Reading RINEX 2.11 Observation Data Files

	al Report · April 2015 40/RG.2.1.4888.4087	
CITATION		READS
1		21,289
1 autho	r:	
6	António Pestana	
	Instituto Superior de Engenharia do Porto	
	17 PUBLICATIONS 2 CITATIONS	
	SEE PROFILE	
Some of	the authors of this publication are also working on these related projects:	
Project	GNSS and accelerometers data fusion in large structures monitoring View project	
	SAPridges A smart approach for the maintenance of existing hydrae View projects	

Technical Report:

Reading RINEX 2.11 Observation Data Files

António Pestana April 2015

TABLE OF CONTENTS

_	MOTIVATION AND SCOPE	т
2	BASIC DEFINITIONS	1
2.1	The observables	1
2.1.1	TIME	2
2.1.2	Pseudo-range.	2
2.1.3	Phase	2
2.1.4	DOPPLER	2
2.1.5	SIGNAL STRENGTH (SS)	2
2.1.6	LOSS OF LOCK INDICATOR (LLI)	3
2.2	Real-time adjustment of the receiver clock	3
2.3	Satellite identifiers	4
2.4	Observation codes	4
2.5	Number of characters in a line of the file	5
2.6	File naming conventions	5
2.7	Data formats used	6
3	GNSS OBSERVATION DATA FILE FORMAT DEFINITIONS	7
3.1	Header Section structure and description	7
3.2	Data Record structure and description	8

APPENDIX A: FULL RINEX 2.11 OBSERVATION DATA FILE DESCRIPTION

APPENDIX B: MATLAB CODE

1 Motivation and Scope

RINEX¹ version 2.11 is a *de facto* standard for storing all the data needed for all kinds of GNSS² positioning and navigation. This standard provides means to seamless store data transmitted from GPS³, GLONASS⁴, GALILEO⁵ end GEO⁶/SBAS⁻ satellites, as well as meteorological data and the fundamental observations made by GNSS receivers (code, phase, Doppler and time). Its versatility and the good quality of its documentation made RINEX the standard of choice for data input in all kinds a post processing techniques, both in real-world production works as in research and development projects.

The format consists of seven ASCII file types:

- 1. Observation Data File
- 2. Navigation Message File
- 3. Meteorological Data File
- 4. GLONASS Navigation Message File
- 5. GEO Navigation Message File
- 6. Satellite and Receiver Clock Date File
- 7. SBAS Broadcast Data File

The scope of this report is the Observation Data File. This file allows to store the most important data collected by GNSS receivers, including all the observations needed for GNSS positioning and navigation.

This report is not intended to replace or complement the "RINEX: The Receiver Independent Exchange Format Version 2.11", by Werner Gurtner (Astronomical Institute, University of Berne) and Lou Estey (UNAVCO, Boulder, Co.), available for downloading in several Internet sites (e.g. ftp://igs.org/pub/data/format/rinex211.txt) and the unique true documentation of RINEX version 2.11 Format. This report addresses only subjects that the author considers to be the most significant in view of the experience he had acquired with the development of software for reading RINEX version 2.11 Format files.

The second appendix of this report provides sample code (MatLAB programming language) for reading RINEX 2.11 Observation Data files.

2 Basic definitions

2.1 The observables

The observations are the measurements made by a GNSS receiver using the signals broadcasted by GNSS satellites. The observables include three fundamental quantities: Time, Phase and Pseudo-range. RINEX 2.11 allows for a forth observable: the Signal Strength (or raw SNR (signal-noise ratio). These quantities, which should not be corrected for external effects like

¹ RINEX stands for "The Receiver Independent Exchange Format".

² GNSS stands for "Global Navigation Satellite Systems".

³ GPS stands for "Global Positioning System", the US satellite navigation system.

⁴ GLONASS is the Russian counterpart of GPS.

⁵ Galileo will be the European satellite navigation system.

⁶ GEO are geostationary satellites.

⁷ SBAS stands for Satellite-Based Augmentation Systems. At present time three SBAS are fully functional: WAAS (for North-America), EGNOS (for Europe) and MSAS (for Japan).

atmospheric refraction, satellite clock offsets, etc., are defined in the standard as follows in the next subsections. Their values are stored in the Observation Data File.

2.1.1 Time

The time (t) of the measurement is the receiver time of the received signals. The RINEX 2.11 documentation text states that "...the observation time being the reading of the receiver clock at the instant of validity of the carrier-phase and/or the code measurements".

The time of measurement is identical for the phase and range measurements and is identical for all satellites observed at the same epoch. For single-system data files it is by default expressed in the time system of the respective satellite system. Otherwise the actual time can (for mixed files must) be indicated in the "TIME OF FIRST OBS" header record of the Observation Data File. Obviously in both cases t will be affected by the receiver clock offset relative to the time system adopted.

IMPORTANT: when using GPS time system (GPST) the GPS week number in all RINEX files must be a continuous number. Being so this number will be not affected by the 1024 roll-over, as it will run from 1023 over 1024 to 1025, etc.

2.1.2 Pseudo-range

The pseudo-range (ρ_s) is the distance from the receiver antenna to the satellite antenna including receiver and satellite clock offsets (and other biases, such as atmospheric delays). This quantity equals the speed of light in vacuum (c) times the apparent time travel of the code signal received by the receiver's antenna (Δt_s) . The apparent time travel of the code signal is the difference of the time of reception (expressed in the time frame of the receiver) and the time of transmission (expressed in the time frame of the transmitting satellite).

Being d the distance from the transmitting satellite's position at the time of transmission to the receiver's antenna position at time of reception, δt the receiver clock offset and δt_s the satellite clock offset, the pseudo-range is:

$$\rho = c \times \Delta t = d + c \times (\delta t - \delta t_s + \text{other biases})$$

The pseudo-range is stored in units of meters.

2.1.3 Phase

The phase (Φ) is the carrier-phase measured in whole cycles (actually being a measurement on the beat frequency between the received carrier of the satellite signal and a receiver generated reference frequency). The phase changes in the same sense as the range (negative Doppler). The phase observations between epochs must be connected by including the integer number of cycles.

2.1.4 Doppler

The sign of the Doppler shift is an additional observable defined positive for approaching satellites.

