of 1 if this file contains the optional per-receive-beam average amplitude

beam array, otherwise *status is assigned a value of 0.

Returns: This function returns zero if successful or -1 if an error occurred.

Error Conditions:

GSF_BAD_FILE_HANDLE

GSF_FILE_SEEK_ERROR

GSF_FLUSH_ERROR

GSF_READ_TO_END_OF_FILE

GSF_PARTIAL_RECORD_AT_END_OF_FILE

GSF_READ_ERROR

GSF_RECORD_SIZE_ERROR

GSF_INSUFFICIENT_SIZE

GSF_CHECKSUM_FAILURE

GSF_UNRECOGNIZED_RECORD_ID

GSF_HEADER_RECORD_DECODE_FAILED

GSF_SVP_RECORD_DECODE_FAILED

GSF_PROCESS_PARAM_RECORD_DECODE_FAILED

GSF_SENSOR_PARAM_RECORD_DECODE_FAILED

GSF_COMMENT_RECORD_DECODE_FAILED

GSF_HISTORY_RECORD_DECODE_FAILED

```
GSF_NAV_ERROR_RECORD_DECODE_FAILED
GSF_ATTITUDE_RECORD_DECODE_FAILED
GSF_HV_NAV_ERROR_RECORD_DECODE_FAILED
GSF_SUMMARY_RECORD_DECODE_FAILED
GSF_UNRECOGNIZED_SUBRECORD_ID
GSF_INVALID_RECORD_NUMBER
GSF_RECORD_TYPE_NOT_AVAILABLE
GSF_INDEX_FILE_READ_ERROR
```

2.3.16 Function: gsfFileContainsMBImagery

Usage: int gsfFileContainsMBImagery(int handle, int *status)

<u>Description:</u> This function reads the GSF file referenced by handle and determines if the file contains the per-receive-beam imagery time series data. This function rewinds the file to the first record and reads through the file up to and including the first ping record. If MB imagery data are contained in the first ping record it is assumed that MB imagery data are contained with all ping records in this file. On success, the file pointer is reset to the beginning of the file before the function returns.

Inputs:

handle GSF file handle assigned by **gsfOpen** or **gsfOpenBuffered**

A pointer to an integer allocated by caller into which the function result is placed. *status is assigned a value of 1 if this file contains the optional per-receive-beam imagery time series

data, otherwise *status is assigned a value of 0.

Returns: This function returns zero if successful or -1 if an error occurred.

Leidos doc 98-16(19) 26 April 2019

2-45

```
GSF_BAD_FILE_HANDLE
```

GSF_FILE_SEEK_ERROR

GSF FLUSH ERROR

GSF_READ_TO_END_OF_FILE

GSF_PARTIAL_RECORD_AT_END_OF_FILE

GSF_READ_ERROR

GSF_RECORD_SIZE_ERROR

GSF_INSUFFICIENT_SIZE

GSF_CHECKSUM_FAILURE

GSF_UNRECOGNIZED_RECORD_ID

GSF_HEADER_RECORD_DECODE_FAILED

GSF_SVP_RECORD_DECODE_FAILED

GSF_PROCESS_PARAM_RECORD_DECODE_FAILED

GSF_SENSOR_PARAM_RECORD_DECODE_FAILED

GSF_COMMENT_RECORD_DECODE_FAILED

GSF_HISTORY_RECORD_DECODE_FAILED

GSF_NAV_ERROR_RECORD_DECODE_FAILED

GSF_ATTITUDE_RECORD_DECODE_FAILED

GSF_HV_NAV_ERROR_RECORD_DECODE_FAILED

GSF_SUMMARY_RECORD_DECODE_FAILED

GSF_UNRECOGNIZED_SUBRECORD_ID

GSF_INVALID_RECORD_NUMBER

GSF_RECORD_TYPE_NOT_AVAILABLE

GSF_INDEX_FILE_READ_ERROR

GSFLib Documentation, version 03.09

2-46

Leidos doc 98-16(19)

2.3.17 Function: gsflsNewSurveyLine

<u>Usage:</u> int gsfIsNewSurveyLine (int handle, const gsfRecords *rec, double azimuth_change, double *last_heading)

<u>Description:</u> This function provides an approach for calling applications to determine if the last ping read from a GSF file is from the same survey transect line, or if the last ping is from a newly started survey line. The implementation looks for a change in platform heading to determine that the last ping read is from a new survey line. External to this function, calling applications can decide on their own if the first ping read from a newly opened GSF file should be considered to be from a new survey transect line or not. This function assumes that the GSF file is read in chronological order from the beginning of the file, file access can be either direct or sequential

Inputs:

handle	GSF file handle assigned by gsfOpen or gsfOpenBuffered
rec	The address of a <i>gsfRecords</i> data structure maintained by the caller which contains a populated <i>gsfSwathBathyPing</i> substructure obtained from recent call to gsfRead.
azimuth_chang e	A trigger value set by the calling application to be used as the threshold for detecting the end heading change associated with the end of a survey line.
last_heading	The address of a double allocated by the calling that is set by gsflsNewSurveyLine when a new line is detected. The application program should allocate this double such that it's memory persists for all calls to gsflsNewSurveyLine. The function depends on this value persisting from one call to the next.

<u>Returns:</u> This function returns zero when ping is not considered to be from a new survey line and non-zero when the ping is considered to be from a new survey line.

Error Conditions:

None.

GSFLib Documentation, version 03.09

2.3.18 Function: gsfInitializeMBParams
<u>Usage:</u> int gsfInitializeMBParams (gsfMBParams *p)
<u>Description:</u> This function provides way to initialize all the sonar processing parameters to "unknown".
<u>Inputs:</u>
pointer to the <i>gsfMBParams</i> data structure which will be populated with "unknown"
Returns:
None.
Error Conditions:
None.
2 FREAR CORE DESCRIPTIONS

3. ERROR CODE DESCRIPTIONS

Any GSF function that returns an error code also sets the value of *gsfError* before returning. Table 3-1 lists the reasons for error. **gsfPrintError** or **gsfStringError** can be used to generate a text string of the reason for the error.

Note that the current version of GSFlib does provide text string translations for all error code returns; however, not all definitions have unique values. A future release will address this issue. Table 3-1 presents all the reasons supported by gsfPrintError. The following table is a complete listing of all error return codes.

Table 3-1 GSF Error Codes

Value of gsfError	Value	Reason for error
GSF_ATTITUDE_RECORD_DECODE_FAILED	-50	"GSF Error decoding attitude record"
GSF_ATTITUDE_RECORD_ENCODE_FAILED	-49	
GSF_BAD_ACCESS_MODE	-3	"GSF Error illegal access mode"
GSF_BAD_FILE_HANDLE	-24	"GSF Error bad file handle"
GSF_BAD_SEEK_OPTION	-15	"GSF Error unrecognized file seek option"
GSF_CANNOT_REPRESENT_PRECISION	-22	"GSF Error illegal scale factor multiplier specified"
GSF_CHECKSUM_FAILURE	-8	"GSF Error data checksum failure"
GSF_COMMENT_RECORD_DECODE_FAILED	-30	"GSF Error decoding comment record"
GSF_COMMENT_RECORD_ENCODE_FAILED	-30	
GSF_CORRUPT_INDEX_FILE_ERROR	-37	"GSF Error index file is corrupted, delete index file"
GSF_FILE_CLOSE_ERROR	-9	"GSF Error closing gsf file"
GSF_FILE_SEEK_ERROR	-16	"GSF Error file seek failed"
GSF_FILE_TELL_ERROR	-35	"GSF Error file tell failed"
GSF_FLUSH_ERROR	-34	"GSF Error flushing data buffers(s)"
GSF_FOPEN_ERROR	-1	"GSF Unable to open requested file"
GSF_HEADER_RECORD_DECODE_FAILED	-25	"GSF Error decoding header record"
GSF_HEADER_RECORD_ENCODE_FAILED	-25	
GSF_HISTORY_RECORD_DECODE_FAILED	-31	"GSF Error decoding history record"
GSF_HISTORY_RECORD_ENCODE_FAILED	-31	
GSF_HV_NAV_ERROR_RECORD_DECODE_FAILED	-48	"GSF Error decoding horizontal/vertical navigation error record"
GSF_HV_NAV_ERROR_RECORD_ENCODE_FAILED	-47	"GSF Error encoding horizontal/vertical navigation error record"

GSF_ILLEGAL_SCALE_FACTOR_MULTIPLIER	-21	"GSF Error illegal scale factor multiplier specified"
GSF_INDEX_FILE_OPEN_ERROR	-36	"GSF Error open of index file failed"
GSF_INDEX_FILE_READ_ERROR	-44	"GSF Error index file read error"
GSF_INSUFFICIENT_SIZE	-6	"GSF Error insufficient size specified"
GSF_INVALID_NUM_BEAMS	-42	"GSF Error invalid number of beams"
GSF_INVALID_RECORD_NUMBER	-43	"GSF Error invalid record number"
GSF_MB_PING_RECORD_DECODE_FAILED	-26	"GSF Error decoding multibeam ping record"
GSF_MB_PING_RECORD_ENCODE_FAILED	-26	
GSF_MEMORY_ALLOCATION_FAILED	-12	"GSF Error memory allocation failure"
GSF_NAV_ERROR_RECORD_DECODE_FAILED	-32	"GSF Error decoding latitude/longitude navigation error record"
GSF_NAV_ERROR_RECORD_ENCODE_FAILED	-32	
GSF_NORMAL	0	
GSF_OPEN_TEMP_FILE_FAILED	-51	"GSF Failed to open temporary file for index creation"
GSF_PARAM_SIZE_FIXED	-45	"GSF Error unable to update existing file with increased record size"
GSF_PARTIAL_RECORD_AT_END_OF_FILE	-52	"GSF Error corrupt/partial record at end of the file"
GSF_PROCESS_PARAM_RECORD_DECODE_FAILED	-28	"GSF Error decoding processing parameters record"
GSF_PROCESS_PARAM_RECORD_ENCODE_FAILED	-28	
GSF_READ_ERROR	-4	"GSF Error reading input data"
GSF_READ_TO_END_OF_FILE	-23	"GSF End of file encountered"
GSF_RECORD_SIZE_ERROR	-7	"GSF Error record size is out of bounds"
GSF_RECORD_TYPE_NOT_AVAILABLE	-39	"GSF Error requested indexed record type not in gsf file"
GSF_SCALE_INDEX_CALLOC_ERROR	-38	"GSF Error calloc of scale factor index memory failed"

GSF_SENSOR_PARAM_RECORD_DECODE_FAILED	-29	"GSF Error decoding sensor parameters record"
GSF_SENSOR_PARAM_RECORD_ENCODE_FAILED	-29	
GSF_SETVBUF_ERROR	-33	"GSF Error setting internal file buffering"
GSF_SINGLE_BEAM_ENCODE_FAILED	-46	"GSF Error single beam encode failure"
GSF_STREAM_DECODE_FAILURE	-14	"GSF Error stream decode failure"
***Note: error code is not used		
GSF_SUMMARY_RECORD_DECODE_FAILED	-40	"GSF Error decoding summary record"
GSF_SUMMARY_RECORD_ENCODE_FAILED	-41	"GSF Error encoding summary record"
GSF_SVP_RECORD_DECODE_FAILED	-27	"GSF Error decoding SVP record"
GSF_SVP_RECORD_ENCODE_FAILED	-27	
GSF_TOO_MANY_ARRAY_SUBRECORDS	-10	"GSF Error too many array subrecords"
GSF_TOO_MANY_OPEN_FILES	-11	"GSF Error too many open files"
GSF_UNRECOGNIZED_ARRAY_SUBRECORD_ID	-19	"GSF Error unrecognized array subrecord id"
GSF_UNRECOGNIZED_DATA_RECORD	-18	"GSF Error unrecognized data record id"
GSF_UNRECOGNIZED_FILE	-2	"GSF Error unrecognized file"
GSF_UNRECOGNIZED_RECORD_ID	-13	"GSF Error unrecognized record id"
GSF_UNRECOGNIZED_SENSOR_ID	-17	"GSF Error unrecognized sensor specific subrecord id"
GSF_UNRECOGNIZED_SUBRECORD_ID	-20	"GSF Error unrecognized subrecord id"
GSF_WRITE_ERROR	-5	"GSF Error writing output data"
GSF_QUALITY_FLAGS_DECODEERROR	-53	"GSF error decoding quality flags record"
Unrecognized error condition		"GSF unknown error"

Leidos doc 98-16(19)

GSFLib Documentation, version 03.09

3-51

4. C-LANGUAGE DEFINITIONS OF STRUCTURES USED BY GSFLIB

GSFlib is built upon several complex data structures that are passed to applications using the library to access data. This section describes these complex data structures.

