

Open Geospatial Consortium Inc.

Date: 2012-Aug 12

Reference number of this document: OGC 11-165

Version: **3.0**

Category: OpenGIS® Candidate Specification

Editors: Ben Domenico and Stefano Nativi

CF-netCDF Data Model extension specification

To obtain additional rights of use, visit <http://www.opengeospatial.org/legal/>.

Warning

This document is not an OGC Standard. This document is an OGC Discussion Paper and is therefore not an official position of the OGC membership. It is distributed for review and comment. It is subject to change without notice and may not be referred to as an OGC Standard. Further, an OGC Discussion Paper should not be referenced as required or mandatory technology in procurements.

Document type:	OpenGIS® Candidate Specification
Document subtype:	Extension
Document stage:	Draft proposed version 3.0
Document language:	English

This page is intentionally left blank.

Contents	Page
i. Preface.....	xvi
ii. Document terms and definitions	xvii
iii. Submitting organizations	xviii
iv. Document Contributor Contact Points.....	1
v. Revision history	2
vi. Changes to the OGC Abstract Specification.....	3
vii. Future work.....	4
1 Scope.....	7
2 Conformance.....	7
3 Normative references	7
4 Terms and definitions	8
4.1 CDL syntax.....	8
4.2 Coverage.....	8
4.2.1 Data Model.....	8
4.2.2 Feature.....	9
4.2.3 Grid	9
4.2.4 Multi-point coverage.....	9
4.2.5 NetCDF	9
5 Conventions	9
5.1 Namespace prefix conventions.....	9
6 NetCDF Data Model extension.....	10
6.1 CF Conventions	10
6.1.1 Introduced Requirements	10
7 CF-netCDF Data Model.....	13
7.1 Extension packages	13
7.2 Extension Data Model	13
7.3 General Conventions	16
7.4 CF-netCDF Variables and Standard Attributes	16
7.4.1 CF Standard names attribute	17
7.4.2 Long name attribute	17
7.5 CF-netCDF Dimensions and Dimensional Variables.....	18
7.5.1 Units attribute.....	18
7.6 CF-NetCDF Coordinate Variables and Coordinate Types.....	19
7.6.1 Latitude Coordinate	21
7.6.2 Longitude Coordinate	21
7.6.3 Vertical (Height, Depth, Dimensional) Coordinate	22

7.6.4	Dimensionless Vertical coordinates.....	22
7.6.5	Time Coordinate	23
7.6.6	Auxiliary Coordinate Variable.....	24
7.6.7	Scalar Coordinate Variables	25
7.7	Coordinate Systems.....	26
7.7.1	Independent Latitude, Longitude, Vertical, and Time Axes.....	26
7.7.2	Horizontal Coordinate Reference Systems, Grid Mappings, and Projections.....	26
7.8	Grid Cells	28
7.8.1	Cell Boundary Variable	28
7.8.2	Cell Measure Variable	29
7.8.3	Cell Methods.....	30
7.9	Discrete Sampling Geometries.....	31
7.9.1	Features and Feature Types	33
7.9.2	Collections, instances and elements.....	34
7.9.3	Representations of collections of features in data variables	35
7.9.4	Orthogonal multidimensional array representation	36
7.9.5	Incomplete multidimensional array representation.....	36
7.9.6	Contiguous ragged array representation	36
7.9.7	Indexed ragged array representation	37
7.9.8	FeatureType attribute	37
7.9.9	Coordinates and metadata	38
7.9.10	Missing Data	38
7.9.11	Examples.....	38
8.1	ISO Coverages and Grid Coverages.....	39
8.2	Dimensionality Challenges.....	39
8.3	CF-netCDF model mapping to ISO Coverage types.....	40
8.3.1	CF-netCDF and Continuous coverages	40
8.3.2	Mapping rules	41
9	Bibliography	57
	Annex A (normative) Abstract test suite	59
	A.1 Conformance Test Classes: CF-netCDF-1.6.....	59
	A.2 CF-netCDF-1.6-core conformance class.....	59
	A.2.1. CF-netCDF structural-adherence	59
	A.2.2. CF-netCDF conventions	59
	A.2.3. CF-netCDF Naming Conventions.....	60
	A.2.4. CF-netCDF Reserved Attribute Names	60
	A.2.5. CF-netCDF Standard Attribute Names.....	60
	A.2.6. CF-netCDF Standard names	60
	A.2.7. CF-netCDF Standard name values.....	61
	A.2.8. CF-netCDF Dimensions.....	61
	A.2.9. CF-netCDF Dimensions Shape.....	61
	A.2.10. CF-netCDF Units	62
	A.2.11. CF-netCDF Units values.....	62
	A.2.12. CF-netCDF Units consistency	62

A.2.13.	CF-netCDF Coordinate data	63
A.2.14.	CF-netCDF Coordinate Variable	63
A.2.15.	CF-netCDF Coordinate Variable #1	63
A.2.16.	CF-netCDF Coordinate Variable #2	63
A.2.17.	CF-netCDF Axis attribute #1	64
A.2.18.	CF-netCDF Axis attribute #2	64
A.2.19.	CF-netCDF missing values attribute	64
A.2.20.	CF-netCDF Latitude Coordinate	64
A.2.21.	CF-netCDF Longitude Coordinate	65
A.2.22.	CF-netCDF Vertical Coordinate positive attribute	65
A.2.23.	CF-netCDF Vertical Coordinate units attribute	65
A.2.24.	CF-netCDF dimensionless Vertical Coordinate	66
A.2.25.	CF-netCDF dimensionless Vertical Coordinate Formula Terms attribute	66
A.2.26.	CF-netCDF Time Coordinate units attribute	66
A.2.27.	CF-netCDF Time Coordinate calendar attribute	67
A.2.28.	CF-netCDF Time Coordinate nonstandard calendar	67
A.2.29.	CF-netCDF Auxiliary Coordinate Variable	68
A.2.30.	CF-netCDF Scalar Coordinate Variable	68
A.2.31.	CF-netCDF HorizontalCRS	68
A.2.32.	CF-netCDF Grid Mapping Variable	69
A.2.33.	CF-netCDF Boundary Variable	69
A.2.34.	CF-netCDF cell measures	69
A.2.35.	CF-netCDF Measure Variable	70
A.2.36.	CF-netCDF cell methods	70
A.3	CF-netCDF-1.6-DiscreteSampling conformance class	71
A.3.1.	CF-netCDF District Sampling Geometries model	71
A.3.2.	CF-netCDF Feature Collection	71
A.3.3.	CF-netCDF Feature	71
A.3.4.	CF-netCDF Feature Type Dimension	72
A.3.5.	CF-netCDF MultidimensionalArray	72
A.3.6.	CF-netCDF Ragged Array	72
A.3.7.	CF-netCDF Orthogonal Multidimensional Array	72
A.3.8.	CF-netCDF Contiguous Ragged Array	73
A.3.9.	CF-netCDF Contiguous Ragged Array Sample Dimension	73
A.3.10.	CF-netCDF Indexed Ragged Array	73
A.3.11.	CF-netCDF Indexed Ragged Array Instance Dimension	74
A.3.12.	CF-netCDF Feature type	74
A.3.13.	CF-netCDF Feature Collection Coordinates	74
A.3.14.	CF-netCDF cf role	75
A.3.15.	CF-netCDF missing data	75
A.4	CF-netCDF-1.6-ISOMapping conformance class	76
A.4.1.	CF-netCDF discrete Grid Point Coverage	76
A.4.2.	CF-netCDF Coverage domain	76
A.4.3.	CF-netCDF Dataset CS	77
A.4.4.	CF-netCDF Dataset CRS	77