2.1.5 Signal Strength (SS)

Raw signal strengths are the signal to noise ratio values as given by the receiver for the respective phase observations. This observation is evaluated for each of the phase observations and stored in the observation data file using the SS data record. This record can be blank, 0, or store signal strength values projected into interval from 1 to 9. The meanings of these values are: 0 or blank: not known, don't care

1: minimum possible signal strength

5: threshold for good S/N ratio

9: maximum possible signal strength

2.1.6 Loss of Lock Indicator (LLI)

The Loss of Lock Indicator (LLI) can't be considered an observable because it is not measured. It carries valuable information regarding each observation so it is stored in the observation data file immediately following each one of the observation values. The LLI values are three-bit codes (binary 000-111) stored in a record of a RINEX observation files as decimals 0-7. Each bit has a special meaning:

Bit zero set: Loss-of-lock for this SV⁸ and this frequency, meaning that a cycle slip is

possible

Bit one set: Switch wavelength factor to opposite of last WAVELENGTH FACT L1/2

record setting for this SV and this frequency

Bit two set: Anti-spoofing⁹ (A/S) is on for this SV or some other signal

degradation/noise enhancement is in effect

The RINEX 2.11 standard states that: "Some receivers generate code (pseudorange) delay differences between the first and second frequency using cross-correlation techniques when AS is on and may recover the phase observations on L2 in full cycles. Using the C/A code delay on L1 and the observed difference it is possible to generate a code delay observation for the second frequency. Other receivers recover P code observations by breaking down the Y code into P and W code. Most of these observations may suffer from an increased noise level. In order to enable the postprocessing programs to take special actions, such AS-infected observations have been flagged in RINEX Version 2 using bit number 2 of the Loss of Lock Indicators (i.e. their current values are increased by 4)."

IMPORTANT: a blank or zero Loss of Lock Indicator means "OK or not known"

2.2 Real-time adjustment of the receiver clock

If the receiver or the converter software adjusts the measurements using the real-time-derived receiver clock offsets $\delta t(r)$, the consistency of the three fundamental quantities must be maintained, i.e. the receiver clock correction should be applied to all 3 observables. Being f the frequency:

$$t = t(r) - \delta t(r)$$

$$\rho_s = \rho(r) - c \times \delta t(r)$$

⁸ SV stands for "space vehicle"; the same as satellite.

⁹ Anti-spoofing (AS) is a protection against "fake" transmissions by encrypting a GNSS range code. GPS encrypts P-code (precise code) to form the Y-code. This procedure aims to ensure that the GPS signals cannot be disturbed (spoofed) by a GPS-like transmitter. The anti-spoofing procedure converts the P-code to the Y-code which is only usable when a secret conversion algorithm is available to the receiver. The Y-code is the "modulo two sum" of the P-code and the encryption code, also referred to as the W-code. Only selected GPS users have access to the conversion algorithm.

$$\Phi = \Phi(r) - f \times \delta t(r)$$

2.3 Satellite identifiers

Satellites are identified by three-character codes: two-digit satellite numbers preceded by a one-character system identifier. The systems' identifiers are:

G or blank : GPS ((lank identifiers are only allowed in pure GPS files)

R : GLONASS

S : geostationary GPS signal payloads (GEO)

E : Galileo

The satellite two-digit numbers are the PRN¹⁰ (for GPS and Galileo), the slot number (for GLONASS) and PRN-100 for GEO (e.g. the identifier S20 refers to a GEO satellite having PRN=120).

2.4 Observation codes

Each observation type (pseudo-range, phase, Doppler and signal strength) has a unique RINEX 2.11 identifier named observation code. An observation code is a two-character string: the first one (a capital letter) is an observation identifier and the second one (a digit) is a frequency code. These codes are listed in the following figure (SBAS¹¹ satellites are GEO satellites):

```
C: Pseudorange GPS: C/A, L2C
 Glonass: C/A
 Galileo: All
 P: Pseudorange GPS and Glonass: P code
 L: Carrier phase
 D: Doppler frequency
  S: Raw signal strengths or SNR values
 as given by the receiver for the
 respective phase observations
Frequency code
 GPS
 Glonass
 Galileo
 SBAS
 1: L1
 G1
 E2-L1-E1
 L1
 2: L2
 G2
 5: L5
 E5a
 L5
 E6
 E5b
  7:
 E5a+b
Units : Phase
 : full cycles
 Pseudorange : meters
 Doppler
 SNR etc
 : receiver-dependent
```

Figure 1: Components of the observation codes

For example, any phase observation on the 1176.45 MHz carrier will be coded as L5.

Important: observations collected under anti-spoofing must be converted to "L2" or "P2" and flagged with bit 2 of loss of lock indicator (LLI). At present time GPS is the only fully operational system using anti-spoofing.

¹¹ SBAS stands for Satellite-Based Augmentation Systems. At present time three SBAS are fully functional: WAAS (for North-America), EGNOS (for Europe) and MSAS (for Japan).

¹⁰ PRN stands for "pseudo-random noise".

System	Freq.Band	Frequency		RINEX 2-cha	racter Co	de
			_	Carr.Phase		Sign.Strength
GPS	L1	1575.42		L1	D1	S1
	L2	1227.60	C2, P2	L2	D2	S2
	L5	1176.45	C5	L5	D5	S5
Glonass	G1	1602+k*9/16	5 C1,P1	L1	D1	S1
	G2	1246+k*7/16	5 C2,P2	L2	D2	52
Galileo	E2-L1-E1	1575.42	C1	L1	D1	S1
	E5a	1176.45	C5	L5	D5	S5
	E5b	1207.140	C7	L7	D7	S 7
	E5a+b	1191.795	C8	L8	D8	S8
	E6	1278.75	C6	L6	D6	S6
SBAS	L1	1575.42	C1	L1	D1	S1
	L5	1176.45	C5	L5	D5	S5

Figure 2: Full set of RINEX 2.11 observations codes

2.5 Number of characters in a line of the file

Each line of an Observation Data File has no more than 80 characters long.