4.1 Definition of GSF Data Records

Eleven data records define GSF data. Subsequent sections define each of these records. The gsfRecords structure allows all records to be addressed as a unit.

```
typedef struct t_gsfRecords
 header;
 gsfHeader
 gsfSwathBathySummary
 summary;
 gsfSwathBathyPing
 mb_ping;
 gsfSingleBeamPing
 sb_ping;
 gsfSVP
 svp;
 gsfProcessingParameters process parameters;
 gsfSensorParameters
 sensor parameters;
 gsfComment
 comment;
 gsfHistory
 history;
 gsfNavigationError
 nav error;
 gsfHVNavigationError hv nav error;
 gsfAttitude
 attitude;
} gsfRecords;
```

4.1.1 Header Record

A header record is required to be the first record of every GSF data file.

```
#define GSF_VERSION_SIZE 12
typedef struct t_gsfHeader
```

Leidos doc 98-16(19) 26 April 2019

4-1

double

GSFLib Documentation, version 03.09

```
/* in degrees, west is positive */
 /* height above ellipsoid */
double
 height;
 /* ellipsoid to chart datum */
double
 sep;
 /* in this ping */
short
 number beams;
 /* offset into array (0 = portmost outer) */
short
 center beam;
 /* flags to mark status of this ping */
unsigned short
 ping flags;
short
 reserved;
 /* for future use */
double
 tide corrector;
 /* in meters */
double
 gps tide corrector;
 /* in meters */
 depth corrector;
 /* in meters */
double
double
 heading;
 /* in degrees */
double
 pitch;
 /* in degrees */
double
 roll;
 /* in degrees */
 /* in meters */
double
 heave;
double
 /* in degrees */
 course;
double
 /* in knots */
 speed;
gsfScaleFactors
 scaleFactors;
 /\star The array scale factors for this data \star/
 /* depth array (meters) */
double
 *depth;
 /* Array of depth relative to 1500 m/s */
double
 *nominal depth;
```

Leidos doc 98-16(19) 26 April 2019

/* across track array (meters) */

4-2

*across_track;

double	*along_track;	<pre>/* along track array (meters) */</pre>
double	*travel_time;	<pre>/* roundtrip travel time array (seconds) */</pre>
double	*beam_angle;	<pre>/* beam angle array degrees from vertical */</pre>
double	*mc_amplitude;	<pre>/* mean, calibrated beam amplitude array (dB re 1V/micro pascal at 1 meter) */</pre>
double	*mr_amplitude;	<pre>/* mean, relative beam amplitude array (dB re 1V/micro pascal at 1 meter) */</pre>
double	*echo_width;	<pre>/* echo width array (seconds) */</pre>
double	*quality_factor;	<pre>/* quality factor array (dimensionless) */</pre>
double	*receive_heave;	<pre>/* Array of heave data (meters) */</pre>
double	*depth_error;	<pre>/* Array of estimated vertical error (meters)*/</pre>
double	*across_track_error;	<pre>/* Array of estimated across track error (meters) */</pre>
double	*along_track_error;	<pre>/* Array of estimated along track error (meters) */</pre>
unsigned char	*quality_flags;	<pre>/* Two bit beam detection flags provided by</pre>
unsigned char	*beam_flags;	<pre>/* Array of beam status flags */</pre>
double	*signal_to_noise;	/* signal to noise ratio (dB) $*/$
double	*beam_angle_forward;	<pre>/* beam angle forward array (degrees</pre>
double	*vertical_error;	<pre>/* Array of estimated vertical error</pre>
double	*horizontal_error;	<pre>/* Array of estimated horizontal error (meters, at 95% confidence */</pre>
unsigned short	*sector_number;	<pre>/* Array of values that specify the transit sector for this beam */</pre>
unsigned short	*detection_info;	<pre>/* Array of values that specify the method of bottom detection */</pre>
double	<pre>*incident_beam_adj;</pre>	<pre>/* Array of values that specify incident beam angle adjustment from beam_angle */</pre>
unsigned short	*system_cleaning;	<pre>/* Array of values that specify data cleaning information from the sensor system */</pre>

4-3

GSFLib Documentation, version 03.09

26 April 2019 Leidos doc 98-16(19)

```
double
 *doppler corr;
 /* Array of values used to correct the
 travel times for Doppler when
 transmission is FM */
 *sonar vert uncert; /* vertical uncertainty from sonar */
 double
 *sonar horz uncert; /* horizontal uncertainty provided by the
 double
 sonar (Added in KMALL) */
 double
 *detection window;
 /* Length of the detection window in seconds
 provided by the sonar (Added in KMALL) */
 *mean abs coeff;
 /* Mean absolute coefficient provided by the
 double
 sonar (Added in KMALL) */
 /* a definition which specifies the sensor*/
 sensor id;
 int
 gsfSensorSpecific sensor data;
 /* union of known sensor specific data */
 gsfBRBIntensity *brb inten;
 /* Structure containing bathymetric receive
 beam time series intensities */
} qsfSwathBathyPing;
4.1.2.1 Scale Factor Subrecord
typedef struct t gsfScaleInfo
 compressionFlag; /* Specifies bytes of storage in high order nibble
 unsigned char
 and type of compression in low order nibble */
 multiplier;
 /* the scale factor (millionths) for the array */
 double
 double
 offset;
 /* dc offset to scale data by */
} gsfScaleInfo;
typedef struct t gsfScaleFactors
{
 int
 numArraySubrecords; /* number of scaling factors we actually have */
 gsfScaleInfo scaleTable[GSF MAX PING ARRAY SUBRECORDS];
} gsfScaleFactors;
4.1.2.2 Multibeam Sensor-specific Subrecords
/* Define the typeIII specific data structure */
typedef struct t gsfTypeIIISpecific
```

4-4

```
{
 unsigned short leftmost_beam; /* 0 - leftmost possible beam */
 unsigned short rightmost_beam;
 unsigned short total_beams;
 unsigned short nav_mode;
 unsigned short ping_number;
 unsigned short mission_number;
t gsfTypeIIISpecific;
/* The gsfCmpSassSpecific data structure is intended to replace the gsfTypeIII Specific
* data structure in a future release. All new coding should use the gsfCmpSassSpecific
* data structure.
 */
/* Define the CMP (Compressed) SASS specific data structure (from sass.h) */
typedef struct t_gsfCmpSassSpecific
{
/*******************************
 Mapping from Compressed SASS (BOSDAT) to GSF record
 from
 to
 comment
 lntens
 ping.heave
 mapped only when year is post 1991 or
 user has elected to force mapping.
 lfreq
 not-mapped
 ldraft
 APPLIED DRAFT comment record
 comment
```

4-5

```
svp.svel svp.sound velocity at <= 1000 ... FATHOMS
 at <= 2500 ... METERS
 otherwise ... FEET
 svp.deptl
 svp.depth
 (see sound velocity)
 lmishn
 comment
 MISSION NUMBER comment record
 GSF time record from 1960 to 1970 base
 ping time
 luyr
 pitchl
 ping.pitch
 rolll
 ping.roll
 lbear
 ping.heading
 SASS specific (not Seabeam)
 ping.heading
 Seabeam specific (not SASS)
 pinhd
 ping.nominal depth FATHOMS TO METERS NOMINAL
 depth
 ping.across track YARDS TO METERS EXACT
 pslatl
 bltime
 ping.travel time
 ampl
 ping.mr amplitude
 <ftaf file> ping.beam flags
 HMPS FLAGS
 alpos
 ******************************
 double lfreq; /* sea-surface sound velocity in feet/sec from bosdat(lfreq) */
 double Intens; /* since 1992 this value has represented the heave associated with
 the ping; prior to 1992, field description unknown ^{\star}/
t gsfCmpSassSpecific;
/* Define the 16 Beam SeaBeam specific data structure */
typedef struct t_gsfSeabeamSpecific
 unsigned short EclipseTime; /* In 10ths of seconds */
```

GSFLib Documentation, version 03.09

```
t_gsfSeaBeamSpecific;
typedef struct t_gsfSBAmpSpecific
 unsigned char
 hour;
 minute;
 unsigned char
 unsigned char
 second;
 unsigned char hundredths;
 unsigned int block_number;
 short
 avg_gate_depth;
t gsfSBAmpSpecific;
/* Define the Seamap specific data structure */
typedef struct t_gsfSeamapSpecific
 double
 portTransmitter[2];
 double
 stbdTransmitter[2];
 double
 portGain;
 double
 stbdGain;
 double
 portPulseLength;
 double
 stbdPulseLength;
 double
 pressureDepth;
 double
 altitude;
 double
 temperature;
t_gsfSeamapSpecific;
/* Define the EM950/EM1000 specific data structure */
```

GSFLib Documentation, version 03.09

Leidos doc 98-16(19) 26 April 2019

```
typedef struct t_gsfEM950Specific
 int
 ping_number;
 int
 mode;
 int
 ping_quality;
 double
 ship_pitch;
 transducer_pitch;
 double
 double
 surface_velocity;
t_gsfEM950Specific;
/* Define the EM100 specific data structure */
typedef struct t_gsfEM100Specific
 double
 ship_pitch;
 double
 transducer pitch;
 int
 mode;
 int
 power;
 int
 attenuation;
 int
 tvg;
 pulse_length;
 int
 int
 counter;
}
t_gsfEM100Specific;
/* Define the EM121A specific data structure */
typedef struct t_gsfEM121ASpecific
 int
 ping_number;
```

GSFLib Documentation, version 03.09

```
int
 mode;
 valid_beams;
 int
 int
 pulse_length;
 int
 beam width;
 int
 tx power;
 tx status;
 int
 rx status;
 int
 surface velocity;
 double
t gsfEM121ASpecific;
/\star Define a data structure to hold the Simrad EM3000 series run time parameters. \star/
typedef struct t gsfEM3RunTime
 /* from the run-time parameter datagram */
 int
 model number;
 /* from the run-time parameter datagram */
 struct timespec dg time;
 /* sequential counter 0 - 65535 */
 ping number;
 int
 /* The sonar head serial number */
 int
 serial number;
 /* normally = 0 */
 int
 system status;
 /* 0=nearfield, 1=normal, 2=target,
 int
 mode;
 3=deep, 4=very deep */
 int
 filter_id;
 /* meters */
 min depth;
 double
 /* meters */
 double
 max depth;
 double
 absorption;
 /* dB/km */
 double
 pulse length;
 /* micro seconds */
 double
 transmit_beam_width;
 /* degrees */
 /* dB */
 int
 power_reduction;
 double
 receive beam width;
 /* degrees */
 receive_bandwidth;
 /* Hz */
 int
GSFLib Documentation, version 03.09
 4-9
```

```
/* dB */
 int
 receive gain;
 cross_over_angle;
 /* degrees */
 int
 int
 ssv source;
 /* 0=sensor, 1=manual, 2=profile */
 int
 swath width;
 /* total swath width in meters */
 int
 beam spacing;
 /* 0=beamwidth, 1=equiangle,
 2=equidistant, 3=intermediate */
 /* total coverage in degrees */
 int
 coverage sector;
 int
 stabilization;
 int
 port swath width;
 /* maximum port swath width in meters */
 int
 stbd swath width;
 /* maximum starboard swath width in
 meters */
 port coverage sector;
 /* maximum port coverage in degrees */
 int
 int
 stbd coverage sector;
 /* maximum starboard coverage in degrees */
 int
 hilo freq absorp ratio;
 spare1;
 /* four spare bytes */
 int
}
t gsfEM3RunTime;
/* Define the Simrad EM3000 series specific data structure */
typedef struct t gsfEM3Specific
 /* The first nine values are updated with each depth datagram */
 /* ie: 3000, ... */
 int
 model number;
 /* 0 - 65535 */
 int
 ping number;
 int
 serial number;
 /* 100 - 65535 */
 surface velocity;
 /* in m/s */
 double
 double
 transducer depth;
 /* transmit transducer depth in meters */
 int
 valid beams;
 /* number of valid beams for this ping */
 sample rate;
 /* in Hz */
 int
```

GSFLib Documentation, version 03.09

```
/* in meters between sonar heads in em3000d
 double
 depth difference;
 configuration */
 offset multiplier;
 /* transducer depth offset multiplier */
 int
/* The gsfEM3RunTime data structure is updated with each run-time parameter datagram*/
 gsfEM3RunTime run_time[2]; /* A two element array is needed to support em3000d */
}
t gsfEM3Specific;
/* Define the Reson SeaBat specific data structure */
typedef struct t gsfSeaBatSpecific
 int
 ping number;
 surface velocity;
 double
 int
 mode;
 int
 sonar range;
 int
 transmit power;
 int
 receive gain;
t gsfSeaBatSpecific;
/* The gsfSeaBatIISpecific data structure is intended to replace the
 * gsfSeaBatSpecific data structure as of GSF 1.04.
*/
typedef struct t gsfSeaBatIISpecific
 int
 ping_number;
 /* 1 - 32767 */
 double
 surface_velocity; /* meters/second */
 int
 mode;
 /* bit mapped, see macros below */
 int
 sonar range;
 /* meters */
```

GSFLib Documentation, version 03.09

```
int
 transmit power;
 int
 receive_gain;
 double
 fore aft bw;
 /* fore/aft beam width in degrees */
 double
 athwart bw;
 /* athwartships beam width in degrees */
 char
 spare[4];
 /* Four bytes of spare space, for future use */
}
t gsfSeaBatIISpecific;
^{\prime \star} Macro definitions for the SeaBatSpecific and SeaBatIISpecific mode field ^{\star \prime}
#define GSF SEABAT WIDE MODE
 0x01 /* if set 10 deg fore-aft */
#define GSF SEABAT 9002
 0x02 /* if set two sonar heads */
#define GSF SEABAT STBD HEAD
 0x04 /* if set starboard ping (seabat head 2) */
#define GSF SEABAT 9003
 0x08 /* if set 9003 series sonar (40 beams) */
/* Define the Reson SeaBat specific data structure */
typedef struct t gsfSeaBat8101Specific
{
 int
 ping number;
 /* 1 - 65535 */
 surface velocity; /* meters/second */
 double
 int
 /* bit mapped, see macros below */
 mode;
 /* meters */
 int
 range;
 /* 0-8 + status bits */
 int
 power;
 int
 gain;
 /* 1-45 + status bits */
 pulse width;
 /* in microseconds */
 int
 int
 tvg spreading;
 /* tvg spreading coefficient * 4 */
 int
 tvg absorption;
 /* tvg absorption coefficient */
 double
 fore aft bw;
 /* fore/aft beam width in degrees */
 double
 athwart bw;
 /* athwartships beam width in degrees */
 double
 range filt min; /* range filter, minimum value, meters (future use) */
```