A.4.5.	CF-netCDF Dataset Range	78
A.4.6.	CF-netCDF Dataset Range Type	78
A.4.7.	CF-netCDF Dataset Parametric Range	79
A.4.8.	CF-netCDF Dataset Parametric Range Type	79
A.4.9.	CF-netCDF Measure Variable Mapping #1	80
A.4.10.	CF-netCDF Measure Variable Mapping #2.....	80
A.4.11.	CF-netCDF Discrete Sampling Geometries Mapping #1	81
A.4.12.	CF-netCDF Discrete Sampling Geometries Mapping #2	81
A.4.13.	CF-netCDF Multidimensional Array Feature Collection Mapping #1	81
A.4.14.	CF-netCDF Multidimensional Array Feature Collection Mapping #2.....	82
A.4.15.	CF-netCDF Ragged Array Feature Collection Mapping #1	82
A.4.16.	CF-netCDF Ragged Array Feature Collection Mapping #2	83

Figures	Page
Figure 1 - NetCDF core data model [1]	10
Figure 2 - CF-netCDF data model extension packages	13
Figure 3 - CF-netCDF data model: CF Variable and Standard Attributes	14
Figure 4 - CF-netCDF data model: CF Coordinate Variables, Coordinate Types, Coordinate Systems, and Grid Cells	15
Figure 5 - Discrete Sampling Geometries data model: context	32
Figure 6 - Discrete Sampling Geometries data model: data representations	33
Figure 7. CF-netCDF dataset mapping to ISO coverage types	41
Figure 8. ISO19123:CV_DiscretePointCoverage data model	42
Figure 9. ISO19123:CV_DiscreteGridPointCoverage data model	43
Figure 10. CF-netCDF dataset mapping ISO19123:CV_DiscreteCoverage	44
Figure 11 - CF-netCDF Discrete Sampling Geometries mapping ISO19123: DiscreteCoverage	48

Tables	Page
Table 1. CF elements overruled from optional to mandatory	11
Table 2 - Mandatory dimensions for Feature Type	34
Table 3. Summary of relationships between CF-netCDF3 and CV_DiscreteGridPointCoverage models: main packages.....	50

Table 4. Summary of relationship between CF-netCDF and CV_DiscreteCoverage models: Coverage Function package..... 51

Table 5. Summary of relationship between the CF-netCDF and the DiscreteCoverage profile models: Coordinate System package 53

Table 6. Summary of relationship between the CF-netCDF and the DiscreteCoverage profile models: Discrete Sampling Geometries package 55

Requirements

Requirement 1 /req/CF-netCDF/structural-adherence: Any data instantiating a concrete CF-netCDF dataset **shall** conform with the UML diagrams in **Figure 3** and **Figure 4**. 15

Requirement 2 /req/CF-netCDF/Conventions: Any CF-netCDF Dataset that uses the CF convention **shall** define the global attribute Conventions to the string value "CF-1.6". 16

Requirement 3 /req/CF-netCDF/NamingConventions: CF-netCDF Variable, Dimension and Attribute names **shall** begin with a letter and be composed of letters, digits, and underscores. 16

Requirement 4 /req/CF-netCDF/ReservedAttributeNames: CF-netCDF Attribute names commencing with underscore ('_') **shall** be reserved for use by the netCDF library. 16

Requirement 5 /req/CF-netCDF/StandardAttributeNames: The list of CF-netCDF Attribute names reported in the Appendix A of [8] **shall** be considered standard names and therefore reserved. 16

Requirement 6 /req/CF-netCDF/StandardNames: Any CF-netCDF Variable **shall** define either a standard_name attribute or a long_name attribute. **Exception**, this is not mandatory only for Boundary Variable 17

Requirement 7 /req/CF-netCDF/StandardNameValues: A standard name **shall** contain no whitespace and **shall** be case sensitive. **In addition**, the set of permissible standard names is contained in the CF standard name table published at: <http://cf-pcmdi.llnl.gov/documents/cf-standard-names/standard-name-table/18/cf-standard-name-table.xml> 17

Requirement 8 /req/CF-netCDF/Dimensions: For any CF-netCDF Variable, its Dimension names **shall** have different names. 18

Requirement 9 /req/CF-netCDF/DimensionsShape: For a given spatial-temporal CF-netCDF Variable, its spatial-temporal Dimensions order **shall** appear in the relative order T, then Z, then Y, then X. **In**

addition, any other dimension **shall** be placed to the left of the spatiotemporal dimensions..... 18

Requirement 10 /req/CF-netCDF/Units: Any dimensional CF-netCDF Variable (i.e. CF-netCDF Variable that represents dimensional quantity) **shall** define a `units` attribute. **Exception**, this is not mandatory only for Boundary Variable **In addition**, the `units` value may be physically equivalent (not necessarily identical) to the canonical units for the Variable. 18

Requirement 11 /req/CF-netCDF/UnitsValue: any `units` attribute value **shall** be a string that can be recognized by UNIDATA's Uunits package [9]. **In addition**, exceptions are the `units_level`, `layer`, and `sigma_level`. 18

Requirement 12 /req/CF-netCDF/UnitsConsistency: The `units` of a CF-Variable **shall** be consistent with the `units` given in the *standard name table* (published at:). <http://cf-pcmdi.llnl.gov/documents/cf-standard-names/standard-name-table/18/cf-standard-name-table.xml> **In addition**, the `units` must also be consistent with a specified `cell_methods` attribute, if one is present..... 19

Requirement 13 /req/CF-netCDF/CoordinateData: Any Variable containing coordinate data **shall** be: a Coordinate Variable | an Auxiliary Coordinate Variable..... 20

Requirement 14 /req/CF-netCDF/CoordinateData/CoordinateVariable: A Coordinate Variable **shall** be defined for each Dimension that correspond to one dimensional space or time coordinates..... 20

Requirement 15 /req/CF-netCDF/CoordinateVariable#1: any Coordinate Variable **shall** have a single Dimension whose name matches the the Variable name..... 20

Requirement 16 /req/CF-netCDF/CoordinateVariable#2: Coordinate Variable values **shall** be ordered monotonically..... 20