2.6 File naming conventions

RINEX 2.11 proposes the file naming conventions presented in the next figure:

We recommend using the following naming convention for RINEX files:

```
ssssdddf.yyt
 | | +-- t: file type:
 O: Observation file
 N: GPS Navigation file
 M: Meteorological data file
 G: GLONASS Navigation file
 L: Future Galileo Navigation file
 H: Geostationary GPS payload nav mess file
 B: Geo SBAS broadcast data file
 (separate documentation)
 C: Clock file (separate documentation)
 S: Summary file (used e.g., by IGS, not a standard!)
 | +--- yy: two-digit year
 +---- f: file sequence number/character within day
 daily file: f = 0
 hourly files:
 f = a: 1st hour 00h-01h; f = b: 2nd hour 01h-02h; ...
 f = x: 24th hour 23h-24h
 ----- ddd: day of the year of first record
+----- ssss: 4-character station name designator
```

For 15-minutes high-rate tracking data we recommend the following extended filenames:

Figure 3: RINEX 2.11 file naming conventions

2.7 Data formats used

All the data must be written in a RINEX 2.11 ASCII text files using the formats (these formats are similar to the FORTRAN formats) defined in the standard. Each data element will occupy a field. The formats define the inner structure of each field.

A format always begins with an uppercase letter defining the type of the data to be stored in the field followed by the definition of the structure of the field.

A sequence of identical fields is coded by inserting the number of repetitions before the format of the field to be repeated. A sequence of distinct fields uses commas to separate fields. If a sequence of distinct fields is to be repeated, then the sequence is enclosed using curved brackets and the number of repetitions is written before the opening bracket. A number before a sequence defines the number of repetitions of that sequence. The following two tables may clarify the concepts:

Table 1: Data Format examples for single variables;
is used to identify blanks and the variables are enclosed by single quotes
(adapted from http://gage14.upc.es/gLAB/HTML/LaunchHTML.html)

Variable Type	Format	Examples	Description
Integer	In	I4: '2010' I5: '#2010' I3.3: '010'	A 'n' positions integer. Note it can be specified the minimum length of the integer by including a number after the floating point symbol. This forces the number to be padded, even with zeros.
Float	Fn.m	F8.2: '-1402.50' F8.2: '#1402.50' F7.3: '#44.000'	A 'n' positions double with 'm' decimal positions. Note 'n' includes sign space and the floating point symbol.
Exponential	Dn.m	D12.2: '-1402.50D+02' D12.4: '#-0.1966D+06' E12.3: '#44.000E+006' e12.3: '-44.000E+006'	A 'n' positions exponential double with 'm' decimal positions. Note 'n' is the total length of the exponential number, this includes sign space, the floating point symbol and the exponent itself. In order to account for the various compilers, E, e, D, and d are allowed letters between the fraction and exponent of all floating point numbers in the navigation message files of RINEX 2.11. Zero-padded two-digit exponents are required, however (the last two examples are not possible in RINEX 2.11).
Characters	An	A7: 'GLONASS' A2: '#E'	A 'n' positions character. Note this includes empty characters.
Empty Fields	nX	1x: '#'	A 'n' empty (blank) characters. The fields that are defined as blanks are reserved fields which must remain blank as may be used in future versions.

Table 2: RINEX 2.11 Data Format examples for sequences of variables

Sequence	Examples
I2,1X,A3,1X,F8.2	'14#G18#-1402.50'
2D12.2	'-1402.50D+02#1234.56D+03'
2(I2,1X,A3,1X,F8.2)	'14#G18#-1402.5013#R02##1402.50'

3 GNSS Observation Data File format definitions

The RINEX 2.11 GNSS Observation Data File is an ASCII file composed by a Header Section followed by a Data Section. The Header Section must be placed at the beginning of the file and is metadata, that is to say, "data about data": it contains global information for the entire file. The Data Section basically contain the observations made by a receiver during one observation session.

3.1 Header Section structure and description

The Header Section is composed of Header Records. Each Header Record is one or more lines of the Header Section. Each line of the Header Section must contain a header label in columns 61-80 of the line; this header label identifies the Header Record the line belongs to. These labels are mandatory and must appear exactly as given in RINEX 2.11 standard. The last record of the Header Section must be labelled "END OF HEADER".

Free ordering of the header records is allowed, with the following exceptions:

- a) The "RINEX VERSION / TYPE" record must be the first record in a file
- b) The default "WAVELENGTH FACT L1/2" record must precede all records defining wavelength factors for individual satellites
- c) The "# OF SATELLITES" record (if present) should be immediately followed by the corresponding number of "PRN / # OF OBS" records.

The full RINEX 2.11 Header Section description is presented in Table A 1 of Appendix A. MatLAB code for reading the Header Section (function rinexReadsObsFileHeader211) is provided in Appendix B.

2.11	OBSERVATION DATA	M	RINEX VERSION / TYPE
Spider V4,0,0,3554	020211111111111111111111111111111111111	2015 03 07 15:00	PGM / RUN BY / DATE
Antena 3			MARKER NAME
Ant.3			MARKER NUMBER
Antonio Pestana	ISEP-LabTopografia		OBSERVER / AGENCY
Imoonio roodana		4.005	REC # / TYPE / VERS
	LEIAS10 NON		ANT # / TYPE
4753836.3636 -71	18468.9092 4177370.7		APPROX POSITION XYZ
0.0000		0000	ANTENNA: DELTA H/E/N
1 1			WAVELENGTH FACT L1/2
7 C1 L1	S1 P2 L2	S2 C2	# / TYPES OF OBSERV
0.050	01 10 20	02	INTERVAL
2015 03 07	14 00 0.000	00000 GPS	TIME OF FIRST OBS
2015 03 07	14 59 59.950		TIME OF LAST OBS
16			LEAP SECONDS
17			# OF SATELLITES
G 5 72000 72000	72000 72000 72000 72	2000 0	PRN / # OF OBS
G12 16157 16073	16157 16028 16028 16	0 0 0	PRN / # OF OBS
G13 72000 72000	72000 72000 72000 72	2000 0	PRN / # OF OBS
G15 72000 72000	72000 72000 72000 72	0 000	PRN / # OF OBS
G17 24532 24472	24532 24413 24398 24	413 0	PRN / # OF OBS
G18 35487 35487	35487 34172 33930 34	172 0	PRN / # OF OBS
G21 27801 27801	27801 27801 27801 27	801 0	PRN / # OF OBS
G24 70618 70264	70618 70052 69951 70	0 0 0	PRN / # OF OBS
G28 72000 72000	72000 72000 72000 72	0000	PRN / # OF OBS
G30 21001 21001	21001 21001 21001 21	.001 0	PRN / # OF OBS
R 3 22578 22578	22578 20656 19980 20	0656 0	PRN / # OF OBS
R 4 72000 72000	72000 72000 72000 72	0000	PRN / # OF OBS
R 5 72000 72000	72000 72000 72000 72	0000	PRN / # OF OBS
R13 18801 18801	18801 18801 18801 18	8801 0	PRN / # OF OBS
R14 72000 72000	72000 72000 72000 72	2000 0	PRN / # OF OBS
R15 72000 72000	72000 72000 72000 72	2000 0	PRN / # OF OBS
R16 30534 30534	30534 29521 29335 29	9521 0	PRN / # OF OBS
BIT 2 OF LLI FLAGS	DATA COLLECTED UNDER	R A/S CONDITION	COMMENT
	INEX snr flag value [COMMENT
	> 1; 26-27dBHz -> 2;		COMMENT
	> 4; 36-38dBHz -> 5;		COMMENT
42-44dBHz ->	> 7; 45-48dBHz -> 8;	>=49dBHz -> 9	COMMENT
			END OF HEADER