GSFLib Documentation, version 03.09

```
double
 range filt max; /* range filter, maximum value, meters (future use) */
 double
 depth filt min; /* depth filter, minimum value, meters (future use) */
 double
 depth filt max; /* depth filter, maximum value, meters (future use) */
 int
 projector;
 /* projector type (future use) */
 char
 spare[4];
 /* Four bytes of spare space, for future use */
t gsfSeaBat8101Specific;
^{\prime \star} Macro definitions for the SeaBat8101Specific and SeaBat8101Specific mode field ^{\star\prime}
#define GSF 8101 WIDE MODE
 0x01 /* set if transmit on receiver */
#define GSF 8101 TWO HEADS
 0x02 /* set if two sonar heads */
 /* set if starboard ping (seabat head 2) */
#define GSF 8101 STBD HEAD
 0 \times 04
#define GSF 8101 AMPLITUDE
 /* set if beam amplitude is available (RITHETA
 0x08
 packet) */
/* Define the SeaBeam 2112/36 specific data structure */
typedef struct t gsfSeaBeam2112Specific
{
 /* bit mapped, see macros below */
 int
 mode;
 double
 surface velocity;
 /* meters/second */
 /* (V)elocimiter, (M)anual, (T)emperature,
 char
 ssv source;
 (E)xternal, or (U)nknown */
 /* dB */
 ping gain;
 int
 /* in milliseconds */
 pulse width;
 int
 int
 transmitter attenuation;
 /* dB */
 number algorithms;
 /* algorithms per beam (1-4) */
 int
 char
 algorithm_order[5];
 /* null terminated string, each char will be
 either a space, W(MT), or B(DI). If
 number algorithms equals one, this will be
 four spaces */
```

```
char spare[2];
 /* Two bytes of spare space, for future use */
}
t gsfSeaBeam2112Specific;
/* Macro definitions for the SeaBeam2112Specific mode field */
#define GSF 2112 SVP CORRECTION 0x01 /* set if true depth, true position corrections
 are used */
#define GSF 2112 LOW FREQUENCY
 0x02 /* set if using 12kHz frequency - 36kHz if not
 set */
#define GSF 2112 AUTO DEPTH GATE 0x04
 /* set if depth gate mode is automatic - manual
 if not set */
/* SeaBeam 2112 specific macro definitions for the quality factor array */
#define GSF 2112 POOR QUALITY 0x01 /* set if the beam was flagged by the SeaBeam
 as poor quality */
\#define GSF 2112 DATA SOURCE WMT 0x10 /* set if the data source is WMT - source is
 BDI if not set */
/* Define the Elac MkII specific data structure */
typedef struct t_gsfElacMkIISpecific
 int
 mode;
 /* bit mapped, see macros below */
 int
 ping_num;
 sound vel;
 /* 0.1 m/s */
 int
 /* 0.01 ms */
 int
 pulse length;
 receiver gain stbd;
 int
 /* db */
 int
 receiver gain port;
 /* db */
 int
 reserved;
}
t gsfElacMkIISpecific;
```

 $/ \, ^{\star}$ Macro definitions for the ElacMkIISpecific mode field $^{\star}/$

```
#define GSF MKII LOW FREQUENCY
 0x01 /* set if using 12kHz frequecy - 36kHz if not
 set */
 /* set if RDT transmit used, otherwise omni */
#define GSF MKII SOURCE MODE
 0x02
#define GSF MKII SOURCE POWER
 0x04
 /* set if transmit high power - low power if
 not set */
 0x08  /* set if starboard ping */
#define GSF MKII STBD HEAD
/* Define the Reson SeaBat specific data structure */
typedef struct t_gsfReson7100Specific
 /* Obtained from the Data Record Frame
 unsigned int
 protocol version;
 (DRF) */
 unsigned int
 device id;
 /* i.e. 7101, 7111, 7125, etc. Obtained
 from the DRF */
 /* Placeholder for growth of fields from
 unsigned char
 reserved 1[16];
 DRF */
 unsigned int
 major serial number;
 /* high order 4 bytes of sonar serial
 number, from record 7000 */
 minor serial number;
 /* low order 4 bytes of sonar serial
 unsigned int
 number, from record 7000 */
 unsigned int
 /* sequential number, unique for each
 ping number;
 ping, wraps at boundary */
 /* 0 if not in multi-ping mode, otherwise
 unsigned int
 multi ping seq;
 number of pings in a multi-ping
 sequence */
 double
 frequency;
 /* Sonar operating frequency in Hz. From
 record 7000 */
 double
 sample rate;
 /* Sonar system sampling rate in Hz. From
 record 7000 */
 /* Sonar system signal bandwidth in Hz.
 double
 receiver bandwdth;
```

4-15

		From record 7000 */
double	<pre>tx_pulse_width;</pre>	/* Transmit pulse length in seconds. From
		record 7000 */
unsigned int	<pre>tx_pulse_type_id;</pre>	/* 0=CW, 1=Linear chirp, from
		record 7000 */
unsigned int	<pre>tx_pulse_envlp_id;</pre>	/* 0=Tapered rectangular, 1=Tukey, from
		record 7000 */
double	<pre>tx_pulse_envlp_param;</pre>	/* four byte field containing envelope
		parameter, no definition or units
		available, from record 7000 */
unsigned int	<pre>tx_pulse_reserved;</pre>	/* four byte field reserved for future
		growth, from record 7000 */
double	<pre>max_ping_rate;</pre>	/* Maximum ping rate in pings per second,
		from record 7000 */
double	<pre>ping_period;</pre>	/* seconds since last ping, from
		record 7000 */
double	range;	/* Sonar range selection in meters, from
		record 7000 */
double	power;	/* Power selection in dB re 1 microPa,
		from record 7000 */
double	gain;	/* Gain selection in dB, from
		record 7000 */
unsigned int	<pre>control_flags;</pre>	/* 0-3: Auto range method
		4-7: Auto bottom detect filter
		method
		8: Bottom detect range filter
		9: Bottom detect depth filter
		10-14: Auto receiver gain method
		15-31: Reserved */

```
unsigned int
 projector id;
 /* projector selection, from
 record 7000 */
double
 projector_steer_angl_vert; /* degrees, from record 7000 */
 projector_steer_angl_horz; /* degrees, from record 7000 */
double
double
 projector beam wdth vert;
 /* degrees, from record 7000 */
double
 projector_beam_wdth_horz; /* degrees, from record 7000 */
double
 projector beam focal pt;  /* meters, from record 7000 */
 projector beam weighting window type; /* 0-Rectangular,
unsigned int
 1-Chebychhev,
 from record 7000 */
unsigned int
 projector beam weighting window param; /* four byte projector
 weighting parameter, no
 definition or units
 available, from record
 7000 */
 /* 0-3: Pitch stabilization method
unsigned int
 transmit flags;
 4-6: Yaw stabilization method
 8-31: Reserved */
 /* hydrophone selection,
unsigned int
 hydrophone id;
 from record 7000 */
 receiving beam weighting window type; /* 0-Chebychev, 1-Kaiser,
unsigned int
 from record 7000 */
unsigned int
 receiving beam weighting window param; /* four byte receiver
 weighting parameter, no
 definition or units
 available, from record
 7000 */
 /* 0-3: Roll stabilization method
unsigned int
 receive flags;
 4-7: Dynamic focusing method
```

```
8-11: Doppler compensation method
 12-15: Match filtering method
 16-19: TVG method
 20-23: Multi-Ping Mode
 24-31: Reserved */
 double
 receive beam width;
 /* angle in degrees, from record 7000 */
 double
 range filt min;
 /* range filter, minimum value, meters,
 from record 7000 */
 double
 range filt max;
 /* range filter, maximum value, meters,
 from record 7000 */
 /* depth filter, minimum value, meters,
 double
 depth filt min;
 from record 7000 */
 depth filt max;
 /* depth filter, maximum value, meters,
 double
 from record 7000 */
 /* absorption in dB/km, from
 double
 absorption;
 record 7000 */
 /* sound speed in m/s at transducer, from
 double
 sound velocity;
 record 7006 */
 /* spreading loss in dB from
 double
 spreading;
 record 7000 */
 /* spare space, for future use */
 char
 reserved 2[16];
 /* (0: measured, 1: manual), from
 unsigned char
 sv source;
 record 7006 */
 layer comp flag;
 /* (0: off, 1: on), from record 7006 */
 unsigned char
 char
 reserved 3[8];
 /* spare space, for future use */
t gsfReson7100Specific;
#define GSF 7100 PITCH STAB
 0x0001 /* set if pitch stabilized */
```

}

GSFLib Documentation, version 03.09

Leidos doc 98-16(19) 26 April 2019

```
#define GSF 7100 ROLL STAB
 0x0001 /* set if roll stabilized */
/* Define the Reson T50/20 Series specific data structure */
typedef struct t gsfResonTSeriesSpecific
 protocol version;
 unsigned int
 /* Obtained from the Data Record Frame
 (DRF) */
 unsigned int
 device id;
 /* i.e. 7101, 7111, 7125, etc.
 Obtained from the DRF */
 /* Number of devices from the 7001
 unsigned int
 number devices;
 record */
 unsigned short
 system enumerator;
 /* From Data Record Frame. In Dual
 head configuration, specifies sensor
 0 - Both Sonars
 1 - Port Sonar
 2 - Starboard Sonar */
 unsigned char reserved 1[10];
 /* Placeholder for growth of fields
 from DRF */
 major serial number;
 /* high order 4 bytes of sonar serial
 unsigned int
 number, from record 7000 */
 unsigned int
 minor serial number;
 /* low order 4 bytes of sonar serial
 number, from record 7000 */
 unsigned int
 ping number;
 /* sequential number, unique for each
 ping, wraps at boundary */
 unsigned int
 multi ping seq;
 /* 0 if not in multi-ping mode,
 otherwise number of pings in a
 multi-ping sequence */
 double
 frequency;
 /* Sonar operating frequency in Hz.
 From record 7000 */
 double
 sample rate;
 /* Sonar system sampling rate in Hz.
 From record 7027 */
 receiver bandwdth;
 /* Sonar system signal bandwidth in Hz.
 double
 From record 7000 */
 tx pulse width;
 /* Transmit pulse length in seconds.
 double
 From record 7000 */
```

GSFLib Documentation, version 03.09

```
tx pulse_type_id;
 /* 0=CW, 1=Linear chirp, from record
unsigned int
 7000 */
 tx pulse envlp id;
 /* 0=Tapered rectangular, 1=Tukey, from
unsigned int
 record 7000 */
 /\star Field containing envelope parameter,
double
 tx pulse envlp param;
 no definition or units available,
 from record 7000 */
 /* 1 - single ping,
unsigned short
 tx pulse mode;
 2 - multi-ping 2,
 3 - multi-ping 3,
 4 - multi-ping 4 */
 /* two byte field reserved for future
unsigned short
 tx pulse reserved;
 growth, from record 7000 */
double
 max ping rate;
 /* Maximum ping rate in pings per
 second, from record 7000 */
double
 ping period;
 /\star seconds since last ping, from record
 7000 */
 range;
 /\star Sonar range selection in meters,
double
 from record 7000 */
 /* Power selection in dB re 1 microPa,
double
 power;
 from record 7000 */
 /\star Gain selection in dB, from record
double
 gain;
 7000 */
unsigned int
 control flags;
 /* 0-3: Auto range method
 4-7: Auto bottom detect filter
 method
 8: Bottom detect range filter
 9: Bottom detect depth filter
 10: Receiver gain method Auto Gain
 11: Receiver gain method Fixed Gain
 12: Receiver gain method Reserved
 13: Reserved
 14: Trigger out High for entire RX
 duration (0: Disabled,
 1: Enabled)
 15: 0: System inactive, 1: Active
 16-19: Reserved for bottom detection
 20: Pipe gating filter
 (0: Disabled, 1: Enabled)
 21: Adaptive gate depth filter fixed
 (0: Follow seafloor,
 1: Fix depth)
 22: Adaptive gate
 (0: Disabled, 1: Enabled)
 23: Adaptive gate depth filter
```

```
(0: Disabled, 1: Enabled)
 24: Trigger out
 (0: Disabled, 1: Enabled)
 25: Trigger in edge
 (0: Positive, 1: Negative)
 26: PPS Edge
 (0: Positive, 1: Negative)
 27-28: Timestamp state (
 0: Not applicable,
 1: Error / not valid,
 2: warning,
 3: ok)
 29: Depth filter follows seafloor
 (0 : Fix depth,
 1: Follow seafloor)
 30: Reduced coverage for constant
 spacing
 (0: Always maintain swath
 coverage,
 1: Allow swath coverage to be
 reduced)
 31: 0: 7K. 1: Simulator*/
unsigned int
 projector id;
 /* projector selection, from record
 7000 */
double
 projector_steer_angl_vert; /* degrees, from record 7000 */
 projector_steer_angl_horz; /* degrees, from record 7000 */
double
 projector beam wdth vert; /* degrees, from record 7000 */
double
 projector_beam_wdth_horz; /* degrees, from record 7000 */
double
 projector beam focal pt;
 /* meters, from record 7000 */
double
unsigned int
 projector beam weighting window type; /* 0-Rectangular,
 1-Chebychhev,
 from record 7000 */
double
 projector_beam_weighting_window_param; /* four byte projector
 weighting parameter,
 no definition or
 units available, from
 record 7000 */
 /* 0-3: Pitch
unsigned int
 transmit flags;
 stabilization
 method
 4-6: Yaw stabilization
 met.hod
 8-31: Reserved */
unsigned int
 hydrophone id;
 /* hydrophone selection,
 from record 7000 */
```

GSFLib Documentation, version 03.09

unsigned int	receiving_beam_weighting	g_window_type; /* 0-Chebychev, 1-Kaiser, from record 7000 */
double	receiving_beam_weighting	g_window_param; /* four byte receiver weighting parameter, no definition or units available, from record 7000 */
unsigned int	receive_flags;	<pre>/* 0: Roll stabilization indicator 1: Reserved 2: Heave compenstation indicator 3: Reserved 4-7: Dynamic focusing method 8-11: Doppler compensation method 12-15: Match filtering method 16-19: TVG method 20-23: Multi-Ping Mode 24-31: Reserved */</pre>
double	receive_beam_width;	<pre>/* angle in degrees, from record 7000 */</pre>
double	<pre>range_filt_min;</pre>	<pre>/* range filter, minimum value, meters, from record 7000 */</pre>
double	<pre>range_filt_max;</pre>	<pre>/* range filter, maximum value, meters, from record 7000 */</pre>
double	depth_filt_min;	<pre>/* depth filter, minimum value, meters, from record 7000 */</pre>
double	depth_filt_max;	<pre>/* depth filter, maximum value, meters, from record 7000 */</pre>
double	absorption;	<pre>/* absorption in dB/km, from record 7000 */</pre>
double	sound_velocity;	<pre>/* sound speed in m/s at transducer, from record 7000 (in T Series) */</pre>
unsigned char	sv_source;	<pre>/* (0: measured, 1: manual), from record 7504 */</pre>
double	spreading;	<pre>/* spreading loss in dB from record 7000 */</pre>
unsigned short	<pre>beam_spacing_mode;</pre>	<pre>/* Beam spacing mode from 7503 record (1: Equiangle,</pre>
unsigned short	sonar_source_mode;	<pre>/* 7k sonar source mode from record 7503 (0: Normal,</pre>