Requirement 17 /req/CF-netCDF/CoordinateVariable/AxisAttribute#1: for any Coordinate Variable the attribute `axis` **shall** be given one of the values X, Y, Z or T. **In addition** these values stand for a longitude, latitude, vertical, or time axis respectively for the CF-netCDF coordinate types: `LongitudeCoordinate`, `LatitudeCoordinate`, `VerticalCoordinate`, `TimeCoordinate` 20

Requirement 18 /req/CF-netCDF/ CoordinateVariable/AxisAttribute#2: The values X and Y for the `axis` attribute **shall** be used to identify horizontal coordinate variables. 20

Requirement 19 /req/CF-netCDF/CoordinateVariable/Missing_valuesAttribute: Coordinate Variable shall not define an attribute `missing_values`..... 21

- Requirement 20 /req/CF-netCDF/LatitudeCoordinate:** For any Latitude Coordinate the units attribute values **shall** be: degrees_north | degree_north | degree_N, |degrees_N|degreeN|degreesN. **In addition**, Coordinates of latitude with respect to a rotated pole should be given units of degrees, not degrees_north or equivalents, 21
- Requirement 21 /req/CF-netCDF/LongitudeCoordinate:** For any Longitude Coordinate the units attribute values **shall** be: degrees_east | degree_east | degree_E, |degrees_E|degreeE|degreesE. **In addition**, Coordinates of longitude with respect to a rotated pole should be given units of degrees, not degrees_east or equivalents, 21
- Requirement 22 /req/CF-netCDF/VerticalCoordinatePositiveAttribute:** Any Vertical Coordinate **shall** define the positive attribute whose values **shall** be: up | down..... 22
- Requirement 23 /req/CF-netCDF/VerticalCoordinateUnitsAttribute:** For any Vertical Coordinate the units attribute values **shall** be: units of pressure as listed in the file udunits.dat (e.g. bar, millibar, decibar, atmosphere (atm), pascal (Pa), and hPa) | units of length as listed in the file udunits.dat (e.g. meter, metre, m, kilometer, km) | other units listed in the file udunits.dat that may under certain circumstances reference vertical position such as units of density or temperature..... 22
- Requirement 24 /req/CF-netCDF/DimensionlessVerticalCoordinate:** Any Dimensionless Vertical Coordinate **shall** be defined in Appendix D of [8]. 23
- Requirement 25 /req/CF-netCDF/DimensionlessVerticalCoordinateFormula_TermsAttribute:** Any Dimensionless Vertical Coordinate **shall** define the formula_terms attribute..... 23
- Requirement 26 /req/CF-netCDF/TimeCoordinateUnitsAttribute:** For any Time Coordinate the units attribute values **shall** be units of time as listed in the file udunits.dat (e.g. day or (d), hour or (hr, h), minute or (min), and second or (sec, s))..... 23
- Requirement 27 /req/CF-netCDF/TimeCoordinateCalendarAttribute:** Any Time Coordinate **shall** define the calendar attribute **In addition**, the values currently defined for calendar are: gregorian or standard | proleptic_gregorian | noleap or 365_day | all_leap or 366_day | 360_day | julian | none..... 24
- Requirement 28 /req/CF-netCDF/TimeCoordinateNonstandardCalendar:** Any Time Coordinate characterized by a nonstandard calendar **shall** define the month_lengths attribute to specify its calendar. **In addition**, the attribute value **shall** be for non-leap year: a vector of size 12, specifying

the number of days in the months from January to December. **In addition,**
for leap year two other attributes of the time axis **shall** be defined:
leap_year and leap_month. 24

Requirement 29 /req/CF-netCDF/AuxiliaryCoordinateVariable: An
Auxiliary Coordinate Variable **shall** be identified by the
coordinates attribute defined by a netCDF Variable. **In addition,**
The value of the coordinates attribute is a blank separated list of the
names of Auxiliary Coordinate Variables..... 25

Requirement 30 /req/CF-netCDF/ScalarCoordinateVariable: A Scalar
Coordinate Variable **shall** define a coordinate which is single-
valued. **In addition,** the Scalar Coordinate Variable name **shall**
not match the name of any dimension in the netCDF dataset. 26

Requirement 31 /req/CF-netCDF/HorizontalCRS: For any CF Variable
defined on an horizontal grid not defined on latitude and longitude
dimensions, true latitude and longitude coordinates **shall** be supplied as
Coordinate Variables and associated via the coordinates
attribute. **In addition:** the attribute grid_mapping may be used to
supply the description of the mapping between the given grid coordinate
variables and the true latitude and longitude coordinates. **In addition:** the
grid_mapping attribute takes a string value which is the name of a
Grid Mapping Variable 26

Requirement 32 /req/CF-netCDF/GridMappingVariable: Any Grid
Mapping Variable **shall** define the grid_mapping_name
attribute.. 27

Requirement 33 /req/CF-netCDF/BoundaryVariable: Any Boundary
Variable **shall** define one more dimension than its associated
Coordinate or Auxiliary Coordinate Variable. **In addition,**
The additional dimension **shall** be the most rapidly varying one, and its size
is the maximum number of cell vertices 28

Requirement 34 /req/CF-netCDF/CellMeasures: cell_measures attribute
shall be a string attribute comprising a list of blank-separated pairs of words
of the form "*measure: name*" 29

Requirement 35 /req/CF-netCDF/MeasureVariable: Measure Variable
dimensions **shall** be the same as or a subset of the dimensions of the CF
Variable to which they are related. 29

Requirement 36 /req/CF-netCDF/CellMethods: cell_methods attribute
shall be a string attribute comprising a list of blank-separated words of the
form "*name: method*". **In addition,** name can be: a Dimension of the
variable (defining the attribute), a Scalar Coordinate Variable, a
valid standard name, or the word "area". **In addition,** the value of *method*