Figure 4: Example of a "mixed" GPS+GLONASS RINEX 2.11 Observation Data File Header

3.2 Data Record structure and description

The Data Section of the Observation Data File is composed of Data Records. All the data stored in one Data Record must be collected at one site and at the same epoch. Each Data Record has multiple lines of ASCII text.

The first line(s) of a Data Record stores data regarding all the observations made at a given epoch: it is metadata about the observations stored in the Data Record. This metadata section of the Data Record includes the date/time stamp (the epoch) of the record, a one character "epoch flag", the number of observed satellites at this epoch and the list of respective three-character satellite identifiers. If the number of satellites is greater than 12 this list spans to the next line.

After the Data Record metadata, the Data Record observations section follow. The observations section can be thought as a table having so many lines as satellites in the satellites list, and one column for each of the "n" observation codes stored in the "#/TYPES OF OBSERV" record of the Header Section. Each observation can be a pseudo-range, a phase or a Doppler observation, followed by a loss of lock indicator (LLI) and signal-strength value (SS), by this order. Each cell of the table will store only one observation and the respective LLI and SS using

the format 'F14.3, I1, I1'. No more than 5 of this sequences can be stored in a line of text as each line of the Observation Data File is only 80-character long. So, if "n" is greater than 5, each line of the table will span multiple lines of the text file.

The full RINEX 2.11 Observation Data Record Description is presented in Table A 3 of Appendix A. MatLAB code for reading all the data stored in a Data Record (functions rinexReadsObsBlockHead211 and rinexReadsObsBlock211) is provided in Appendix B.

15 03 07 14 00	0.0000000 0 13G05G	113015021024029	8G30R03R04R05R13	3D1 //
15 05 07 14 00	R15		CACOAFOACOAOCD	DKI4
21752028.780	114307648.68909	49.650	21752031.320	89070886.61248
45.050				
20339096.640	106882674.53909	49.900	20339096.500	83285200.21948
46.250				
21193622.660	111373268.06409	49.000	21193624.520	86784381.08048
45.750				
24802156.440	130336200.07306	39.250	24802162.340	101560673.46345
37.800				
23154480.240	121677613.26204	35.700	23154486.000	94813735.70144
35.200				
22109086.960	116184042.77608	48.750	22109087.460	90533034.98047
42.050				
24059695.260	126434498.30006	39.800	24059703.680	98520387.60845
38.750				
22289931.520	119319672.06506	40.850	22289941.280	92804193.34807
44.050				
19189656.100	102759732.07708	47.800	19189660.760	79924251.82008
46.050				
20709366.500	110703447.77707	42.100	20709374.380	86102730.12007
44.600				
23051974.580	123096198.42705	38.500	23051984.020	95741503.69106
41.850				
19390246.180	103360924.14507	44.750	19390255.460	80391868.93106
40.950				
20069883.180	107247438.46008	46.100	20069892.380	83414749.05908
45.900				

Figure 5: Example of a "mixed" GPS+GLONASS RINEX 2.11 Observation Data Record. This Data Record belongs to the Observation Data File whose File Header is shown in Figure 4. The first two lines of text are the Data Record metadata. Each line of the observations table has two lines of text (seven cells, the last one being always blank in this example).

Appendix A:

Full RINEX 2.11 Observation Data File description

Table A 1: RINEX 2.11 GNSS Observation Data File Header Description

GNSS OBSERVATION DATA FILE - HEADER SECTION DESCRIPTION				
	HEADER LABEL (Columns 61-80)	DESCRIPTION	FORMAT	
	RINEX VERSION / TYPE		F9.2,11x, A1,19x, A1,19x	
	PGM / RUN BY / DATE	- Name of program creating current file - Name of agency creating current file - Date of file creation	A20, A20, A20	
	COMMENT	Comment line(s)	A60	
	++	Name of antenna marker	A60	
		Number of antenna marker	A20	
	OBSERVER	Name of observer / agency Receiver number, type, and version	A20,A40 3A20	
		(Version: e.g. Internal Software Version)	 +	
	++		2A20	
+	++	- Antenna height: Height of bottom	3F14.4 3F14.4	
	WAVELENGTH FACT L1/2	- Default wavelength factors for L1 and L2 (GPS only) 1: Full cycle ambiguities 2: Half cycle ambiguities (squaring) 0 (in L2): Single frequency instrument	216,	
		The wavelength factor record is optional for GPS and obsolete for other systems. Wavelength factors default to 1. If the record exists it must precede any satellite-specific records (see below).	I6 	
	WAVELENGTH FACT L1/2		216,	
		system identifier)	I6, 7(3x,A1,I2	
		These optional satellite specific lines may follow, if they identify a state different from the default values. Repeat record if necessary.		
7 1 1 1 1 1	# / TYPES OF OBSERV	- Number of different observation types stored in the file - Observation types - Observation code - Frequency code If more than 9 observation types: Use continuation line(s) (including	9(4X,A1, A1	
		the header label in cols. 61-80!) The following observation types are	6A, 5 (4A, 2A1	
		defined in RINEX Version 2.11: Observation code (use uppercase only): C: Pseudorange GPS: C/A, L2C Glonass: C/A Galileo: All		
		P: Pseudorange GPS and Glonass: P code L: Carrier phase D: Doppler frequency S: Raw signal strengths or SNR values as given by the receiver for the respective phase observations		
		Frequency code GFS Glonass Galileo SBAS 1: L1 G1 E2-L1-E1 L1 2: L2 G2 5: L5 E5a L5 6: E6 7: E5b 8: E5a+b		
		Observations collected under Antispoofing are converted to "L2" or "P2" and flagged with bit 2 of loss of lock indicator (see Table A2).		
		Units: Phase : full cycles Pseudorange: meters Doppler : Hz SNR etc : receiver-dependent		
	l I	The sequence of the types in this record has to correspond to the sequence of the observations in the observation records	 - -	