26 April 2019

Leidos doc 98-16(19)

```
1: Autopilot,
 2: Calibration (IQ)) */
 /* Coverage mode from 7503 record
 unsigned char
 coverage mode;
 (0: Reduce Spacing,
 1: Reduce Beams) */
 /* Coverage angle from 7503 record in
 double
 coverage angle;
 degrees */
 double
 horizontal receiver steering angle;
 /* Steering angle in
 degrees (positive to
 starboard) from 7503
 record */
 unsigned char
 reserved 2[3];
 /* spare space, for future use */
 unsigned int
 /* (0: not calculated, 1: Rob Hare's
 uncertainty type;
 method, 2: Ifremer's method) from
 7027 record */
 double
 /* applied transmitter steering
 transmitter steering angle;
 angle, in radians from 7027 in
 GSF sign convention (+pitch =
 bow up) */
 double
 applied roll;
 /* roll value (in radians) applied to
 gates, zero if roll stabilization is
 ON from 7027 record */
 /* Detection algorithm from 7027 record
 unsigned short
 detection algorithm;
 * /
 /* Detection flags from 7027 record */
 unsigned int
 detection flags;
 char
 device description[60];
 /* Device description (serial number)
 from 7001 record */
 unsigned char
 reserved 7027[420];
 /* Space space from 7027 record, for
 future use */
 unsigned char
 reserved 3[32];
 /* spare space, for future use */
t gsfResonTSeriesSpecific;
/* Define the Reson 8100 specific data structure */
typedef struct t gsfReson8100Specific
 int
 latency;
 /* time from ping to output (milliseconds)
```

4-23

}

```
int
 ping number;
 /* 4 byte ping number */
 /* least significant 4 bytes of Ethernet
 int
 sonar id;
 address */
 int
 sonar model;
 /* */
 int
 frequency;
 /* KHz */
 double
 surface velocity;
 /* meters/second */
 /* A/D samples per second */
 int
 sample rate;
 int
 ping rate;
 /* pings per second * 1000 */
 int
 mode;
 /* bit mapped, see macros below */
 int
 range;
 /* meters */
 /* 0-8 + status bits */
 int
 power;
 /* 1-45 + status bits */
 int
 gain;
 pulse width;
 /* in microseconds */
 int
 /* tvg spreading coefficient * 4 */
 int
 tvg spreading;
 tvq absorption;
 /* tvg absorption coefficient */
 int
 double
 fore aft bw;
 /* fore/aft beam width in degrees */
 /* athwartships beam width in degrees */
 double
 athwart bw;
 /* projector type */
 int
 projector type;
 /* projector pitch steering angle (degrees *
 projector angle;
 int
 100) */
 double
 range filt min;
 /* range filter, minimum value, meters */
 double
 range filt max;
 /* range filter, maximum value, meters */
 depth filt min;
 /* depth filter, minimum value, meters */
 double
 depth filt max;
 /* depth filter, maximum value, meters */
 double
 int
 filters active;
 /* bit 0 - range filter, bit 1 - depth
filter
 /* temperature at sonar head (deg C * 10) */
 int
 temperature;
 double
 beam spacing;
 /* across track receive beam angular spacing
 char
 spare[2];
 /* Two bytes of spare space, for future use
```

4-24

*/

```
t gsfReson8100Specific;
/* Macro definitions for the SeaBat8100Specific mode field */
#define GSF 8100 WIDE MODE
 0x01
 /* set if transmit on receiver */
#define GSF 8100 TWO HEADS
 0x02
 /* set if two sonar heads */
 /* set if starboard ping (seabat head 2) */
#define GSF 8100 STBD HEAD
 0x04
#define GSF 8100 AMPLITUDE
 0x08
 /* set if beam amplitude is available (RITHETA
packet) */
#define GSF 8100 PITCH STAB
 0x10
 /* set if pitch stabilized */
#define GSF 8100 ROLL STAB
 0x20
 /* set if roll stabilized */
/* Define the Echotrac Single-Beam sensor specific data structure. */
#define GSF_SB_MPP_SOURCE UNKNOWN
 0x00 /* Unknown MPP source */
#define GSF SB MPP SOURCE GPS 3S
 0x01 /* GPS 3S */
#define GSF_SB_MPP_SOURCE GPS TASMAN
 0x02 /* GPS Tasman */
#define GSF SB MPP SOURCE DGPS TRIMBLE 0x03 /* DGPS Trimble */
#define GSF_SB_MPP_SOURCE DGPS TASMAN
 0x04 /* DGPS Tasman */
#define GSF SB MPP SOURCE DGPS MAG
 0x05 /* DGPS MagMPPox */
#define GSF SB MPP SOURCE RANGE MFIX
 0x06 /* Range/Azimauth - Microfix */
#define GSF SB MPP SOURCE RANGE TRIS
 0x07 /* Range/Azimauth - Trisponder */
#define GSF SB MPP SOURCE RANGE OTHER
 0x08 /* Range/Azimauth - Other */
typedef struct t gsfSBEchotracSpecific
 int
 navigation error;
 unsigned short mpp_source;
 /* Flag To determine mpp source - See above */
```

unsigned short tide source; /* in GSF Version 2.02+ this is in ping flags */

dynamic draft; /* speed induced draft im meters */

/* four bytes of reserved space */

spare[4];

double

char

```
}
t_gsfSBEchotracSpecific;
/* Define the MGD77 Single-Beam sensor specific data structure. */
typedef struct t_gsfSBMGD77Specific
 unsigned short time zone corr;
 unsigned short position type code;
 unsigned short correction code;
 unsigned short bathy_type_code;
 unsigned short quality code;
 double
 travel time;
 char
 spare[4];
 /* four bytes of reserved space */
t gsfSBMGD77Specific;
/* Define the BDB sensor specific data structure */
typedef struct t gsfSBBDBSpecific
{
 /* Document number (5 digits) */
 int doc no;
 char eval;
 /* Evaluation (1-best, 4-worst) */
 char classification; /* Classification ((U)nclass, (C)onfidential,
 (S) ecret, (P) roprietary/Unclass,
 (Q) Proprietary/Class) */
 char track adj flag; /* Track Adjustment Flag (Y,N) */
 char source flag; /* Source Flag ((S)urvey, (R)andom, (O)cean Survey) */
 char pt or track ln; /* Discrete Point (D) or Track Line (T) Flag */
 char datum flag; /* Datum Flag ((W)GS84, (D)atumless) */
```

26 April 2019

```
}
t_gsfSBBDBSpecific;
/* Define the NOS HDB sensor specific data structure */
typedef struct t_gsfSBNOSHDBSpecific
 unsigned short type code; /* Depth type code */
 unsigned short carto code; /* Cartographic code */
 spare[4]; /* four bytes of reserved space */
 char
t gsfSBNOSHDBSpecific;
/* Define the Navisound sensor specific data structure */
typedef struct t gsfSBNavisoundSpecific
{
 double
 pulse length; /* pulse length in cm */
  char
 spare[8]; /* eight bytes of reserved space */
}
t gsfSBNavisoundSpecific;
/* Define the GeoSwath sensor specific data structure */
typedef struct t gsfGeoSwathPlusSpecific
{
 /* 0 = CBF, 1 = RDF */
 int
 data source;
 /* 0 = port, 1 = stbd */
 int
 side;
 /* ie: 100, 250, 500, ... */
 int
 model number;
 double
 frequency;
 /* Hz */
 /* ? */
 echosounder type;
 int
```

GSFLib Documentation, version 03.09

Leidos doc 98-16(19) 26 April 2019

```
long
 ping number;
 /* 0 - 4,294,967,295 */
 /* number of navigation samples in this
 int
 num_nav_samples;
 ping */
 int
 num attitude samples;
 /* number of attitude samples in this ping
 num heading samples;
 /* number of heading samples in this ping
 int
 int
 num miniSVS samples;
 /* number of miniSVS samples in this ping
 int
 num\_echosounder\_samples; /* number of echosounder samples in ping */
 /* number of RAA (Range/Angle/Amplitude)
 int
 num raa samples;
 samples in ping */
 double
 mean sv;
 /* meters per second */
 double
 surface velocity;
 /* in m/s */
 int
 valid beams;
 /* number of valid beams for this ping */
 double
 sample rate;
 /* Hz */
 double
 pulse length;
 /* micro seconds */
 int
 ping_length;
 /* meters */
 /* ? */
 int
 transmit power;
 /* RDF documentation = 0 - 3 */
 sidescan_gain_channel;
 int
 stabilization;
 /* 0 or 1 */
 int
 /* ? */
 int
 gps_quality;
 double
 range_uncertainty;
 /* meters */
 double
 angle uncertainty;
 /* degrees */
 char
 spare[32];
 /* 32 bytes of reserved space */
t gsfGeoSwathPlusSpecific;
#define GSF GEOSWATH PLUS PORT PING 0
#define GSF GEOSWATH PLUS STBD PING 1
```

```
/* Macro definitions for EM4 series sector data details */
#define GSF_MAX_EM4_SECTORS
/* Macro definitions for EM3 series sector data details */
#define GSF MAX EM3 SECTORS
 20
/* Define sub-structure for the transmit sectors */
#define GSF EM WAVEFORM CW
#define GSF EM WAVEFORM FM UP
#define GSF EM WAVEFORM FM DOWN 2
typedef struct t_gsfEM4TxSector
 tilt angle;
 /* transmitter tilt angle in degrees */
 double
 /* focusing range, 0.0 for no focusing */
 double
 focus range;
 /* transmit signal duration in seconds */
 double
 signal length;
 double
 transmit delay;
 /* Sector transmit delay from first
transmission
 in seconds */
 double
 /* center frequency in Hz */
 center frequency;
 double
 /* mean absorption coefficient in 0.01
 mean absorption;
 dB/kilometer */
 int
 waveform id;
 /* signal waveform ID 0=CW; 1=FM upsweep;
 2=FM downsweep */
 sector number;
 /* transmit sector number */
 int
 /* signal bandwidth in Hz */
 double
 signal bandwidth;
 /* spare space */
 unsigned char spare[16];
t qsfEM4TxSector;
typedef struct t gsfEM3RawTxSector
{
 double
 tilt angle;
 /* transmitter tilt angle in degrees */
```

4-29

```
double
 focus range;
 /* focusing range, 0.0 for no focusing */
 double
 /* transmit signal duration in seconds */
 signal length;
 double
 transmit delay;
 /* Sector transmit delay from first
 transmission in seconds */
 double
 center frequency;
 /* center frequency in Hz */
 /* signal waveform ID 0=CW; 1=FM upsweep;
 int
 waveform id;
 2=FM downsweep */
 sector number;
 /* transmit sector number */
 int
 double
 signal bandwidth;
 /* signal bandwidth in Hz */
 unsigned char spare[16];
 /* spare space */
t gsfEM3RawTxSector;
/* The following macro definitions are to aid in interpretation of the sonar mode field
#define GSF EM MODE VERY SHALLOW 0x00
 /* Bits 2,1,0 cleared means very shallow
 mode */
#define GSF EM MODE SHALLOW
 /* Bit zero set means shallow mode */
 0x01
#define GSF EM MODE MEDIUM
 /* Bit one set means medium mode */
 0x02
#define GSF EM MODE DEEP
 0x03
 /* Bits one and zero set means deep
 mode */
#define GSF EM MODE VERY DEEP
 0x04
 /* Bit two set means very deep mode */
#define GSF EM MODE EXTRA DEEP
 /* Bits two and one set means extra deep
 0x05
 mode */
#define GSF EM MODE MASK
 0x07
 /* Mask off bits 2,1,0 to determine just
 the mode */
 /* Exact definition of bits 5,4,3 not
 clear from document rev J. */
#define GSF EM MODE DS OFF
 0xC0
 /* bits 7 and 6 cleared means dual swath
 off */
```