should be: point sum mean maximum minimum mid_range standard_deviation variance, mode median.....	30
Requirement 37 /req/CF-netCDF/DistrictSamplingGeometriesModel: Any data instantiating a concrete CF-netCDF DistrictSamplingGeometry dataset shall conform with the UML diagrams in Figure 5 and Figure 6.	33
Requirement 38 /req/CF-netCDF/FeatureCollection: CF-netCDF Feature Collection shall contain Feature instances of the same type.	33
Requirement 39 /req/CF-netCDF/Feature: CF-netCDF Dataset shall contain Feature Collection variables of the same feature type.....	33
Requirement 40 /req/CF-netCDF/FeatureTypeDimension: Any CF-netCDF Feature Collection variable implementing a Feature type shall define the Dimensions specified in Table 2.....	34
Requirement 41 /req/CF-netCDF/MultidimensionalArray: Any Multidimensional Array Feature Collection shall have both an Instance Dimension and an Element Dimension.....	35
Requirement 42 /req/CF-netCDF/RaggedArray: Any Ragged Array Feature Collection shall have a Sample Dimension. In addition, the Sample Dimension is occupied by both an Instance Dimension and an Element Dimension.	35
Requirement 43 /req/CF-netCDF/OrthogonalMultidimensionalArray: Any Feature instance of an Orthogonal Multidimensional Array Feature Collection shall have identical Coordinates along the Element Dimension.....	36
Requirement 44 /req/CF-netCDF/ ContiguousRaggedArray: Any Contiguous Ragged Array dataset shall have a Count Variable.....	36
Requirement 45 /req/CF-netCDF/ ContiguousRaggedArraySampleDimension : Any Count Variable shall define the attribute sample_dimension. In addition, the attribute sample_dimension names the Sample Dimension being counted.....	36
Requirement 46 /req/CF-netCDF/IndexedRaggedArray: Any Indexed Ragged Array dataset shall have an Index Variable. In addition, the Index Variable must be of type integer. In addition, the Index Variable must have the Sample Dimension as its single dimension. 37	
Requirement 47 /req/CF-netCDF/IndexedRaggedArrayInstanceDimension: Any Index Variable shall define the attribute instance_dimension. In addition, the attribute instance_dimension names the Instance Dimension characterizing the Instance Variables of the dataset	37

- Requirement 48** /req/CF-netCDF/Feature_type: Any Ragged Array and Multidimensional Array dataset **shall** define an attribute feature_type. **In addition**, the attribute feature_type **must be**: point | timeSeries | trajectory | profile | timeSeriesProfile | trajectoryProfile..... 37
- Requirement 49** /req/CF-netCDF/FeatureCollectionCoordinates: Any Feature Collection data variable **shall** define an attribute coordinates..... 38
- Requirement 50** /req/CF-netCDF/Cf_role: The attribute cf_role **must be**: timeseries_id | profile_id | trajectory_id..... 38
- Requirement 51** /req/CF-netCDF/MissingData: Auxiliary Coordinate Variables characterizing Feature Collection **shall** define the attribute missing_values..... 38
- Requirement 52** /req/CF-netCDF/discreteGridPointCoverage: Any group of CF-netCDF data variables that share the same set of spatial/temporal coordinate variables **shall** realize ISO19123:CV_DiscreteCoverage sub-types: ISO19123:CV_DiscreteGridPointCoverage or ISO19123:CV_DiscretePointCoverage. **In addition**, the ISO19123:CV_CoverageFunction shall not define any interpolation method. 41
- Requirement 53** /req/CF-netCDF/CoverageDomain: the set of spatial/temporal Coordinate Variables, shared by CF-netCDF data Variables, **shall** realize either an ISO19123:CV_DiscreteGridPointCoverage.CV_GridValueMatrix. CV_GridPoint.gridCoord or ISO19123:CV_PointValuePair.geometry..... 44
- Requirement 54** /req/CF-netCDF/DatasetCS: the CF-netCDF Coordinate System type, which is comprised of a set of spatial/temporal coordinate variables shared by CF-netCDF data variables, **shall** realize ISO19123:CV_DiscreteCoverage.SC_CRS.SC_CoordinateSystem or a subtype of it (i.e. ISO19123:CV_DiscreteGridPointCoverage.SC_CRS.SC_CoordinateSystem or ISO19123:CV_DiscretePointCoverage.SC_CRS.SC_CoordinateSystem). **Additionally**, the spatial/temporal Coordinate Variables and its subtypes (i.e. Vertical Coordinate, Latitude Coordinate, Longitude Coordinate, Time Coordinate elements), and the Auxiliary Coordinate Variables **shall** realize the related set of SC_CRS.SC_CoordinateSystem.SC_CoordinateSystemAxis..... 45
- Requirement 55** /req/CF-netCDF/DatasetCRS: the Grid Mapping Variable projection information characterizing a set of spatial/temporal

coordinate variables, shared by CF-netCDF data variables, **shall** realize ISO19123:CV_DiscreteCoverage.SC_CRS.SC_CoordinateSystem.type or a subtype of it. 45

Requirement 56 /req/CF-netCDF/DatasetRange: the CF-netCDF data Variables sharing the common set of spatial/temporal Coordinate Variables, **shall** realize one of the following objects: (a) ISO19123:CV_DiscreteGridPointCoverage.CV_GridValuesMatrix.values or a subtype of it; (b) ISO19123:CV_DiscretePointCoverage.CV_PointValuePair.value **Additionally**, the CF Variable data values generate the CV_GeometryValuePair record value(s): (a) CV_GridValueMatrix.values.record entry (i.e. AttributeName, Any); (b) CV_PointValuePair.value.record entry (i.e. AttributeName, Any). 46

Requirement 57 /req/CF-netCDF/DatasetRangeType: the CF-netCDF data Variables sharing a common set of spatial/temporal coordinate variables/auxiliary coordinate variables, **shall** realize one of the following objects: (a) CV_DiscreteGridPointCoverage.RangeType.AttributesType (i.e. AttributeName, TypeName) or a subtype of it; (b) CV_DiscretePointCoverage.RangeType.AttributesType (i.e. AttributeName, TypeName) or a subtype of it. 46

Requirement 58 /req/CF-netCDF/DatasetParametricRange: the CF-netCDF Auxiliary Coordinate Variables (part of the dataset shared coordinate system) which are not space or time dimension, **shall** realize one of the following objects: (a) ISO19123:CV_DiscreteGridPointCoverage.CV_GridValuesMatrix.values or a subtype of it; (b) ISO19123:CV_DiscretePointCoverage.CV_PointValuePair.value 46

Requirement 59 /req/CF-netCDF/DatasetParametricRangeType: the CF-netCDF Auxiliary Coordinate Variables (part of the dataset shared coordinate system) which are not space or time dimension, **shall** realize one of the following objects: (a) CV_DiscreteGridPointCoverage.RangeType.AttributesType (i.e. AttributeName, TypeName) or a subtype of it; (b) CV_DiscretePointCoverage.RangeType.AttributesType (i.e. AttributeName, TypeName). 47

Requirement 60 /req/CF-netCDF/MeasureVariableMapping#1: any CF-netCDF Measure Variable (characterising a CF Variable) **shall** realize one of the following objects: (a) ISO19123:CV_DiscreteGridPointCoverage.CV_GridValues

Matrix. values or a subtype of it; (b)
ISO19123:CV_DiscretePointCoverage.CV_PointValuePair
.value 47

Requirement 61 /req/CF-netCDF/MeasureVariableMapping#2: any CF-netCDF Measure Variable (characterising a CF Variable) shall realize one of the following objects: (a) CV_DiscreteGridPointCoverage.RangeType.AttributesType (i.e. AttributeName, TypeName) or a subtype of it; (b) CV_DiscretePointCoverage.RangeType.AttributesType (i.e. AttributeName, TypeName). 47