Table A 2: RINEX 2.11 GNSS Observation Data File Header Description (continuation)

GNSS OBSERV	TABLE A1 (Cont.) VATION DATA FILE - HEADER SECTION DESCRIPTION	ON	
HEADER LABEL (Columns 61-80)	DESCRIPTION	FORMAT	+
INTERVAL	Observation interval in seconds	F10.3	7
TIME OF FIRST OBS	- Time of first observation record (4-digit-year, month,day,hour,min,sec) - Time system: GPS (-GPS time system) GLO (-UTC time system) GAL (-Galileo System Time) Compulsory in mixed GPS/GLONASS files Defaults: GPS for pure GPS files GLO for pure GIONASS files GAL for pure Galileo files	5x,A3	
TIME OF LAST OBS	- Time of last observation record (4-digit-year, month,day,hour,min,sec) - Time system: Same value as in TIME OF FIRST OBS record	516,F13.7, 5X,A3	* *
	Epoch, code, and phase are corrected by applying the realtime-derived receiver clock offset: 1=yes, 0=no; default: 0=no Record required if clock offsets are reported in the EPOCH/SAT records	I6 	+ *
LEAP SECONDS	Number of leap seconds since 6-Jan-1980 Recommended for mixed files	I6	+ *
# OF SATELLITES	Number of satellites, for which observations are stored in the file	I6	+ *
PRN / # OF OBS	PRN (sat.number), number of observations for each observation type indicated in the "# / TYPES OF OBSERV" - record. If more than 9 observation types: Use continuation line(s) including the header label in cols. 61-80! This record is (these records are) repeated for each satellite present in the data file	 3x, a1, 12, 916 6x, 916 	+ 7
+	Last record in the header section.	 +	+
÷	Records marked with * are optional	+	+

Table A 3: RINEX 2.11 GNSS Observation Data Record Description

	TABLE A2 NSS OBSERVATION DATA FILE - DATA RECORD DESCRIPTION	1
OBS. RECORD		FORMAT
EPOCH/SAT or EVENT FLAG	- Epoch : - year (2 digits, padded with 0 if necessary)	1X,I2.2, 4(1X,I2), F11.7,
	- Epoch flag 0: OK 1: power failure between previous and current epoch >1: Event flag	2X,I1,
	- Number of satellites in current epoch	I3, 12(A1,I2), F12.9
	If more than 12 satellites: Use continuation line(s)	 32X, 12(A1,I2)
	If epoch flag 2-5:	
	- Event flag: 2: start moving antenna 3: new site occupation (end of kinem. data) (at least MARKER NAME record follows) 4: header information follows 5: external event (epoch is significant, same time frame as observation time tags)	[2x,I1,]
	- "Number of satellites" contains number of special records to follow. Maximum number of records: 999	[13]
	- For events without significant epoch the epoch fields can be left blank	
	If epoch flag = 6: 6: cycle slip records follow to optionally report detected and repaired cycle slips (same format as OBSERVATIONS records; slip instead of observation; LLI and signal strength blank or zero)	
OBSERVATIONS	- Observation rep. within record for - LLI each obs.type (same seq - Signal strength as given in header)	m(F14.3, I1, I1)
	If more than 5 observation types (=80 char): continue observations in next record.	
	This record is (these records are) repeated for each satellite given in EPOCH/SAT - record.	
	Observations: Phase : Units in whole cycles of carrier Code : Units in meters	
	Missing observations are written as 0.0 or blanks. 	
	Phase values overflowing the fixed format F14.3 have to be clipped into the valid interval (e.g. add or subtract 10**9), set LLI indicator.	
	Loss of lock indicator (LLI). Range: 0-7 0 or blank: OK or not known Bit 0 set : Lost lock between previous and current observation: cycle slip possible	
	Bit 1 set : Opposite wavelength factor to the one defined for the satellite by a previous WAVELENGTH FACT L1/2 line or opposite to the default.	
	Valid for the current epoch only. Bit 2 set : Observation under Antispoofing (may suffer from increased noise)	
	Bits 0 and 1 for phase only.	
	Signal strength projected into interval 1-9: 1: minimum possible signal strength 5: threshold for good S/N ratio 9: maximum possible signal strength	
	0 or blank: not known, don't care	

Appendix B:

MatLAB code

Functions:

rinexReadsObsFileHeader211 rinexReadsObsBlockHead211 rinexReadsObsBlock211

```
function [success, warnings, rinexHeader, gnssType, markerName,
antDelta,...
 numOfObsTypes, typesOfObs, tFirstObs, tLastObs, tInterval, ...
 timeSystem, numHeaderLines, clockOffsetsON, leapSec, eof] = ...
 rinexReadsObsFileHeader211(file)
 % Extracts relevant data from the header of a RINEX GNSS
observations file.
 % Analyzes the header of a RINEX GNSS observation file and extracts
 % relevant data.
 % Limited tests have been done using RINEX 2.11 observation files.
 % Input:
 file: RINEX observation file
 % Outputs:
 success: 1 if the reading of the RINEX observations file seems
to be
 successful, 0 otherwise
 warnings: 1 if the reading of the RINEX observations was done
with
 warnings, 0 otherwise
 rHeader: cell column-vector containing the following data:
 rinexVersion: RINEX version number; string: '' if not
specified
 응
 rinexType: RINEX file type; char
 gnssType: GNSS system of the satellites observed; can be
'G', 'R',
 'S', 'E' or 'M' that stand for GPS, GLONASS, Geostationary
 응
 signal payload, GALILEO or Mixed (satellites from
various of
 the previous systems); char
 rinexProgr: name of the software used to produce de RINEX
GPS nav
 file; '' if not specified
 rinexDate: date/time of the RINEX file creation; '' if not
 specified
 markerName: name of the antenna marker; '' if not specified
 antDelta: column vector of the three components of the distance
from
 the marker to the antenna, in the following order - up,
east and
 north; reals; null vector by default
 numOfObsTypes: number of different observation types stored in
t.he
 RINEX file; THIS IS CRITICAL DATA!
 typesOfObs: cell column-vector containing the observation types;
```