GSFLib Documentation, version 03.09

```
#define GSF EM MODE DS FIXED
 0x40
 /* bit 6 set means dual swath in fixed
 mode */
#define GSF EM MODE DS DYNAMIC
 0x80
 /* bit 7 set means dual swath in dynamic
 mode */
/* Define a data structure to hold the Simrad EM series run time parameters per datagram
document rev I. */
typedef struct t gsfEMRunTime
{
 int
 model number;
 /* from the run-time parameter datagram
 struct timespec dg time;
 /* from the run-time parameter datagram
 int
 ping counter;
 /* sequential counter 0 - 65535 */
 int
 serial number;
 /* The primary sonar head serial number
* /
 unsigned char operator station status; /* Bit mask of status information for
 operator station */
 unsigned char
 processing unit status;
 /* Bit mask of status information for
 sonar processor unit */
 unsigned char
 bsp status;
 /* Bit mask of status information for BSP
 status */
 head transceiver status; /* Bit mask of status information for
 unsigned char
 sonar head or sonar transceiver */
 unsigned char
 /* Bit mask of sonar operating
 mode;
 information, see mode bit mask
 definitions */
 /* one byte tit mask for various sonar
 unsigned char
 filter id;
 processing filter settings */
 /* meters */
 double
 min depth;
 double
 max depth;
 /* meters */
 /* dB/km */
 double
 absorption;
 double
 tx pulse length;
 /* in micro seconds */
```

```
double
 tx beam width;
 /* degrees */
 /* The transmit power referenced to
 double
 tx_power_re_max;
 maximum power in dB */
 double
 rx beam width;
 /* degrees */
 double
 rx bandwidth;
 /* Hz */
 /* dB */
 double
 rx fixed gain;
 /* degrees */
 double
 tvg cross over angle;
 /\star one byte bit mask defining SSSV source
 unsigned char
 ssv source;
 -> 0=sensor, 1=manual, 2=profile */
 /* total swath width to port side in
 int
 max port swath width;
 meters */
 /* one byte bit mask -> 0=beamwidth,
 unsigned char
 beam_spacing;
 1=equiangle, 2=equidistant,
 3=intermediate */
 int
 max port coverage;
 /* coverage to port side in degrees */
 stabilization;
 /* one byte bit mask defining yaw and
 unsigned char
 pitch stabilization mode */
 max stbd coverage;
 /* coverage to starboard side in degrees
 int
* /
 max stbd swath width;
 /* total swath width to starboard side in
 int
 meters */
 double
 durotong speed;
 /* Sound speed in durotong for the EM1002
 transducer, zero if not available */
 double
 hi low absorption ratio;
 /* Absorption coeffieceint ratio */
 double
 /* Transmit fan along track tilt angle in
 tx along tilt;
 degrees */
 unsigned char
 filter id 2;
 /* two lowest order bits define the
 penetration filter setting: off, weak,
 medium, or strong */
 unsigned char
 /* 16 spare bytes */
 spare[16];
}
t gsfEMRunTime;
```

```
/* Macro definitions for bits of pu status field */
#define GSF_EM_VALID_1_PPS
 0x0001
 /* If set, then 1 PPS timing is valid */
#define GSF EM VALID POSITION
 0x0002
 /* If set, then position input is valid */
#define GSF EM VALID ATTITUDE
 0x0004
 /* If set, then attitude input is valid */
#define GSF EM VALID CLOCK
 0x0008
 /* If set, then clock status is valid */
#define GSF EM VALID HEADING
 0x0010
 /* If set, then heading status is valid */
#define GSF EM PU ACTIVE
 0x0020
 /* If set, then PU is active (i.e.
 pinging) */
/* Define a data structure to hold the Simrad EM series PU status values per datagram
document rev I. */
typedef struct t gsfEMPUStatus
 /* Percent CPU load in the processor unit
 double
 pu cpu load;
 unsigned short sensor status;
 /* Bit mask containing status of sensor
inputs */
 achieved port coverage; /* Achieved coverage to port in degrees */
 int
 achieved stbd coverage; /* Achieved coverage to starboard in
 int
degrees */
 double
 yaw stabilization;
 /* in degrees */
 unsigned char spare[16];
}
t gsfEMPUStatus;
/* Define sensor specific data structures for the Kongsberg 710/302/122 */
typedef struct t_gsfEM4Specific
{
 /* values from the XYZ datagram and raw range datagram */
 /* 122, or 302, or 710, or ... */
 model number;
 int
 int
 ping counter;
 /* Sequential ping counter, 1 through
 65535 */
```

GSFLib Documentation, version 03.09

```
int
 serial number;
 /* System unique serial number, 100 - ? */
 /* Measured sound speed near the surface
 double
 surface_velocity;
 in m/s */
 double
 transducer depth;
 /* The transmit transducer depth in meters
 re water level at ping time */
 valid detections;
 /* number of beams with a valid bottom
 int
 detection for this ping */
 double
 sampling frequency;
 /* The system digitizing rate in Hz */
 unsigned int
 doppler corr scale;
 /* Scale factor value to be applied to
 Doppler correction field prior to
 applying corrections */
 double
 /* From 0x66 datagram, non-zero when
 vehicle depth;
 sonar head is mounted on a sub-sea
 platform */
 unsigned char spare 1[16];
 int
 transmit sectors;
 /* The number of transmit sectors for
 this ping */
 t gsfEM4TxSector sector[GSF MAX EM4 SECTORS]; /* Array of structures with transmit
 sector information */
 unsigned char spare 2[16];
 /* Values from the run-time parameters datagram */
 t gsfEMRunTime run time;
 /* Values from the PU status datagram */
 t gsfEMPUStatus pu status;
t gsfEM4Specific;
/* Define sensor specific data structures for the Kongsberg 3000, etc which use raw
range and beam angle */
typedef struct t gsfEM3RawSpecific
 /* values from the XYZ datagram and raw range datagram */
```

4-34

}

```
/* ie 3000 ... */
int
 model number;
 /* Sequential ping counter, 0 through
int
 ping_counter;
 65535 */
int
 serial number;
 /* System unique serial number,
 100 - ? */
 surface velocity;
 /* Measured sound speed near the surface
double
 in m/s */
 transducer depth;
 /* The transmit transducer depth in
double
 meters re water level at ping time */
 valid detections;
 /* number of beams with a valid bottom
int
 detection for this ping */
 /* The system digitizing rate in Hz */
 sampling frequency;
double
 vehicle depth;
 /* vechicle depth in 0.01 m */
double
double
 depth difference;
 /* in meters between sonar heads in
 em3000d configuration */
 /* transducer depth offset multiplier */
int
 offset multiplier;
unsigned char
 spare 1[16];
int
 transmit sectors;
 /* The number of transmit sectors for
 this ping */
t_gsfEM3RawTxSector sector[GSF_MAX_EM3_SECTORS]; /* Array of structures with
 transmit sector information */
unsigned char
 spare 2[16];
/* Values from the run-time parameters datagram */
t gsfEMRunTime
 run time;
/* Values from the PU status datagram */
t gsfEMPUStatus pu status;
```

4-35

}

```
t gsfEM3RawSpecific;
/* Define the Klein 5410 Bathy Sidescan sensor specific data structure */
typedef struct t gsfKlein5410BssSpecific
 data source;
 /* 0 = SDF */
 int
 /* 0 = port, 1 = stbd */
 int
 side;
 int
 model number;
 /* ie: 5410 */
 acoustic frequency;
 /* system frequency in Hz */
 double
 /* sampling frequency in Hz */
 double
 sampling frequency;
 /* 0 - 4,294,967,295 */
 ping number;
 unsigned int
 unsigned int
 /* total number of samples in this ping */
 num samples;
 unsigned int
 num raa_samples;
 /* number of valid range, angle, amplitude
samples in ping */
 unsigned int
 error flags;
 /* error flags for this ping */
 unsigned int
 range;
 /* sonar range setting */
 double
 fish depth;
 /* reading from the towfish pressure sensor
in Volts */
 fish altitude;
 /* towfish altitude in m */
 double
 double
 sound speed;
 /* speed of sound at the transducer face in
m/sec */
 /* transmit pulse: 0 = 132 microsec CW; 1 =
 int
 tx waveform;
132 microsec FM; */
 /* 2 = 176 microsec CW; 3 = 176 microsec FM
*/
 int
 altimeter;
 /* altimeter status: 0 = passive, 1 =
active */
 unsigned int raw data config;
 /* raw data configuration */
 spare[32];
 /* 32 bytes of reserved space */
 char
```

4-36

}

t gsfKlein5410BssSpecific;

```
/* Define the Imagenex Delta T sensor specific dada structure */
typedef struct t gsfDeltaTSpecific
 decode file type[4]; /* contains the decoded files extension. */
 char
 /* contains the minor version number of the
 char
 version;
delta t */
 int
 ping byte size;
 /* size in bytes of this ping (256 +
((((byte 117[1 or 0])*2) + 2) * number of beams)) */
 /* The sonar interrogation time */
 struct timespec interrogation time;
 /* number of samples per beam */
 int
 samples per beam;
 double
 sector size;
 /* size of the sector in degrees */
 /* the angle that beam 0 starts at in
 double
 start angle;
degrees. */
 double
 angle increment;
 /* the number of degrees the angle
increments per beam */
 /* acoustic range in meters */
 int
 acoustic range;
 acoustic frequency;
 /* acoustic frequency in kHz */
 int
 double
 sound velocity;
 /* the velocity of sound at the transducer
face in m/s */
 range resolution;
 /* range resolution in centimeters
(documentation says mm but all example data is in cm) */
 /* the mounting offset */
 double
 profile tilt angle;
 repetition rate;
 /* time between pings in milliseconds */
 double
 ping number;
 /* the current ping number of this ping.
 unsigned long
* /
 unsigned char
 intensity flag;
 /* this tells whether the GSF will have
intensity data (1=true) */
 /* time from sonar ping interrogation to
 double
 ping_latency;
actual ping in seconds */
 double
 data latency;
 /* time from sonar ping interrogation to
83P UDP datagram in seconds */
```

26 April 2019

Leidos doc 98-16(19)

GSFLib Documentation, version 03.09

```
unsigned char sample rate flag; /* sampling rate 0 = (1 in 500); 1 = (1 in
5000) */
 option flags;
 /* this flag states whether the data is
 unsigned char
roll corrected or raybend corrected (1 = roll, 2 = raybend, 3 = both) */
 /* number of pings averaged 1 - 25 */
 num pings avg;
 int
 double
 center ping time offset; /* the time difference in seconds between
the center ping interrogation and the current ping interrogation */
 unsigned char user defined byte; /* contains a user defined byte */
 /* the height of the fish above the ocean
 double
 altitude;
floor. */
 /* this flag is a bit mask where (1 =
 char
 external sensor flags;
external heading, 2 = external roll, 4 = external pitch, 8 = external heave) */
 double
 pulse length;
 /* acoustic pulse length in seconds */
 double
 fore aft beamwidth;
 /* Effective f/a beam width in degrees */
 double
 athwartships beamwidth; /* Effective athwartships beam width in
degrees */
 /* room to grow */
 unsigned char spare[32];
}
t qsfDeltaTSpecific;
/* Define sensor specific data structures for the EM12 */
typedef struct t gsfEM12Specific
 /* 0 to 65535 */
 int
 ping number;
 /* 1 = high, 2 = low */
 int
 resolution;
 /* 21 to 81; number of beams with accepted
 int
 ping quality;
 bottom detections */
 /* m/s */
 double
 sound velocity;
 int
 mode;
 /* 1 to 8; shallow, deep, type of beam
 spacing */
 unsigned char spare[32];
 /* room to grow */
} t gsfEM12Specific;
```

GSFLib Documentation, version 03.09

```
/* Define the R2Sonic sensor specific data structure */
typedef struct t gsfR2SonicSpecific
 unsigned char
 model number[12]; /* Model number, e.g. "2024". Unused chars
 are nulls */
 serial number[12]; /* Serial number, e.g. "100017". Unused
 unsigned char
 chars are nulls */
 struct timespec dg time;
 /* Ping time, re 00:00:00, Jan 1, 1970
 ("Unix time") */
 /* Sequential ping counter relative to power
 unsigned int
 ping number;
 up or reboot */
 float
 ping period;
 /* Time interval between two most recent
 pings, seconds */
 /* Sound speed at transducer face, m/s */
 float
 sound speed;
 /* Sonar center frequency (Hz) */
 float
 frequency;
 float
 tx power;
 /* TX source level, dB re 1uPa at 1 meter */
 tx pulse width;
 /* pulse width, seconds */
 float
 float
 tx beamwidth vert; /* fore-aft beamwidth, radians */
 tx beamwidth horiz; /* athwartship beamwidth, radians */
 float
 tx steering vert; /* fore-aft beam steering angle, radians, -pi
 float
 to +pi */
 float
 tx steering horiz; /* athwartship beam steering angle, radians,
 -pi to +pi */
 tx misc info;
 /* reserved for future use */
 unsigned int
 rx bandwidth;
 /* receiver bandwidth, Hz */
 float
 float
 rx sample rate;
 /* receiver sample rate, Hz */
 /* receiver range setting */
 float
 rx range;
```

```
/* receiver gain setting, 2dB increments
 float
 rx gain;
 between steps */
 float
 rx spreading;
 /* TVG spreading law coefficient,
 e.g. 20log10(range) */
 float
 rx absorption;
 /* TVG absorption coefficient, dB/km */
 /* radians, -pi to +pi */
 float
 rx mount tilt;
 rx misc info;
 /* reserved for future use */
 unsigned int
 unsigned short reserved;
 /* reserved for future use */
 /* number of beams in this ping */
 unsigned short num beams;
 /* These fields are from the BTHO packet only */
 A0 more info[6];
 /* Additional fields associated with
 float
 equi-angular mode; first element
 of array is roll */
 A2 more info[6];
 /* Additional fields associated with
 float
 equi-distant mode; first element of
 array is roll */
 float
 GO depth gate min; /* global minimum gate in seconds (twtt) */
 float
 GO depth gate max; /* global maximum gate in seconds (twtt) */
 float
 GO_depth_gate_slope; /* slope of depth gate (<a href="radians">radians</a>, -pi to +pi) */
 spare[32];
 /* saved for future expansion */
 unsigned char
t gsfR2SonicSpecific;
/* The following macro definitions are for the KMALL structures */
#define GSF MAX KMALL EXTRA CLASSES
#define GSF MAX KMALL EXTRA DETECT
 1024
#define GSF KMALL MRZ
 1
```