Requirement 62 /req/CF-netCDF/DiscreteSamplingGeometriesMapping#1: Any CF-netCDF Ragged Array shall realize ISO19123:CV_DiscreteCoverage sub-type: ISO19123:CV_DiscreteGridPointCoverage In addition, the ISO19123:CV_CoverageFunction shall not define any interpolation method. 48

Requirement 63 /req/CF-netCDF/DiscreteSamplingGeometriesMapping#2: Any CF-netCDF Multidimensional Array shall realize ISO19123:CV_DiscreteCoverage sub-types: ISO19123:CV_DiscreteGridPointCoverage or ISO19123:CV_DiscretePointCoverage. In addition, the ISO19123:CV_CoverageFunction shall not define any interpolation method. 48

Requirement 64 /req/CF-netCDF/MultidimensionalArrayFeatureCollectionMapping#1: Any CF-netCDF Multidimensional Array Feature Collection shall realize one of the following objects: (a) ISO19123:CV_DiscreteGridPointCoverage.CV_GridValues Matrix. values or a subtype of it; (b) ISO19123:CV_DiscretePointCoverage.CV_PointValuePair .value 49

Requirement 65 /req/CF-netCDF/MultidimensionalArrayFeatureCollectionMapping#2: Any CF-netCDF Multidimensional Array Feature Collection shall realize one of the following objects: (a) CV_DiscreteGridPointCoverage.RangeType.AttributesType (i.e. AttributeName, TypeName) or a subtype of it; (b) CV_DiscretePointCoverage.RangeType.AttributesType (i.e. AttributeName, TypeName) or a subtype of it. 49

Requirement 66 /req/CF-netCDF/RaggedArrayFeatureCollectionMapping#1: Any CF-netCDF Multidimensional Array Feature Collection shall realize an

ISO19123:CV_DiscretePointCoverage.CV_PointValuePair
.value or a subtype of it..... 49

Requirement 67 /req/CF-netCDF/RaggedArrayFeatureCollectionMapping#2:

Any CF-netCDF Ragged Array Feature Collection **shall** realize
an

ISO10123:CV_DiscretePointCoverage.RangeType.AttributesType (i.e. AttributeName, TypeName) or a subtype of it. 50

i. Preface

This Discussion Paper describes a draft standard: an extension of the “netCDF core” Data Model specification: OGC 10-090 [1].

Suggested additions, changes, and comments on this draft standard are welcome and encouraged. Such suggestions may be submitted by email message or by making suggested changes in an edited copy of this document.

ii. Document terms and definitions

This document uses the standard terms defined in Subclause 5.3 of [OGC 06-121r9], which is based on the ISO/IEC Directives, Part 2. Rules for the structure and drafting of International Standards. In particular, the word “shall” (not “must”) is the verb form used to indicate a requirement to be strictly followed to conform to this standard.

iii. Submitting organizations

The following organizations have submitted this Specification to the Open GeoSpatial Consortium, Inc.:

- The University Corporation for Atmospheric Research (UCAR)
- The National Research Council of Italy (CNR)

iv. Document Contributor Contact Points

All questions regarding this document should be directed to the editors:

Name	Organization/email
Stefano Nativi	CNR/IIA / stefano.nativi@cnr.it
Ben Domenico	UCAR/Unidata / ben@unidata.ucar.edu

v. Revision history

Date	Release	Editor	Primary clauses modified	Description
2010-08-09	1.0.0	Stefano Nativi and Ben Domenico	All	Created
2010-09-10	1.1.0	Stefano Nativi	All	Extended to Multi-point coverages
2011-05-25	2.0	Stefano Nativi	CF conventions	Modified the CF convention data model and related sections to be compliant with version 1.5
2011-08-09	2.1	Stefano Nativi	CF conventions	Modified the CF convention data model and related sections to be compliant with version 1.6
2012-03-03	2.2	Stefano Nativi	None	It was added a table to outline the CF elements which are considered mandatory
2012-08-12	3.0	Stefano Nativi	None	The normative abstract test suite was added. A revision of the entire document was done.

vi. Changes to the OGC Abstract Specification

The OpenGIS[®] Abstract Specification does not require any changes to accommodate the technical contents of this document.

vii. Future work

Improvements in this document are desirable to support changes and additions to CF conventions and netCDF binary and XML encodings. However, it is important that CF and netCDF remain “loosely coupled” in the sense that each can change and evolve without having to rewrite the other each time.

In particular, this extension standard encoding profile is limited to multi-point, and regular and warped grids; however, irregular grids are important in the CF-netCDF community and work is underway to expand the CF-netCDF to encompass other coverages types, including irregular gridded datasets. The current plan is to include these augmentations in subsequent versions of this standard extension.

This specification is written for netCDF version 3, but netCDF version 4 is now being released. Currently the plan is to submit a separate extension standard for CF-netCDF version 4 as it becomes more heavily used in the community.

Foreword

This document is an extension of the “netCDF core” Data Model specification: OGC 10-090 [1].

This specification deals with: multi-dimensional gridded data and multi-dimensional multi-point data.

The data model specified by this document can be encoded using the “NetCDF Binary Encoding Extension Standard: NetCDF Classic and 64-bit Offset Format” [OGC 10-092].

Attention is drawn to the possibility that some of the elements of this document may be the subject of patent rights. The Open Geospatial Consortium Inc. shall not be held responsible for identifying any or all such patent rights.

Recipients of this document are requested to submit, with their comments, notification of any relevant patent claims or other intellectual property rights of which they may be aware that might be infringed by any implementation of the standard set forth in this document, and to provide supporting documentation.

Introduction

The OGC netCDF encoding supports electronic encoding of geospatial data, that is, digital geospatial information representing space and time-varying phenomena.

NetCDF (network Common Data Form) is a data model for array-oriented scientific data, a freely distributed collection of access libraries implementing support for that data model, and a machine-independent format. Together, the interfaces, libraries, and format support the creation, access, and sharing of multi-dimensional scientific data.

This document specifies the CF-netCDF data model extension; every CF-netCDF dataset shall adhere to this specification.

CF-netCDF encoding format is netCDF conforming to the Climate and Forecast (CF) conventions (i.e. CF-netCDF). This specification is based on the netCDF (network Common Data Form) ver. 3.0 file format using the CF (Climate and Forecast) conventions ver. 1.6

For the scope of this specification, CF-netCDF data model deals with multi-dimensional discrete coverage data.

CF-netCDF data model extension

1 Scope

This document specifies the CF-netCDF data model extension.

This standard specifies the CF-netCDF data model mapping onto the ISO 19123 coverage schema.

This specification deals with multi-dimensional gridded data and multi-dimensional multi-point data.

2 Conformance

Standardization target are CF-netCDF implementations (currently encodings).