each

```
observation type is a two-character string, the first one
(a
 capital letter) is an observation code and the second one
(a digit)
 is a frequency code. THIS IS CRITICAL DATA!
 응
 According to RINEX 2.11 these codes are:
 C: Pseudorange GPS: C/A, L2C
 Glonass: C/A
 Galileo: All
 P: Pseudorange GPS and Glonass: P code
 응
 ջ
 L: Carrier phase
 D: Doppler frequency
 S: Raw signal strengths or SNR values
 as given by the receiver for the
 응
 respective phase observations (see
comments of
 9
 function rinexReadsObsBlock211)
 응
 Frequency code
 GPS
 Glonass
 Galileo
 SBAS
 1: L1
 G1
 E2-L1-E1
 T.1
 G2
 --
 2: L2
 읒
 __
 5: L5
 E5a
 응
 T.5
 6: --
 Ε6
 9
 7: --
 --
 E5b
 8: --
 __
 E5a+b
 Observations collected under Antispoofing
 are converted to "L2" or "P2" and flagged
 with bit 2 of loss of lock indicator (LLI);
 read comments of function rinexReadsObsBlock211
 tFirstObs: time stamp of the first observation record in the
RINEX
 observations file; column vector of reals [YYYY; MM; DD;
hh; mm;
 ss.ssssss]; THIS IS CRITICAL DATA
 tLastObs: time stamp of the last observation record in the RINEX
 observations file; column vector of reals [YYYY; MM; DD;
hh; mm;
 ss.ssssss]. NaN by default. THIS IS RINEX 2.11 OPTIONAL
DATA
 tInterval: observations interval; seconds. NaN by default.
THIS IS
 RINEX 2.11 OPTIONAL DATA
 timeSystem: three-character code string of the time system used
for
 응
 expressing tfirstObs; can be GPS, GLO or GAL; THIS IS
CRITICAL DATA
 numHeaderLines: total number of lines of the header
```

```
clockOffsetsON: receiver clock offsets flag. O if no realtime-
derived
 receiver clock offset was applied to epoch, code and phase
data (in
 other words, if the file only has raw data), 1 otherwise.
 0 by default. THIS IS RINEX 2.11 OPTIONAL DATA
 leapSec: number of leap seconds since 6-Jan-1980. UTC=GPST-
leapSec.
 NaN by default. THIS IS RINEX 2.11 OPTIONAL DATA
 eof: end-of-file flag; 1 if end-of-file was reached, 0 otherwise
 % Based in the work of Kai Borre
 % António Pestana, March 2015
 % Copyright (c) António Pestana
 fid = fopen(file,'rt');
 eof = 0;
 success = 1;
 warnings = 0;
 got info = 0;
 numHeaderLines = 0;
 antDelta = [0; 0; 0];
 clockOffsetsON = 0;
 numLinTypObs = 0;
 timeSystem = '';
 tFirstObs = [0; 0; 0; 0; 0; 0];
 tLastObs = NaN;
 tInterval = NaN;
 typesOfObs = {};
 leapSec = NaN;
 numOfObsTypes = 0;
 rinexHeader = {};
 while 1 % Gobbling the header
 numHeaderLines = numHeaderLines + 1;
 line = fgetl(fid); % returns -1 if only reads EOF
 if line == -1
 eof = 1;
 if got info > 5
 success = 1;
 else
 fprintf(['Some important data regarding the GNSS '...
 'observations may be missing...\nProceed with
caution.'])
 warnings = 1;
 end
 break
 end;
```

```
answer = strfind(line,'END OF HEADER'); % [] if the string isn't
found
 if ~isempty(answer) % the end of the header was found
 if got info > 5
 success = 1;
 break
 else
 fprintf(['Some important data regarding the GNSS '...
 'observations may be missing...\nProceed with
caution.'])
 warnings = 1;
 end;
 break
 end
 if numHeaderLines == 1
 rinexVersion = strtrim(line(1:9));
 rinexType = line(21);
 if rinexType ~= '0'
 disp('ERROR: the file is not a RINEX observations data
file!')
 success = 0;
 fclose(fid);
 return
 end
 gnssType = line(41); % reads the GNSS system type
 if ~ismember(gnssType, [' ' 'G' 'R' 'S' 'E' 'M'])
 disp(['ERROR: "' gnssType '"' ' is an unrecognized
satellite '...
 'system type.'])
 success = 0;
 fclose(fid);
 return
 end
 if strcmp(gnssType,' ')
 gnssType = 'G';
 end
 got info = got info + 1;
 end
 answer = strfind(line, 'PGM / RUN BY / DATE');
 if ~isempty(answer)
 rinexProgr = strtrim(line(1:20));
 rinexDate = strtrim(line(41:60));
 got info = got info + 1;
 end
 answer = strfind(line,'MARKER NAME');
 if ~isempty(answer)
 markerName = strtok(line);
 got info = got info + 1;
 end
```

```
answer = strfind(line, 'ANTENNA: DELTA H/E/N');
 if ~isempty(answer)
 for k = 1:3
 [number, line] = strtok(line); % finds the substring
containing
 % the deltas of the antenna
 % relative to the marker
 antDelta (k,1) = str2num(number);
 end
 got_info = got_info + 1;
 end;
 answer = strfind(line,'# / TYPES OF OBSERV');
 if ~isempty(answer)
 numLinTypObs = numLinTypObs + 1; % one more line of
observations types
 line = strtrim(line(1:60)); % deletes '# / TYPES OF OBSERV'
 if numLinTypObs == 1
 [nObs, line] = strtok(line);
 numOfObsTypes = str2num(nObs);
 for k = 1:min(9,numOfObsTypes)
 [obsType, line] = strtok(line);
 if size(obsType,2) ~= 2 || ~ismember(obsType(1),['C'
'P'...
 'L' 'D' 'S']) || ~ismember(obsType(2),['1'
'2' '3'...
 '4' '5' '6' '7' '8'])
 disp(['ERROR
 (rinexReadsObsHeader211):
obsType...
 ' is a not a standard RINEX 2.11 observation
type!'])
 success = 0;
 fclose(fid);
 return
 end
 typesOfObs = [typesOfObs; obsType];
 got info = got info + 1;
 end
 else
 for k = 1:min(9,numOfObsTypes-(numLinTypObs-1)*9)
 [obsType, line] = strtok(line);
 if size(obsType,2) ~= 2 || ~ismember(obsType(1),['C'
'P'...
 'L' 'D' 'S']) || ~ismember(obsType(2),['1'
121 131...
 '4' '5' '6' '7' '8'])
 disp(['ERROR
 (rinexReadsObsHeader211):
obsType...
 ' is a not a standard RINEX 2.11 observation
type!'])
 success = 0;
```

```
fclose(fid);
 return
 end
 typesOfObs = [typesOfObs; obsType];
 end
 end
 end
 answer = strfind(line, 'TIME OF FIRST OBS');
 if ~isempty(answer)
 line = strtrim(line(1:60)); % deletes 'TIME OF FIRST OBS'
 for k = 1:6
 [tok, line] = strtok(line); % finds the substrings
containing
 % the components of the time
of the
 % first observation (YYYY;
MM; DD;
 % hh; mm; ss.ssssss) and
specifies
 % the Time System used in
the
 % observations file (GPST,
GLOT or
 % GALT)
 switch k
 case 1
 yyyy = str2num(tok);
 case 2
 mm = str2num(tok);
 case 3
 dd = str2num(tok);
 case 4
 hh = str2num(tok);
 case 5
 mnt = str2num(tok);
 otherwise
 ss = str2num(tok);
 end
 end
 tFirstObs = [yyyy; mm; dd; hh; mnt; ss];
 got_info = got_info + 1;
 aux = strtok(line);
 switch aux
 case 'GPS'
 timeSystem = 'GPST';
 case 'GLO'
 timeSystem = 'GLOT';
 case 'GAL'
 timeSystem = 'GALT';
```

```
otherwise
 switch gnssType
 case 'G'
 timeSystem = 'GPST';
 case 'R'
 timeSystem = 'GLOT';
 case 'E'
 timeSystem = 'GALT'
 otherwise
 fprintf(['CRITICAL
 ERROR
(rinexReadsObsHeader211):\n'...
 'The
 Time System of
 the
 RINEX
observations file '...
 'isn''t correctly specified!\n'])
 success = 0;
 fclose(fid);
 return
 end
 end
 end
 answer = strfind(line,'TIME OF LAST OBS'); % This is an optional
record
 if ~isempty(answer)
 for k = 1:6
 [tok, line] = strtok(line); % finds the substrings
containing
 % the components of the time
of the
 % first observation (YYYY;
MM; DD;
 % hh; mm; ss.ssssss)
 switch k
 case 1
 yyyy = str2num(tok);
 case 2
 mm = str2num(tok);
 case 3
 dd = str2num(tok);
 case 4
 hh = str2num(tok);
 case 5
 mnt = str2num(tok);
 otherwise
 ss = str2num(tok);
 end
 end
 tLastObs = [yyyy; mm; dd; hh; mnt; ss];
 end
```

```
answer = strfind(line,'INTERVAL'); % This is an optional record
 if ~isempty(answer)
 tInterval = str2num(strtok(line));
 end
 answer = strfind(line,'RCV CLOCK OFFS APPL'); % This is an
optional record!
 if ~isempty(answer)
 if (strtok(line) == '0')
 clockOffsetsON = 0;
 elseif (strtok(line) == '1')
 clockOffsetsON = 1;
 else
 success = 0;
 disp(['ERROR
 (rinexReadsObsHeader211): unrecognized
١...
 'receiver clock offsets flag!'])
 fclose(fid);
 return
 end
 end
 answer = strfind(line,'LEAP SECONDS'); % This is an optional
record
 if ~isempty(answer)
 leapSec = str2num(strtok(line));
 end
 end
 if numOfObsTypes == 0||sum(tFirstObs) == 0
 success = 0;
 fprintf(['CRITICAL ERROR (rinexReadsObsHeader211)!\nTake a look
١...
 'at the RINEX observations file %s'], file);
 fclose(fid);
 return
 end
 rinexHeader = {rinexVersion; rinexType; gnssType; rinexProgr;
rinexDate};
 fclose(fid);
```

```
. . .
 rinexReadsObsBlockHead211(fid)
 % Reads the metadata of a RINEX 2.11 observations block.
 % ATTENTION: Ignores all data regarding events flagged with numbers
 % greater than 1!!!
 % Positioned in a RINEX 2.11 GNSS observations text file at the
beginning
 % of an observation record of type "EPOCH/SAT OR EVENT FLAG", reads
its
 % contents (the metadata - one or more lines - of a block of
observations)
 % Inputs:
 % fid: Matlab identifier of an open RINEX 2.11 GNSS observations
text file
 % Outputs:
 % success: 1 if function performs successfully, 0 otherwise
 epochflag: Rinex observations epoch flag, as follows:
 0: OK
 용
 1: power failure between previous and current epoch
 응
 From now on the "event flags":
 응
 2: start moving antenna
 3: new site occupation
 4: header information follows
 5: external event (epoch is significant)
 clockOffset: value of the receiver clock offset. If not present
in the
 metadata of the observations block (it's optional RINEX
2.10
 data) it is assumed to be zero. If not zero implies that
epoch,
 code, and phase data have been corrected by applying
 realtime-derived receiver clock offset
 % date: time stamp of the observations block. Six-elements column-
vector
 as follows:
 year: four-digits year (eq: 1959)
 용
 month: integers 1..12
 day: integers 1..31
 응
 ջ
 hour: integers 0..24
 minute: integers 0..60
 second: reals 0..60
 % numSV: number of satellites for which observations were made
and are
 stored in the observations block
 SVlist: cell column-vector of the observed satellites three-
 용
characters
```