4-40

}

```
typedef struct t_gsfKMALLTxSector
 int
 txSectorNumb;
 /* transmit sector number */
 int
 txArrNumber;
 /* transmit array number */
 int
 txSubArray;
 /* transmit sub-array number: 0 = Port, 1 =
 Middle, 2 = Starboard */
 double
 sectorTransmitDelay sec; /* seconds, time difference of midpoint of
 current tx pulse over first tx pulse of
 ping (which is equivalent to the datagram
 header time) */
 double
 tiltAngleReTx deg;
 /* degrees, transmitter beam along ship
 steering angle wrt. transmitter coordinate
 system */
 double
 txNominalSourceLevel dB; /* decibels, relative 1 microPascal */
 /* meters, 0 = no focusing applied */
 double
 txFocusRange m;
 /* Hertz, center frequency */
 double
 centreFreq Hz;
 double
 signalBandWidth Hz;
 /* Hertz, FM mode: effective bandwidth, CW
 mode: 1/(effective tx pulse length) */
 totalSignalLength sec;
 /* seconds, transmit pulse length */
 double
 int
 pulseShading;
 /* Percent amplitude shading. Shading in
 time. Cos2 function used for shading */
 int
 signalWaveForm;
 /* 0 = CW, 1 = FM upsweep, 2 = FM
 downsweep */
 unsigned char spare1[20];
}
t qsfKMALLTxSector;
typedef struct t gsfKMALLExtraDetClass
{
 numExtraDetInClass; /* number of extra detections of this class */
 int
 /* 0 = no alarm, 1 = alarm */
 int
 alarmFlag;
 unsigned char spare[32];
}
```

```
t gsfKMALLExtraDet;
typedef struct t gsfKMALLSpecific
 gsfKMALLVersion; /* == 1 for GSF 03.09 */
 int
 /* values from the header of #MRZ */
 /* a one byte integer value: 1 == #MRZ, ... */
 int
 dqmType;
 /* a one byte integer value */
 int
 dgmVersion;
 int
 systemID;
 /* parameter used to identify datagrams from
 separate echosounders when multiple
 echosounders are connected */
 int
 echoSounderID;
 /* 122, 302, 710, 712, 2040, ... */
 unsigned char
 spare1[8];
/* values from the cmnPart of #MRZ */
 int
 numBytesCmnPart; /* Size of cmnPart */
 /* (short in kmall) Sequential ping counter, 1
 int
 pingCnt;
 through 65535 */
 int
 rxFansPerPing;
 /* Number of rx fans per ping, together with
 swaths per ping determines number of
 datagrams per swath */
 /* Index of rx fan, 0 = aft, port swath */
 int
 rxFanIndex;
 int
 swathsPerPing;
 /* Swaths per ping, swath is a complete set of
 across track data, may contain several
 transmit sectors and RX fans */
 int
 swathAlongPosition; /* Alongship index for swath in multi-swath
 mode, 0 = aftmost */
 /* Transducer used in this rx fan: 0 =
 int
 txTransducerInd;
 TRAI TX1, 1 = \text{TRAI TX2}, \dots */
 rxTransducerInd;
 /* Transducer used in this rx fan: 0 =
 int
 TRAI RX1, 1 = TRAI RX2, ... */
 /* Total number of recieving units */
 int
 numRxTransducers;
 algorithmType;
 /* Future use. 0 = current, else future */
 int
 unsigned char
 spare2[16];
/* values from the pingInfo of #MRZ */
```

int	numBytesInfoData;	/* Size of ping info structure */
double	pingRate_Hz;	<pre>/* Ping rate computed by the sonar */</pre>
int	beamSpacing;	<pre>/* 0 = Equidistance, 1 = Equiangle, 2 = High Density */</pre>
int	depthMode;	<pre>/* 0 = Very shallow, 1 = Shallow, 2 = Medium, 3 = Deep, 4 = Deeper, 5 = Very Deep, 6 = Extra Deep, 7 = Extreme deep */</pre>
int	subDepthMode;	/* Advanced use for manual depth mode, 0 = unused */
int	distanceBtwSwath;	<pre>/* achieved istance between swaths as percentage of requirement: 0=unused, 100=achieved equals required */</pre>
int	detectionMode;	<pre>/* Bottom detection: 0 = normal, 1 = waterway, 2 = tracking, 3 = minimum depth */</pre>
int	<pre>pulseForm;</pre>	/* 0 = CW, 1 = mix, 2 = FM */
double	frequencyMode_Hz;	/* A code if < 100, otherwise the transmit frequency Hz. Codes: -1 = not used, 0 = 40-100 khz, 1 = 50-100khz, 2 = 70-100khz, 3 = 50khz, 4 = 40khz */
double	<pre>freqRangeLowLim_Hz;</pre>	/st In hertz, lowest center frequency of swath's sectors $st/$
double	freqRangeHighLim_Hz	<pre>/* In hertz, highest center frequency of swath's sectors */</pre>
double	maxTotalTxPulseLeng	<pre>gth_sec; /* In seconds, longest tx pulse of</pre>
double	maxEffTxPulseLength	_sec; /* In seconds, longest effective tx pulse of swath's sectors */
double	maxEffTxBandWidth_H	/* Effective bandwidth (-3dB envelope) of the sector with the highest bandwidth */
double	<pre>absCoeff_dBPerkm;</pre>	<pre>/* Average absorption coefficient, in dB/km for vertical beam at current depth */</pre>
double	<pre>portSectorEdge_deg;</pre>	<pre>/* Port sector edge, for use by beamformer, referenced to z of SCS */</pre>
double	starbSectorEdge_deg	/* Starboard sector edge, for use by beamformer, referenced to z of SCS */

double	<pre>portMeanCov_deg;</pre>	<pre>/* Coverage achieved in degrees, corrected for raybending, referenced to z of SCS */</pre>
double	starbMeanCov_deg;	<pre>/* Coverage achieved in degrees, corrected for raybending, referenced to z of SCS */</pre>
double	<pre>portMeanCov_m;</pre>	<pre>/* Coverage achieved in meters, corrected for raybending, referenced to z of SCS */</pre>
double	starbMeanCov_m;	<pre>/* Coverage achieved in meters, corrected for raybending, referenced to z of SCS */</pre>
int	modeAndStabilisation;	<pre>/* Bit mask: 1 = Pitch, 2 = yaw, 3 = sonar mode, 4 = angular converage mode, 5 = sector mode, 6 = swath along position, 7 & 8 = future use */</pre>
int	runtimeFilter1;	<pre>/* Bit mask: 1 = Slope, 2 = Aeration, 3 = Sector, 4 = Interference, 5 = Special Amplitude, 6 - 8 = future use */</pre>
		<pre>int</pre>
int	pipeTrackingStatus;	<pre>/* Pipe tracking status. Describes how angle and range of top of pipe is determined. 0 = for future use, 1 = PU uses guidance from SIS */</pre>
double	transmitArraySizeUsed_c	<pre>deg; /* degrees, transmit array size along ship */</pre>
double	receiveArraySizeUsed_de	eg; /* degrees, receiver array size across ship */
double	transmitPower_dB;	<pre>/* dB, transmit power relative to maximum (0 dB, -10 dB, -20 dB) */</pre>
int	SLrampUpTimeRemaining;	<pre>/* percentage, time remaining until max source level is acheived */</pre>
double	<pre>yawAngle_deg;</pre>	$/\star$ degrees, yaw correction angle $\star/$
int	numTxSectors;	/st The number of transmit sectors for this ping $st/$
int	numBytesPerTxSector;	<pre>/* Number of bytes in the EMdgmMRZ_txSectorInfo */</pre>

double	headingVessel_deg;		rees, Heading of vessel at time of nt of first tx pulse */	
double	<pre>soundSpeedAtTxDepth_mPerSec;</pre>		<pre>/* Measured sound speed at the transducer depth in m/s at time of midpoint of first tx pulse, (Source set in K-controller) */</pre>	
double	txTransducerDepth_m;		<pre>/* meters, the transmit transducer depth in meters re water level at time of midpoint of first tx pulse */</pre>	
double	<pre>z_waterLevelReRefPoint_m;</pre>		<pre>/* meters, the vertical distance between the waterline and vessel reference point, measured in SCS */</pre>	
double	x_kmallToall_m;		distance between *.all reference kmall reference point, measured	
double	y_kmallToall_m;		distance between *.all reference .kmall reference point, measured	
int	latLongInfo;		osition data method: 0 = last ceived, 1 = interpolated, 2 =	
int	posSensorStatus;		n sensor status 0 = valid data, 1 ata, 2 = reduced performance) */	
int	attitudeSensorStat	data,	itude sensor status 0 = valid 1 = invalid data, 2 = reduced mance (Format TBD) */	
double	<pre>latitude_deg;</pre>	refere	imal degrees, location of vessel nce point reported by sensor, ined by method in lat_lon_info */	
double	<pre>longitude_deg;</pre>	refere	imal degrees, location of vessel nce point reported by sensor, ined by method in lat_lon_info */	
double	reference point abo		<pre>/* meters, height of vessel nce point above ellipsoid, d from active GGA sensor */</pre>	
unsigned char	spare3[32];			
values from the sectorInfo of #MRZ */				
t_gsfKMALLTxSector	sector[GSF_MAX_KMA	LL_SECTORS];	<pre>/* Array of structures with transmit sector information */</pre>	

26 April 2019 Leidos doc 98-16(19)

GSFLib Documentation, version 03.09

/*

```
/* values from the rxInfo of #MRZ */
 /* Size of the rxInfo structure portion
 int
 numBytesRxInfo;
 of the datagram */
 int
 numSoundingsMaxMain; /* Number of beams (valid and non valid)
 recorded in sounding array */
 numSoundingsValidMain; /* Number of beams with a valid bottom
 int
 detection for this ping */
 numBytesPerSounding;
 /* Bytes per loop of soudings */
 int
 double
 WCSampleRate;
 /* The system digitizing rate in Hz, value
 retrieved from the imagery datagram */
 seabedImageSampleRate; /* Sample frequency divided by seabed
 double
 image decimation factor in hertz */
 double
 BSnormal dB;
 /* normal incidence BS in dB */
 double
 BSoblique dB;
 /* oblique incidence BS in dB */
 int
 extraDetectionAlarmFlag; /* sum of alarm flags from extra
 detections */
 numExtraDetections;
 /* The number of extra detections
 int
 (soundings in water column) */
 numExtraDetectionClasses;
 /* The number of extra detection
 int
 classes */
 /* Size of the extra detection class */
 int
 numBytesPerClass;
 unsigned char
 spare4[32];
/* Values from the extraDetClassInfo array */
 t_gsfKMALLExtraDet extraDetClassInfo[GSF_MAX_KMALL_EXTRA_CLASSES]; /* Array of
 extra detection classes */
 unsigned char
 spare5[32];
}
t qsfKMALLSpecific;
/* Define a union of the known sensor specific ping subrecords */
typedef union t gsfSensorSpecific
{
 t gsfSeaBeamSpecific gsfSeaBeamSpecific;
```

4-46

```
t gsfEM100Specific
 gsfEM100Specific;
t_gsfEM121ASpecific
 gsfEM121ASpecific;
t gsfEM121ASpecific
 gsfEM121Specific;
t gsfSeaBatSpecific
 gsfSeaBatSpecific;
t gsfEM950Specific
 gsfEM950Specific;
 gsfEM1000Specific;
t gsfEM950Specific
t gsfSeamapSpecific
 gsfSeamapSpecific;
#if 1
/* 03-30-99 wkm/dbj: Obsolete replaced with gsfCmpSassSpecific */
 gsfTypeIIISeaBeamSpecific;
t gsfTypeIIISpecific
t gsfTypeIIISpecific
 gsfSASSSpecific;
#endif
t gsfCmpSassSpecific
 gsfCmpSassSpecific;
t gsfSBAmpSpecific
 gsfSBAmpSpecific;
t gsfSeaBatIISpecific
 gsfSeaBatIISpecific;
t gsfSeaBat8101Specific gsfSeaBat8101Specific;
t gsfSeaBeam2112Specific gsfSeaBeam2112Specific;
t gsfElacMkIISpecific
 gsfElacMkIISpecific;
 /* used for EM120, EM300, EM1002,
t gsfEM3Specific
 gsfEM3Specific;
 EM3000, EM3002, and EM121A SIS ^{*}/
 /* used for EM120, EM300, EM1002,
t gsfEM3RawSpecific
 gsfEM3RawSpecific;
 EM3000, EM3002, and EM121A SIS
 with raw range and beam angle */
t gsfReson8100Specific
 gsfReson8100Specific;
t gsfReson7100Specific
 gsfReson7100Specific;
t_gsfResonTSeriesSpecific gsfResonTSeriesSpecific; /* used for T50 and T20 */
t gsfEM4Specific
 gsfEM4Specific;
 /* used for EM710, EM302, EM122,
 and EM2040 \star/
```

4-47

```
t gsfGeoSwathPlusSpecific gsfGeoSwathPlusSpecific; /* DHG 2006/09/27 Use for
 GeoSwath+ interferometer */
 t gsfKlein5410BssSpecific gsfKlein5410BssSpecific; /* Use for Klein 5410 Bathy
 Sidescan. */
 t gsfDeltaTSpecific gsfDeltaTSpecific;
 t gsfEM12Specific
 gsfEM12Specific;
 t gsfR2SonicSpecific
 gsfR2SonicSpecific;
 t_gsfKMALLSpecific
 gsfKMALLSpecific;
 /* used for KMALL compliant
 sensors */
 /* Single beam sensors added */
 t_gsfSBEchotracSpecific gsfSBEchotracSpecific;
 t_gsfSBEchotracSpecific gsfSBBathy2000Specific;
 t_gsfSBMGD77Specific gsfSBMGD77Specific;
 t_gsfSBBDBSpecific gsfSBBDBSpecific;
 t_gsfSBNOSHDBSpecific gsfSBNOSHDBSpecific;
 t_gsfSBEchotracSpecific gsfSBPDDSpecific;
 t gsfSBNavisoundSpecific gsfSBNavisoundSpecific;
} gsfSensorSpecific;
```

Table 4-1 Sensor ID allocation to Sensor Specific Subrecord Data Structure

Sensor ID	Sensor Specific Subrecord Structure
GSF_SWATH_BATHY_SUBRECORD_SEABEAM_SPECIFIC	gsfSeaBeamSpecific
GSF_SWATH_BATHY_SUBRECORD_EM100_SPECIFIC	gsfEM100Specific
GSF_SWATH_BATHY_SUBRECORD_EM12_SPECIFIC	gsfEM12Specific
GSF_SWATH_BATHY_SUBRECORD_EM121A_SPECIFIC	gsfEM121ASpecific
GSF_SWATH_BATHY_SUBRECORD_EM121_SPECIFIC	gsfEM121Specific
GSF_SWATH_BATHY_SUBRECORD_SEABAT_SPECIFIC	gsfSeaBatSpecific
GSF_SWATH_BATHY_SUBRECORD_EM950_SPECIFIC	gsfEM950Specific
GSF_SWATH_BATHY_SUBRECORD_EM1000_SPECIFIC	gsfEM1000Specific