This document establishes three requirements classes:

1. *CF-netCDF core*, of http://www.opengis.net/spec/netCDF_data-model/req/CF-netCDF-1.6-core
2. *CF-netCDF Discrete Sampling*, of http://www.opengis.net/spec/netCDF_data-model/req/CF-netCDF-1.6-DiscreteSampling
3. *CF-netCDF Mapping onto ISO 19123*, of http://www.opengis.net/spec/netCDF_data-model/req/CF-netCDF-1.6-ISOMapping

and three corresponding pertaining conformance class, *CF-netCDF*, with URIs:

1. http://www.opengis.net/spec/netCDF_data-model/conf/CF-netCDF-1.6-core.
2. http://www.opengis.net/spec/netCDF_data-model/conf/CF-netCDF-1.6-DiscreteSampling
3. http://www.opengis.net/spec/netCDF_data-model/conf/CF-netCDF-1.6-ISOMapping

Requirements and conformance test URIs defined in this document are relative to http://www.opengis.net/spec/netCDF_data-model/.

Annex A lists the conformance tests which shall be exercised on any software artifact claiming to implement an OGC CF-netCDF extension for netCDF.

3 Normative references

This *OGC CF-netCDF Data Model extension* specification consists of the present document. The complete specification is identified by OGC URI http://www.opengis.net/spec/netCDF_data-model/, the document has OGC URI http://www.opengis.net/spec/netCDF_data-model/IS/CF-netCDF/.

The complete specification is available for download from http://www.opengis.net/spec/netCDF_data-model/.

The following normative documents contain provisions that, through reference in this text, constitute provisions of this specification. For dated references, subsequent amendments to, or revisions of, any of these publications do not apply. For undated references, the latest edition of the normative document referred to applies.

OGC 10-090, *NetCDF Core version 1.0*

Conformance classes used:

- core

OGC 10-092, *NetCDF Binary Encoding Extension Standard: NetCDF Classic and 64-bit Offset Format version 1.0*

Conformance classes used:

- netCDF classic
- netCDF 64-bit

For this specification, there is one external normative document contain provisions that are quoted verbatim in this text and hence constitute provisions of this specification:

NASA ESDS-RFC-021v0.02, CF Metadata Conventions, April 2010. Available at:

<http://www.esdswg.org/spg/rfc/esds-rfc-021/ESDS-RFC-021-v0.01.pdf>

An overview of this specification is provided by [18].

4 Terms and definitions

For the purposes of this document, the terms and definitions given in the above references apply. In addition, the following terms and definitions apply.

4.1 CDL syntax

The ASCII format used to describe the contents of a netCDF file is called CDL (network Common Data form Language). This format represents arrays using the indexing conventions of the C programming language, i.e., index values start at 0, and in multidimensional arrays, when indexing over the elements of the array, it is the last declared dimension that is the fastest varying in terms of file storage order. The netCDF utilities *ncdump* and *ncgen* use this format.

4.2 Coverage

feature that acts as a function to return values from its range for any direct position within its spatiotemporal domain [OGC 07-111]

4.2.1 Data Model

a description of the organization of data in a manner that reflects an information structure [ISO/IEC 11179-1 Specification and standardization of data elements – Part 1: Framework]

NOTE: netCDF literature reports the following definition for data model: a way of thinking about scientific data by applying a data model theory. It is an abstraction that describes how datasets are represented and used. In computer terms, a data model can be thought of as equivalent to an abstract object model in Object Oriented Programming in that an abstract data model describes data objects and what methods can be used on them.

4.2.2 Feature

abstraction of real world phenomena [4].

NOTE A feature may occur as a type or an instance.

4.2.3 Grid

network composed of two or more sets of curves in which the members of each set intersect the members of the other sets in a algorithmic way [4].

NOTE: the curves partition a space into grid cells.

4.2.4 Multi-point coverage

A discrete coverage which is characterized by a finite domain consisting of points. Generally, the domain is a set of irregularly distributed points.

A set of hydrographic soundings is an example of a discrete point coverage.

4.2.5 NetCDF

NetCDF is a standard for data on complex grids –curvilinear in XY; sigma and density-related in Z; climatological and artificial calendars in T; and heading towards "tile mosaics" and 5D forecast ensembles in the near future.

5 Conventions

5.1 Namespace prefix conventions

The following namespaces are used in this document. The prefix abbreviations used constitute conventions used here, but are **not** normative. The namespaces to which the prefixes refer are normative, however.

— Namespace mappings

Prefix	Namespace URI	Description
xsd	http://www.w3.org/2001/XMLSchema	XML Schema
gml	http://www.opengis.net/gml/3.2	GML 3.2.1
ncml	http://unidata.ucar.edu/ncml	ncML schema

6 NetCDF Data Model extension

A formal specification of the netCDF data model is provided by [1]; while, [2] provides a general description of the netCDF technology.

For reader’s convenience, the netCDF core data model is shown in Figure 1.

Figure 1 - NetCDF core data model [1]

6.1 CF Conventions

The purpose of the CF conventions is to require conforming datasets to contain sufficient metadata that they are self-describing in the sense that each variable in the file has an associated description of what it represents, including physical units if appropriate, and that each value can be located in space (relative to earth-based coordinates) and time.

This enables users of data from different sources to decide which quantities are comparable, and facilitates building applications with powerful extraction, regridding, and display capabilities. This specification considers version 1.6 of the CF conventions. The full CF Conventions reference documentation is provided in [8] and [16]. For this specification, provisions were given by [18].

6.1.1 Introduced Requirements

Most of the introduced requirements are taken from the “CF Conformance Requirements and Recommendations” published by the Program for Climate Model Diagnosis & Intercomparison (PCMDI) [10], from the “NetCDF Climate and Forecast (CF) Metadata

Conventions, Version 1.5” [8], and from "NetCDF Climate and Forecast (CF) Metadata Conventions, Version 1.6 -Chapter 9" [16].

For interoperability sake, the following requirement section specifies a CF 1.6 profile by restricting some of the original specifications –i.e. by transforming most of the recommendations into mandatory requirements. Table 1 reports the elements who are considered mandatory for this specification while they are optional for CF 1.6.