function [success,epochflag,clockOffset,date,numSV,SVlist,eof] =

```
strings (system identifier + one or two-digits prn code);
it has as
 many elements as the number of the satellites observed. The
system
 identifiers are: 'G', 'R', 'S' and 'E' (note that blank
system
 identifiers are stored in SVlist as 'G')
 % António Pestana, November 2012 and March 2015
 % Copyright (c) by António Pestana
 success = 1;
 eof = 0;
 gotData = 0;
 epochflag = [];
 clockOffset = [];
 date = [];
 numSV = 0;
 SVlist = {};
 line = fgetl(fid); % returns -1 if only reads EOF
 if line == -1
 eof = 1;
 disp(['INFO (rinexReadsObsBlockHead211): End of observations
١...
 'text file reached'])
 return
 end;
 % The first thing to do: the reading of the epoch flag
 epochflag = str2num(line(29));
 gotData = gotData + 1;
 while epochflag > 1 % case of an event flag
 linejump = str2num(line(30:32));
 disp(['WARNING (rinexReadsObsBlockHead211): observations event
١...
 'flag encountered; ' num2str(linejump) ...
 ' lines were ignored.'])
 for count=1:linejump + 1
 line = fgetl(fid);
 end
 epochflag = str2num(line(29));
 end
 % Reads the time stamp of the observations block (6 numerical
 date = cell2mat(textscan(line,'%f', 6));
 year = date(1,1);
 if (year > 79) \&\& (year <= 99)
 year = year + 1900;
```

```
elseif (year >= 0) && (year <= 79)
 year = year + 2000;
 else
 success = 0;
 disp(['ERROR (rinexReadsObsBlockHead211): observations block
time '...
 'stamp format unrecognized (not RINEX 2.11)!'])
 return
 end
 date(1,1) = year;
 % Gets the number of used satellites
 numSV = str2num(line(30:32)); % number of used SV
 % Gets the receiver clock offset. It's optional data!
 clockOffset = 0;
 if size(line, 2) == 80
 clockOffset = str2num(line(69:80));
 end
 % Creats the list of the satellites used in the observations block
 col = 33;
 for sat=1:numSV
 if ismember(sat, 13:13:999)
 line = fgetl(fid);
 col = 33;
 end
 aux = line(col:col+2);
 if aux(1) == ' ' % Case of blanks for GPS identifiers
 aux(1) = 'G';
 end
 SVlist = [SVlist; aux];
 col = col + 3;
 end
```

```
rinexReadsObsBlock211(fid, numSV, numOfObsTypes)
 % Reads all the observations from a RINEX observations block.
 % Positioned at the beginning of the line immediately after the
header of the
 % observations block, reads all the observations in this block of
 % observations file. This function is to be used after using
function
 % rinexReadsObsFileHeader211.
 % Inputs:
 fid: Matlab file identifier of a Rinex observations text file
 numSV: number of satellites observed at the selected epoch
 numOfObsTypes: number of different observation types stored in
the
 Rinex observations text file (obtained from the header of
the RINEX
 observations file using function rinexReadsObsFileHeader211)
 % Outputs:
 Obs: array [numSV x numObs] of observations; reals. Uses 0 for
missing
 observations
 LLI: array [numSV x numObs] of "loss of lock indicator" numeric
codes
 (binary 000 - 111, decimal 0 - 7, see RINEX standard).
According to
 http://facility.unavco.org/software/teqc/faqs.html and the
RINEX
 standard the following decimal values have the meaning:
 0 - binary 000: OK
 1 - binary 001: loss-of-lock for this SV and this frequency
(L1 or
 L2) (cycle slip possible, original meaning of the LLI
flag)
 2 - binary 010: switch wavelength factor to opposite of
 응
last
 WAVELENGTH FACT L1/2 record setting for this SV and
this
 frequency (L1 or L2)
 4 - binary 100: anti-spoofing (A/S) is on for this SV or
 읒
some other
 응
 signal degradation/noise enhancement is in effect
 응
 양
 I think that all the 3-bits possible combinations can be
used. For
 example, binary 101 (decimal 5) should flag A/S and loss-
of-lock;
 111 (decimal 7) should flag A/S and loss-of-lock and switch
```