GSF_SWATH_BATHY_SUBRECORD_SEAMAP_SPECIFIC	gsfSeamapSpecific
GSF_SWATH_BATHY_SUBRECORD_TYPEIII_SEABEAM_SPECIFIC	gsfTypeIIISeaBeamSpecific
GSF_SWATH_BATHY_SUBRECORD_SASS_SPECIFIC	gsfSASSSpecific
GSF_SWATH_BATHY_SUBRECORD_CMP_SASS_SPECIFIC	gsfCmpSassSpecific
GSF_SWATH_BATHY_SUBRECORD_SB_AMP_SPECIFIC	gsfSBAmpSpecific
GSF_SWATH_BATHY_SUBRECORD_SEABAT_II_SPECIFIC	gsfSeaBatIISpecific
GSF_SWATH_BATHY_SUBRECORD_SEABAT_8101_SPECIFIC	gsfSeaBat8101Specific
GSF_SWATH_BATHY_SUBRECORD_SEABEAM_2112_SPECIFIC	gsfSeaBeam2112Specific
GSF_SWATH_BATHY_SUBRECORD_ELAC_MKII_SPECIFIC	gsfElacMkIISpecific
GSF_SWATH_BATHY_SUBRECORD_EM3000_SPECIFIC	gsfEM3Specific
GSF_SWATH_BATHY_SUBRECORD_EM1002_SPECIFIC	
GSF_SWATH_BATHY_SUBRECORD_EM300_SPECIFIC	
GSF_SWATH_BATHY_SUBRECORD_EM120_SPECIFIC	
GSF_SWATH_BATHY_SUBRECORD_EM3002_SPECIFIC	
GSF_SWATH_BATHY_SUBRECORD_EM3000D_SPECIFIC	
GSF_SWATH_BATHY_SUBRECORD_EM3002D_SPECIFIC	
GSF_SWATH_BATHY_SUBRECORD_EM121A_SIS_SPECIFIC	
GSF_SWATH_BATHY_SUBRECORD_EM2000_SPECIFIC	
GSF_SWATH_BATHY_SUBRECORD_RESON_8101_SPECIFIC	gsfReson8100Specific
GSF_SWATH_BATHY_SUBRECORD_RESON_8111_SPECIFIC	
GSF_SWATH_BATHY_SUBRECORD_RESON_8124_SPECIFIC	
GSF_SWATH_BATHY_SUBRECORD_RESON_8125_SPECIFIC	
GSF_SWATH_BATHY_SUBRECORD_RESON_8150_SPECIFIC	
GSF_SWATH_BATHY_SUBRECORD_RESON_8160_SPECIFIC	
GSF_SWATH_BATHY_SUBRECORD_GEOSWATH_PLUS_SPECIFIC	gsfGeoSwathPlusSpecific
GSF_SWATH_BATHY_SUBRECORD_EM710_SPECIFIC	gsfEM4Specific
GSF_SWATH_BATHY_SUBRECORD_EM302_SPECIFIC	
GSF_SWATH_BATHY_SUBRECORD_EM122_SPECIFIC	
GSF_SWATH_BATHY_SUBRECORD_EM2040_SPECIFIC	

26 April 2019

4-49

GSF_SWATH_BATHY_SUBRECORD_KLEIN_5410_BSS_SPECIFIC	gsfKlein5410BssSpecific
	J
GSF_SWATH_BATHY_SUBRECORD_RESON_7125_SPECIFIC	gsfReson7100Specific
GSF_SWATH_BATHY_SUBRECORD_RESON_TSERIES_SPECIFIC	gsfResonTSeriesSpecific
CCE CMAMU DAMIN CUDDECODD EM200 DAM CDECTETO	ma FEM3D and a si file
GSF_SWATH_BATHY_SUBRECORD_EM300_RAW_SPECIFIC	gsfEM3RawSpecific
GSF_SWATH_BATHY_SUBRECORD_EM1002_RAW_SPECIFIC	
GSF_SWATH_BATHY_SUBRECORD_EM2000_RAW_SPECIFIC	
GSF_SWATH_BATHY_SUBRECORD_EM3000_RAW_SPECIFIC	
GSF_SWATH_BATHY_SUBRECORD_EM120_RAW_SPECIFIC	
GSF_SWATH_BATHY_SUBRECORD_EM3002_RAW_SPECIFIC	
GSF_SWATH_BATHY_SUBRECORD_EM3000D_RAW_SPECIFIC	
GSF_SWATH_BATHY_SUBRECORD_EM3002D_RAW_SPECIFIC	
GSF_SWATH_BATHY_SUBRECORD_EM121A_SIS_RAW_SPECIFIC	
CCE CMAMU DAMUV CUDDECODO DEIMA M CDECTETO	cofDol+aMCnosific
GSF_SWATH_BATHY_SUBRECORD_DELTA_T_SPECIFIC	gsfDeltaTSpecific
GSF_SWATH_BATHY_SUBRECORD_R2SONIC_2020_SPECIFIC	gsfR2SonicSpecific
GSF_SWATH_BATHY_SUBRECORD_R2SONIC_2022_SPECIFIC	
GSF_SWATH_BATHY_SUBRECORD_R2SONIC_2024_SPECIFIC	
GSF_SWATH_BATHY_SUBRECORD_KMALL_SPECIFIC	gsfKMALLSpecific

4.1.2.3 Bathymetric Receive Beam Time Series Intensity Subrecord

Leidos doc 98-16(19) 26 April 2019

```
#define GSF INTENSITY LINEAR
 (unsigned) 0x01
#define GSF INTENSITY CALIBRATED (unsigned) 0x02
#define GSF_INTENSITY POWER
 (unsigned) 0x04
#define GSF INTENSITY GAIN
 (unsigned) 0x08
typedef struct t_gsfBRBIntensity
 bits per sample;
 /* bits per intensity sample */
 unsigned char
 unsigned int
 applied corrections;
 /* flags to describe corrections
 applied to intensity values */
 /* spare header space */
 unsigned char
 spare[16];
 /* sensor specific per-ping imagery
 sensor imagery;
 gsfSensorImagery
 information */
 gsfTimeSeriesIntensity *time series;
 /* array of per-beam time series
 intensity records */
} qsfBRBIntensity;
typedef struct t gsfEM3ImagerySpecific
{
 /* range to normal incidence used to correct
 unsigned short range norm;
 sample amplitudes (in samples) */
 unsigned short start tvg ramp;
 /* start range sample of TVG ramp if not enough
 dynamic range (0 else) */
 unsigned short stop tvg ramp;
 /* stop range sample of TVG ramp if not enough
 dynamic range (0 else) */
 char
 bsn;
 /* normal incidence BS in dB */
 char
 bso;
 /* oblique BS in dB */
 mean absorption;
 /* mean absorption coefficeient in dB/km,
 double
 resolution of 0.01 dB/km) */
```

GSFLib Documentation, version 03.09

```
short
 offset;
 /* Value that has been added to all imagery
 samples to convert to a positive value */
 /* Manufacturer's specified scale value for each
 scale;
 short
 sample. This value is 2 for data from
 EM3000EM3002/EM1002/EM300/EM120 */
 /* spare sensor specific subrecord space,
 unsigned char spare[4];
 reserved for future expansion */
} t gsfEM3ImagerySpecific;
typedef struct t gsfReson7100ImagerySpecific
 unsigned short size;
 unsigned char spare[64];
 /* spare sensor specific subrecord space,
 reserved for future expansion */
} t gsfReson7100ImagerySpecific;
typedef struct t_gsfResonTSeriesImagerySpecific
 unsigned short size;
 unsigned char spare[64];
 /* spare sensor specific subrecord space,
 reserved for future expansion */
} t gsfResonTSeriesImagerySpecific;
typedef struct t gsfReson8100ImagerySpecific
{
 /* spare sensor specific subrecord space,
 unsigned char spare[8];
 reserved for future expansion */
} t gsfReson8100ImagerySpecific;
typedef struct t_gsfEM4ImagerySpecific
 double
 sampling frequency; /* The system digitizing rate in Hz, value
 retrieved from the imagery datagram */
```

26 April 2019

Leidos doc 98-16(19)

GSFLib Documentation, version 03.09

```
double
 mean absorption;
 /* mean absorption coefficient in dB/km, from
 0x53 datagram, 0 if data is from 0x59 */
 tx pulse length;
 /* transmit pulse length in microseconds from
 double
 imagery datagram 0x53, or 0x59 */
 /* range to normal incidence used to correct
 int
 range norm;
 sample amplitudes (in samples) */
 /* start range (in samples) of TVG ramp if not
 int
 start tvg ramp;
 enough dynamic range 0 means not used
 /* stop range (in samples) of TVG ramp if not
 int
 stop tvg ramp;
 enough dynamic range 0 means not used */
 /* normal incidence BS in dB */
 double
 bsn;
 double
 /* oblique incidence BS in dB */
 bso;
 double
 tx beam width;
 /* transmit beam width in degrees from imagery
 datagram */
 double
 tvg cross over;
 /* The TVG law crossover angle in degrees */
 /* Value that has been added to all imagery
 short.
 offset:
 samples to convert to a positive value */
 /* Manufacturer's specified scale value for each
 short
 scale;
 sample. This value is 10 for data from
 EM710/EM302/EM122 */
 unsigned char spare[20];
 /* spare sensor specific subrecord space,
 reserved for future expansion */
} t gsfEM4ImagerySpecific;
typedef struct t gsfKlein5410BssImagerySpecific
{
 /* Descriptor for resolution mode: 0 = normal; 1
 unsigned int res mode;
= high */
 unsigned int tvg page;
 /* TVG page number */
 unsigned int beam id[5];
 /\star array of identifiers for five sidescan beam
magnitude time series, starting with beam id 1 as the forward-most */
 unsigned char spare[4];
 /* spare sensor specific subrecord space,
reserved for future expansion */
} t gsfKlein5410BssImagerySpecific;
```

```
typedef struct t_gsfR2SonicImagerySpecific
 unsigned char
 model number[12]; /* Model number, e.g. "2024". Unused chars
 are nulls */
 unsigned char
 serial number[12]; /* Serial number, e.g. "100017". Unused
 chars are nulls */
 /* Ping time, re 00:00:00, Jan 1, 1970
 struct timespec dg time;
 ("Unix time") */
 /* Sequential ping counter relative to power
 unsigned int
 ping number;
 up or reboot */
 ping period;
 /* Time interval between two most recent
 float
 pings, seconds */
 /* Sound speed at transducer face, m/s */
 float
 sound speed;
 /* Sonar center frequency (Hz) */
 float
 frequency;
 /* TX source level, dB re luPa at 1 meter */
 float
 tx power;
 float
 tx pulse width;
 /* pulse width, seconds */
 tx beamwidth vert; /* fore-aft beamwidth, radians */
 float
 float
 tx beamwidth horiz; /* athwartship beamwidth, radians */
 tx steering vert; /* fore-aft beam steering angle, radians,
 float
 -pi to +pi */
 float
 tx steering horiz; /* athwartship beam steering angle, radians,
 -pi to +pi */
 /* reserved for future use */
 unsigned int
 tx misc info;
 float
 rx bandwidth;
 /* receiver bandwidth, Hz */
 float
 rx sample rate;
 /* receiver sample rate, Hz */
 float
 rx range;
 /* receiver range setting, seconds in doc */
 /* receiver gain setting, 2dB increments
 float
 rx gain;
```

```
between steps */
 /* TVG spreading law coefficient,
 float
 rx spreading;
 e.g. 20log10(range) */
 float
 rx absorption;
 /* TVG absorption coefficient, dB/km */
 float
 rx mount tilt;
 /* radians, -pi to +pi */
 rx misc info;
 /* reserved for future use */
 unsigned int
 /* reserved for future use */
 unsigned short reserved;
 /* number of beams in this ping */
 unsigned short num beams;
 float
 more info[6];
 /* reserved for future use, from SNIO
 datagram */
 unsigned
 spare[32];
 /* saved for future expansion */
t qsfR2SonicImagerySpecific;
typedef union t gsfSensorImagery
{
 t gsfEM3ImagerySpecific
 gsfEM3ImagerySpecific;
 /* used for EM120,
 EM300, EM1002,
 EM3000 */
 t gsfReson7100ImagerySpecific
 gsfReson7100ImagerySpecific;
 /* For Reson 71P
 "snippet"
 imagery */
 t gsfReson8100ImagerySpecific
 gsfReson8100ImagerySpecific;
 /* For Reson 81P
 "snippet"
 imagery */
 t gsfResonTSeriesImagerySpecific gsfResonTSeriesImagerySpecific; /* For Reson
 TSeries
 "snippet"
 imagery */
 /* used for EM122,
 t gsfEM4ImagerySpecific
 gsfEM4ImagerySpecific;
 EM302, EM710 */
 t gsfKlein5410BssImagerySpecific gsfKlein5410BssImagerySpecific; /* used for Klein
 5410 Bathy
 Sidescan */
```

GSFLib Documentation, version 03.09

4.1.3 Single-beam Bathymetry Record

```
/* Define a single beam record structure */
typedef struct t gsfSingleBeamPing
 struct timespec ping time;
 /* Time the sounding was made */
 double
 latitude;
 /* latitude (degrees) of sounding */
 double
 longitude;
 /* longitude (degrees) of sounding */
 double
 /* in meters */
 tide corrector;
 double
 depth corrector;
 /* in meters, draft corrector for sensor */
 double
 heading;
 /* in degrees */
 double
 /* in meters */
 pitch;
 double
 /* in meters */
 roll;
 double
 /* in meters */
 heave;
 double
 depth;
 /* in meters */
 double
 sound_speed_correction; /* in meters */
 unsigned short positioning_system_type;
 int
 sensor id;
 gsfSBSensorSpecific sensor data;
}
gsfSingleBeamPing;
```

Note that while GSF maintains both read and write support for the Single-Beam record definition, users are actively discouraged from using this record. The preferred means of saving single beam data is to use the gsfSwathBathyPing record definition, with the number_beams field set to one.