Table 1. CF elements overruled from optional to mandatory

Entity	Requirements	Condition	CF 1.6 condition	Exception
CF-netCDF Variable	<code>standard_name</code> attribute or a <code>long_name</code> attribute.	Mandatory	Optional	Boundary Variable
Coordinate Variable	<code>axis</code> attribute	Manadatory	Optional	
Dimensionless Vertical Coordinate	<code>formula_terms</code> attribute	Mandatory	Optional	
Spatial-temporal CF-netCDF Variable,	<code>Dimensions</code> order shall appear in the relative order T, then Z, then Y, then X. In addition, any other <code>Dimension</code> shall be placed to the left of the spatiotemporal <code>Dimensions</code>	Mandatory	Optional	
Vertical Coordinate	<code>Positive</code> attribute	Mandatory	Conditional	
Time Coordinate	<code>Calendar</code> attribute	Mandatory	Optional	
Time Coordinate characterized by a nonstandard calendar	<code>month_lengths</code> attribute	Mandatory	Optional	

Time Coordinate characterized by a nonstandard calendar (for leap years)	leap_year and leap_month attributes	Mandatory	Optional
Coordinate Variable defined on a horizontal grid not defined on latitude and longitude dimensions	coordinates attribute which associates a couple of Coordinate Variables defining the true latitude and longitude coordinates	Mandatory	Optional
Measure Variable	Dimensions shall be the same as or a subset of the dimensions of the CF Variable to which they are related	Mandatory	Optional

7 CF-netCDF Data Model

7.1 Extension packages

As depicted in Figure 2, the following extension packages are modeled by this specification:

- General conventions;
- Variables and Standard attributes conventions;
- Dimensions and Dimensional Variables conventions;
- Coordinate Variables and Coordinate Types conventions;
- Coordinate Systems convention;
- Discrete Sampling Geometries.

Figure 2 - CF-netCDF data model extension packages

7.2 Extension Data Model

For the scope of this specification, the CF-netCDF data model is shown in **Figure 3** and **Figure 4**.

Figure 3 - CF-netCDF data model: CF Variable and Standard Attributes

Figure 4 - CF-netCDF data model: CF Coordinate Variables, Coordinate Types, Coordinate Systems, and Grid Cells

Requirement 1 /req/CF-netCDF/structural-adherence: Any data instantiating a concrete CF-netCDF dataset **shall** conform with the UML diagrams in Figure 3 and Figure 4.

7.3 General Conventions

To identify that the file uses the CF convention, the `Conventions` global attribute shall be given the string value of “CF-1.6”

Requirement 2 `/req/CF-netCDF/Conventions`: Any CF-netCDF Dataset that uses the CF convention **shall** define the global attribute `Conventions` to the string value "CF-1.6".

Variable, dimension, and attribute names should begin with a letter and be composed of letters, digits, and underscores.

Requirement 3 `/req/CF-netCDF/NamingConventions`: CF-netCDF Variable, Dimension and Attribute names **shall** begin with a letter and be composed of letters, digits, and underscores .

Names commencing with underscore ('_') are reserved for use by the netCDF library. Most generic applications that process netCDF datasets assume standard attribute conventions.

Requirement 4 `/req/CF-netCDF/ReservedAttributeName`s: CF-netCDF Attribute names commencing with underscore ('_') **shall** be reserved for use by the netCDF library.

Requirement 5 `/req/CF-netCDF/StandardAttributeName`s: The list of CF-netCDF Attribute names reported in the Appendix A of [8] **shall** be considered standard names and therefore reserved.

7.4 CF-netCDF Variables and Standard Attributes

Each variable in a netCDF file has an associated description which is provided by the attributes `units`, `long_name`, and `standard_name`. The `units`, and `long_name` attributes are defined in the netCDF User Guide document [7] and the `standard_name` attribute is defined in the CF conventions document [8].

Example of units, standard and long name values (CDL syntax):

```
netcdf temperature {
  dimensions:
 lat = 45;
 lon = 57;

  variables:
```

```
double lat(lat);
  lat:standard_name="latitude";
  lat:long_name="latitude";
  lat:units="degrees_north";
double lon(lon);
  lon:standard_name="longitude";
  lon:long_name="longitude";
  lon:units="degrees_east";

double temperature(lon, lat);
  temperature:standard_name="air_temperature";
  temperature:long_name="temperature";
  temperature:units="K";
}
```

7.4.1 CF Standard names attribute

A fundamental requirement for exchange of scientific data is the ability to describe precisely the physical quantities being represented. The `standard_name` attribute is the name used to identify the physical quantity. It is used to provide unique identifiers for variables. *CF standard names* conventions describe what the numbers in a netCDF dataset represent; e.g., temperature, pressure, wind speed, salinity, radiance, reflectivity. Besides, this attribute can be used to identify variables that contain coordinate data.

7.4.2 Long name attribute

The `long_name` attribute is defined to contain a long descriptive name which may, for example, be used for labeling plots. For backwards compatibility with COARDS this attribute is optional. If a variable has no `long_name` attribute then an application may use, as a default the `standard_name` or the variable name itself [8].

Requirement 6 /req/CF-netCDF/StandardNames: Any CF-netCDF Variable shall define either a `standard_name` attribute or a `long_name` attribute.

Exception, this is not mandatory only for Boundary Variable

Requirement 7 /req/CF-netCDF/StandardNameValues: A standard name shall contain no whitespace and shall be case sensitive.

In addition, the set of permissible standard names is contained in the CF standard name table published at: <http://cf-pcmdi.llnl.gov/documents/cf-standard-names/standard-name-table/18/cf-standard-name-table.xml>

7.5 CF-netCDF Dimensions and Dimensional Variables

A variable may have any number of `Dimensions`, including zero, and the dimensions must all have different names. The dimensions of the variable define the axes of the quantity it contains.

If any or all of the dimensions of a variable have the interpretations of "date or time" (T), "height or depth" (Z), "latitude" (Y), or "longitude" (X) then those dimensions must appear in the relative order T, then Z, then Y, then X. All other dimensions can be placed to the left of the spatiotemporal dimensions.

Requirement 8 `/req/CF-netCDF/Dimensions`: For any CF-netCDF Variable, its `Dimension` names **shall** have different names.

Requirement 9 `/req/CF-netCDF/DimensionsShape`: For a given spatial-temporal CF-netCDF Variable, its spatial-temporal `Dimensions` order **shall** appear in the relative order T, then Z, then Y, then X.

In addition, any other dimension **shall** be placed to the left of the spatiotemporal dimensions.

7.5.1 Units attribute

CF `units` conventions describe what are the *units of measure* for the numbers in a netCDF dataset.

The `units` attribute is required for all variables that represent dimensional quantities.

The value of the `units` attribute must be a string that can be recognized by Unidata's *Udunits* software package [9].

Requirement 10 `/req/CF-netCDF/Units`: Any dimensional CF-netCDF Variable (i.e. CF-netCDF Variable that represents dimensional quantity) **shall** define a `units` attribute.

Exception, this is not mandatory only for `Boundary Variable`

In addition, the `units` value may be physically equivalent (not necessarily identical) to the canonical units for the Variable.

Requirement 11 `/req/CF-netCDF/UnitsValue`: any `units` attribute value **shall** be a string that can be recognized by UNIDATA's *Udunits* package [9].

In addition, exceptions are the `units_level`, `layer`, and `sigma_level`.

Requirement 12 /req/CF-netCDF/UnitsConsistency: The units of a CF-Variable shall be consistent with the *units* given in the *standard name table* (published at: <http://cf-pcmdi.llnl.gov/documents/cf-standard-names/standard-name-table/18/cf-standard-name-table.xml>). **In addition**, the units must also be consistent with a specified `cell_methods` attribute, if one is present.