function [success, Obs, LLI, SS, eof] =...

```
wavelength factor
 IMPORTANT: this function assigns -999 to this indicator
when it is
 blank in the file (RINEX 2.11 standard states that blank
 오
 응
 means "not known")
 SS: array [numSV x numObs] of RINEX signal strength "normalized"
 values. Integer values from 1 to 9 plus 0 meaning "not
known". The
 양
 RINEX 2.11 standard states:
 용
 Signal strength projected into interval 1-9:
 1: minimum possible signal strength
 5: threshold for good S/N ratio
 9: maximum possible signal strength
 0 or blank: not known, don't care
 IMPORTANT: this function assigns -999 to this indicator
when it is
 blank in the file (RINEX 2.11 standard states that blank
 means "don't care")
 % Based in the work of Kai Borre
 % António Pestana, March 2015
 % Copyright (c) António Pestana
 success = 1;
 eof = 0;
 Obs = zeros(numSV, numOfObsTypes);
 LLI = zeros(numSV, numOfObsTypes);
 SS = zeros(numSV, numOfObsTypes);
 for sat = 1:numSV
 lineNum = 0;
 for obsNum = 1:numOfObsTypes
 if ismember(obsNum,[1:5:numOfObsTypes])
 line = fgetl(fid); % reads one line of text
 if line == -1
 eof = 1;
 disp(['ERROR (rinexReadsObsBlock211): the end of
the '...
 'observations text file was reached
unexpectedly'])
 success = 0;
 return
 end
 lineNum = lineNum + 1;
 end
 charPos = ((obsNum - (lineNum - 1)*5)-1)*16 + 1;
```

```
newObs = str2num(line(charPos:charPos+13)); % reads one
observation
 if isempty(newObs)
 newObs = 0;
 end
 newLLI = str2num(line(charPos+14)); % loss of lock
indicator
 if isempty(newLLI)
 newLLI = -999;
 end
 newSS = str2num(line (charPos+15)); % signal strength
 if isempty(newSS)
 newSS = -999;
 end
 % Stores the data
 Obs(sat,obsNum) = newObs;
 LLI(sat, obsNum) = newLLI;
 SS(sat,obsNum) = newSS;
 end
 end
```