4.1.3.1 Single-beam Sensor-specific Subrecords

```
/* Define the Echotrac Single-Beam sensor specific data structure. */
typedef struct t_gsfEchotracSpecific
 int
 navigation error;
 unsigned short
 unsigned short
 tide source;
}
t gsfEchotracSpecific;
/* Define the MGD77 Single-Beam sensor specific data structure. */
typedef struct t gsfMGD77Specific
{
 unsigned short time zone corr;
 unsigned short position type code;
 unsigned short correction code;
 unsigned short bathy_type_code;
 unsigned short quality_code;
 double travel_time;
t_gsfMGD77Specific;
/\star Define the BDB sensor specific data structure \star/
typedef struct t_gsfBDBSpecific
 int doc no;
 /* Document number (5 digits)
 */
 /* Evaluation (1-best, 4-worst)
 * /
 char eval;
 char classification; /* Classification ((U)nclass, (C)onfidential,
```

26 April 2019

Leidos doc 98-16(19)

GSFLib Documentation, version 03.09

```
(S) ecret, (P) roprietary/Unclass,
 (Q) Proprietary/Class)
 * /
 char track_adj_flag; /* Track Adjustment Flag (Y,N)
 * /
 char source flag; /* Source Flag ((S)urvey, (R)andom, (O)cean Survey)
 * /
 char pt_or_track_ln; /* Discrete Point (D) or Track Line (T) Flag
 * /
 char datum flag; /* Datum Flag ((W)GS84, (D)atumless)
 * /
t gsfBDBSpecific;
/* Define the NOS HDB sensor specific data structure */
typedef struct t gsfNOSHDBSpecific
  unsigned short type_code; /* Depth type code */
  unsigned short carto code; /* Cartographic code */
}
t gsfNOSHDBSpecific;
```

4.1.4 Sound Velocity Profile (SVP) Record

```
typedef struct t gsfSVP
 struct timespec observation time; /* time the SVP measurement was made
 * /
 struct timespec application time; /* time the SVP was used by the sonar
 /* latitude (degrees) of SVP measurement
 double
 latitude;
 * /
 double
 /* longitude (degrees) of SVP measurement
 */
 longitude;
 number points;
 /* number of data points in the profile
 */
 int
 *depth;
 /* array of profile depth values in meters */
 double
 double
 *sound speed; /* array of profile sound velocity values in m/s
```

Jaille Jan 00 45(40)

Leidos doc 98-16(19)

GSFLib Documentation, version 03.09

```
}
gsfSVP;
```

4.1.5 Processing Parameters Record

4.1.5.1 Internal Structure for Processing Parameters

GSFLib Documentation, version 03.09

```
#define GSF_MAX_OFFSETS 2

#define GSF_COMPENSATED 1

#define GSF_UNCOMPENSATED 0

#define GSF_TRUE_DEPTHS 1

#define GSF_DEPTHS_RE_1500_MS 2

#define GSF_DEPTH_CALC_UNKNOWN 3

#define GSF_UNKNOWN_PARAM_VALUE DBL_MIN /* defined in <float.h> */

#define GSF_TRUE 1

#define GSF_FALSE 0

/* Macro definitions for type of platform */

#define GSF_PLATFORM_TYPE_SURFACE_SHIP 0 /* Add for AUV vs Surface Ship
```

Leidos doc 98-16(19) 26 April 2019

```
discrimination */
#define GSF_PLATFORM_TYPE_AUV
 /* Add for AUV vs Surface Ship
 1
 discrimination */
#define GSF PLATFORM TYPE ROTV
 2
typedef struct t_gsfMBOffsets
 draft[GSF MAX OFFSETS];
 /* meters */
 double
 double roll bias[GSF MAX OFFSETS];
 /* degrees */
 double pitch bias[GSF MAX OFFSETS];
 /* degrees */
 double gyro_bias[GSF_MAX_OFFSETS];
 /* degrees */
 double position x offset;
 /* meters */
 double position y offset;
 /* meters */
 double position z offset;
 /* meters */
 double antenna x offset;
 /* meters */
 double antenna y offset;
 /* meters */
 double antenna z offset;
 /* meters */
 double
 transducer x offset[GSF MAX OFFSETS];
 /* meters */
 transducer y offset[GSF MAX OFFSETS];
 double
 /* meters */
 double
 transducer_z_offset[GSF_MAX_OFFSETS];
 /* meters */
 double
 transducer pitch offset[GSF MAX OFFSETS];
 /* degrees */
 double
 transducer roll offset[GSF MAX OFFSETS];
 /* degrees */
 double
 transducer_heading_offset[GSF_MAX_OFFSETS];
 /* degrees */
 double
 mru_roll_bias;
 /* degrees */
 double
 mru pitch bias;
 /* degrees */
 double mru heading bias;
 /* degrees */
 double mru x offset;
 /* meters */
 double mru_y_offset;
 /* meters */
 /* meters */
 double
 mru z offset;
```

26 April 2019

4-60

Leidos doc 98-16(19)

```
double
 center_of_rotation_x_offset;
 /* meters */
 double center_of_rotation_y offset;
 /* meters */
 double center_of_rotation_z_offset;
 /* meters */
 double position latency;
 /* seconds */
 double attitude latency;
 /* seconds */
 double depth_sensor_latency;
 /* seconds */
 double depth sensor x offset;
 /* meters */
 depth sensor y offset;
 /* meters */
 double
 double
 depth sensor z offset;
 /* meters */
 rx_transducer_x_offset[GSF_MAX_OFFSETS];
 double
 /* meters */
 double rx_transducer_y_offset[GSF_MAX_OFFSETS];
 /* meters */
 double rx transducer z offset[GSF MAX OFFSETS];
 /* meters */
 double rx transducer pitch offset[GSF MAX OFFSETS];
 /* degrees */
 double rx transducer roll offset[GSF MAX OFFSETS]; /* degrees */
 double rx transducer heading offset[GSF MAX OFFSETS]; /* degrees */
} qsfMBOffsets;
/* Define a data structure to hold multibeam sonar processing parameters */
typedef struct t gsfMBParams
{
 /* These parameters define reference points */
 char start_of_epoch[64];
 int horizontal datum;
 int vertical datum;
 int utc offset; /* Offset in hours from UTC to local time of collection. */
 /* These parameters defined the installed hardware */
 int number of transmitters;
 int number_of_receivers;
```

26 April 2019

GSFLib Documentation, version 03.09

```
/* These parameters specify what corrections have been applied to the data */
 /* = roll is horizontal or rotated pitch axis */
 int roll_reference;
 int roll compensated;
 /* = GSF COMPENSATED if depth data roll corrected */
 int pitch compensated;
 /* = GSF COMPENSATED if depth data pitch corrected*/
 int heave compensated;
 /* = GSF COMPENSATED if depth data heave corrected*/
 /* = GSF COMPENSATED if depth data tide corrected */
 int tide compensated;
 /* = GSF COMPENSATED if travel time/angle pairs are
 int ray tracing;
 compensated for ray tracing */
 int depth calculation;
 /* = GSF TRUE DEPTHS, or GSF DEPTHS RE 1500 MS,
 applicable to the depth field */
 /* Surface ship, AUV, etc. */
 int vessel type;
 int full raw data;
 /* = GSF_TRUE all data required for full
 recalculation */
 int msb applied to attitude; /* = GSF TRUE if contains motion sensor biases */
 int heave removed from gps tc; /* = GSF TRUE if heave removed from
 gps tide corrector */
 /* These parameters specify known offsets that have NOT been corrected.
 * If each of these values are zero, then all known offsets have been
 * corrected for.
 * /
 gsfMBOffsets to apply;
 /* These parameters specify offsets which have already been corrected. */
 gsfMBOffsets applied;
} qsfMBParams;
```

4.1.6 Sensor Parameters Record

```
#define GSF_MAX_SENSOR_PARAMETERS 128
typedef struct t gsfSensorParameters
```

4.1.7 Comment Record

4.1.8 History Record

```
char *comment;
}
gsfHistory;
```

4.1.9 Navigation Error Record

GSFLib Documentation, version 03.09

Note: As of GSF v1.07, the *gsfNavigationError* record has been replaced by *gsfHVNavigationError*. All newly created files should be written using *gsfHVNavigationError*, instead of *gsfNavigationError*.

```
struct timespec nav_error_time;
 record id;
 /* Containing nav with these errors */
 int
 double
 latitude error;
 /* 90% CE in meters */
 longitude error;
 /* 90% CE in meters */
 double
}
gsfNavigationError;
typedef struct t gsfHVNavigationError
{
 struct timespec nav_error_time;
 record id;
 /* Containing nav with these errors */
 int
 double
 horizontal error; /* RMS error in meters */
 double
 vertical error;
 /* RMS error in meters */
 double
 SEP uncertainty;
 /* RMS error in meters */
 char
 spare[2];
 /* Two bytes reserved for future use */
 *position type;
 /* 4 character string code specifying type of
 char
 positioning system */
}
```

Leidos doc 98-16(19) 26 April 2019

4.1.10 Swath Bathymetry Summary Record

```
typedef struct t gsfSwathBathySummary
 struct timespec start_time;
 struct timespec end time;
 double
 min latitude;
 min_longitude;
 double
 max_latitude;
 double
 double
 max longitude;
 min depth;
 double
 double
 max depth;
}
gsfSwathBathySummary;
```

4.1.11 Attitude Record

```
typedef struct t gsfAttitude
 short
 num measurements; /* number of attitude measurements in this
record */
 struct timespec *attitude_time;
 /* seconds and nanoseconds */
 double
 *pitch;
 /* in degrees */
 double
 *roll;
 /* in degrees */
 /* in meters */
 double
 *heave;
 /* in degrees */
 double
 *heading;
}
```

Leidos doc 98-16(19)

GSFLib Documentation, version 03.09

4.2 Supporting Data Structures and Definitions

4.2.1 Record Identifier

```
typedef struct t_gsfDataID
 checksumFlag; /* boolean */
 int
 int
 reserved;
 /* up to 9 bits */
 int
 recordID;
 /* bits 00-11 => data type number */
 /* bits 12-22 => registry number */
 record_number; /* specifies the nth occurrence of */
 int
 /* record type specified by recordID */
 /* relavent only for direct access */
 /* the record number counts from 1 */
}
gsfDataID;
```

4.2.2 Time Structure

```
struct timespec
 {
 time t tv sec;
 long tv nsec;
 } ;
```

GSFLib Documentation, version 03.09

4.2.3 Null values used to represent missing data

Leidos doc 98-16(19) 26 April 2019

```
/* Define null values to be used for missing data */
#define GSF_NULL_LATITUDE
 91.0
#define GSF_NULL_LONGITUDE 181.0
#define GSF_NULL_HEADING 361.0
#define GSF_NULL_COURSE 361.0
#define GSF NULL SPEED
 99.0
#define GSF_NULL PITCH
 99.0
#define GSF_NULL ROLL
 99.0
#define GSF_NULL_HEAVE
 99.0
#define GSF NULL DRAFT
 0.0
#define GSF NULL DEPTH CORRECTOR
 99.99
#define GSF NULL TIDE CORRECTOR
 99.99
#define GSF NULL SOUND SPEED CORRECTION 99.99
#define GSF NULL HORIZONTAL ERROR
 -1.00
#define GSF NULL VERTICAL ERROR
 -1.00
#define GSF_NULL_HEIGHT
 9999.99
#define GSF_NULL_SEP
 9999.99
#define GSF NULL SEP_UNCERTAINTY 0.0
```

GSFLib Documentation, version 03.09

26 April 2019

4-67

Leidos doc 98-16(19)

```
#define GSF NULL MC AMPLITUDE
 0.0
#define GSF NULL MR AMPLITUDE
 0.0
#define GSF NULL ECHO WIDTH
 0.0
#define GSF NULL QUALITY FACTOR
 0.0
#define GSF NULL RECEIVE HEAVE
 0.0
#define GSF NULL DEPTH ERROR
 0.0
#define GSF_NULL ACROSS TRACK ERROR
 0.0
#define GSF NULL ALONG TRACK ERROR
 0.0
#define GSF_NULL NAV POS ERROR
 0.0
```

4.2.4 Positioning System Type Codes

/st Define a set of macros that may be used to set the position type field st/

```
#define GSF POS TYPE UNKN "UNKN"
 /* Unknown positioning system type
 */
#define GSF POS TYPE GPSU "GPSU"
 /* GPS Position, unknown positioning service
 /* Precise positioning service - differential */
#define GSF POS TYPE PPSD "PPSD"
#define GSF POS TYPE PPSK "PPSK"
 /* Precise positioning service - kinematic
 */
#define GSF POS TYPE PPSS "PPSS"
 /* Precise positioning service - standalone
 */
#define GSF POS TYPE PPSG "PPSG"
 /* Precise positioning service - gypsy
 */
#define GSF POS TYPE SPSD "SPSD"
 /* Standard positioning service - differential */
#define GSF POS TYPE SPSK "SPSK"
 /* Standard positioning service - kinematic
 */
#define GSF POS TYPE SPSS "SPSS"
 /* Standard positioning service - standalone
 */
#define GSF POS TYPE SPSG "SPSG"
 /* Standard positioning service - gypsy
#define GSF POS TYPE GPPP
 /* Post Processing - Precise Point Positioning */
 "GPPP"
#define GPS POS TYPE GPPK "GPPK"
 /* Post Processing - Post Processed Kinematic */
#define GSF_POS_TYPE_INUA "INUA"
 /* Inertial measurements only, unaided */
#define GSF POS TYPE INVA "INVA"
 /* Inertial measurements with absolute
 velocity aiding */
#define GSF POS TYPE INWA "INWA"
 /* Inertial measurements with water-relative
```

Leidos doc 98-16(19) 26 April 2019

```
velocity aiding */
#define GSF_POS_TYPE_LBLN "LBLN"
 /\star One or more long-baseline acoustic
 navigation lines of position */
#define GSF_POS_TYPE_USBL "USBL"
 /* ultra-short baseline acoustic navigation */
#define GSF POS TYPE PIUA "PIUA"
 /* Post-processed inertial measurements only,
 unaided */
#define GSF POS TYPE PIVA "PIVA"
 /* Post-processed Inertial measurements with
 absolute velocity aiding */
#define GSF POS TYPE PIWA "PIWA"
 /* Post-processed Inertial measurements with
 water-relative velocity aiding */
#define GSF_POS_TYPE_PLBL "PLBL"
 /* Post-processed One or more long-baseline
 acoustic navigation lines of position */
 /* Post-processed ultra-short baseline
#define GSF POS TYPE PSBL "PSBL"
 acoustic navigation */
```