7.6 CF-NetCDF Coordinate Variables and Coordinate Types

A variable's spatiotemporal dimensions are used to locate data values in time and space. This is accomplished by associating these dimensions with the relevant set of latitude, longitude, vertical, and time coordinates [8].

Variables with a single dimension whose names match the name of their dimension are called “coordinate variables”. By convention coordinate variables define the physical coordinate for that dimension (see the netCDF Users Guide [7]).

For instance, the following dataset description shows a variable (i.e. `xwind`) that is defined on a set of spatiotemporal dimensions: latitude, longitude, vertical, and time dimension; each axis is identified by a coordinate variable. `xwind(n, k, j, i)` is associated with the coordinate values `lon(i)`, `lat(j)`, `pres(k)`, and `time(n)`.

```
dimensions:
  lat = 18 ;
  lon = 36 ;
  pres = 15 ;
  time = 4 ;
variables:
  float xwind(time,pres,lat,lon) ;
 xwind:long_name = "zonal wind" ;
 xwind:units = "m/s" ;
  float lon(lon) ;
 lon:long_name = "longitude" ;
 lon:units = "degrees_east" ;
  float lat(lat) ;
 lat:long_name = "latitude" ;
 lat:units = "degrees_north" ;
  float pres(pres) ;
 pres:long_name = "pressure" ;
 pres:units = "hPa" ;
  double time(time) ;
 time:long_name = "time" ;
 time:units = "days since 1990-1-1 0:0:0" ;
```

There are two methods used to identify variables that contain coordinate data. The first is to use the `Coordinate Variable` types, the second is the use of `Auxiliary Coordinate Variables`.

The use of `Coordinate Variables` is required for all dimensions that correspond to one dimensional space or time coordinates. All of a variable's dimensions that are latitude, longitude, vertical, or time dimensions must have corresponding coordinate variables, i.e., one-dimensional variables with the same name as the dimension.

`Coordinate Variable` is defined as a numeric data type with values that are ordered monotonically. Missing values are not allowed in coordinate variables.

Requirement 13 `/req/CF-netCDF/CoordinateData`: Any `Variable` containing coordinate data **shall** be: a `Coordinate Variable` | an `Auxiliary Coordinate Variable`

Requirement 14 `/req/CF-netCDF/CoordinateData/CoordinateVariable`: A `Coordinate Variable` **shall** be defined for each `Dimension` that correspond to one dimensional space or time coordinates.

Requirement 15 `/req/CF-netCDF/CoordinateVariable#1`: any `Coordinate Variable` **shall** have a single `Dimension` whose name matches the the `Variable` name.

Requirement 16 `/req/CF-netCDF/CoordinateVariable#2`: `Coordinate Variable` values **shall** be ordered monotonically.

Requirement 17 `/req/CF-netCDF/CoordinateVariable/AxisAttribute#1`: for any `Coordinate Variable` the attribute `axis` **shall** be given one of the values X, Y, Z or T.

In addition these values stand for a longitude, latitude, vertical, or time axis respectively for the CF-netCDF coordinate types: `LongitudeCoordinate`, `LatitudeCoordinate`, `VerticalCoordinate`, `TimeCoordinate`.

Requirement 18 `/req/CF-netCDF/CoordinateVariable/AxisAttribute#2`: The values X and Y for the `axis` attribute **shall** be used to identify horizontal coordinate variables.

Requirement 19 /req/CF-netCDF/CoordinateVariable/Missing_valuesAttribute:
Coordinate Variable shall not define an attribute missing_values.

The CF convention gives special constraints to latitude, longitude, vertical, and time coordinates (i.e. LatitudeCoordinate, LongitudeCoordinate, VerticalCoordinate, TimeCoordinate).

7.6.1 Latitude Coordinate

The recommended unit of latitude is degrees_north. Also acceptable are degree_north, degree_N, degrees_N, degreeN, and degreesN.

Requirement 20 /req/CF-netCDF/LatitudeCoordinate: For any Latitude Coordinate the units attribute values shall be: degrees_north | degree_north | degree_N, |degrees_N| degreeN | degreesN.

In addition, Coordinates of latitude with respect to a rotated pole should be given units of degrees, not degrees_north or equivalents,

Example of Latitude axis

```
float lat(lat) ;  
  lat:long_name = "latitude" ;  
  lat:units = "degrees_north" ;  
  lat:standard_name = "latitude" ;
```

7.6.2 Longitude Coordinate

The recommended unit of longitude is degrees_east. Also acceptable are degree_east, degree_E, degrees_E, degreeE, and degreesE.

Requirement 21 /req/CF-netCDF/LongitudeCoordinate: For any Longitude Coordinate the units attribute values shall be: degrees_east | degree_east | degree_E, |degrees_E| degreeE | degreesE.

In addition, Coordinates of longitude with respect to a rotated pole should be given units of degrees, not degrees_east or equivalents,

Example of Longitude axis

```
float lon(lon) ;  
  lon:long_name = "longitude" ;
```

```
lon:units = "degrees_east" ;  
lon:standard_name = "longitude" ;
```

7.6.3 Vertical (Height, Depth, Dimensional) Coordinate

The direction of positive (i.e., the direction in which the coordinate values are increasing), whether up or down, cannot in all cases be inferred from the units. For this reason the attribute `positive` is required. The `positive` attribute may have the value `up` or `down` (case insensitive). This attribute may be applied to either coordinate variables or auxiliary coordinate variables that contain vertical coordinate data.

Requirement 22 /req/CF-netCDF/VerticalCoordinatePositiveAttribute: Any Vertical Coordinate **shall** define the `positive` attribute whose values **shall** be: `up` | `down`.

The acceptable units for vertical (depth or height) coordinate variables are: units of pressure as listed in the file `udunits.dat`. For vertical axes the most commonly used of these include `bar`, `millibar`, `decibar`, `atmosphere (atm)`, `pascal (Pa)`, and `hPa`.

- units of length as listed in the file `udunits.dat`. For vertical axes the most commonly used of these include `meter (metre, m)`, and `kilometer (km)`.
- other units listed in the file `udunits.dat` that may under certain circumstances reference vertical position such as units of density or temperature.

Requirement 23 /req/CF-netCDF/VerticalCoordinateUnitsAttribute: For any Vertical Coordinate the `units` attribute values **shall** be: units of pressure as listed in the file `udunits.dat` (e.g. `bar`, `millibar`, `decibar`, `atmosphere (atm)`, `pascal (Pa)`, and `hPa`) | units of length as listed in the file `udunits.dat` (e.g. `meter`, `metre`, `m`, `kilometer`, `km`) | other units listed in the file `udunits.dat` that may under certain circumstances reference vertical position such as units of density or temperature.

7.6.4 Dimensionless Vertical coordinates

Dimensionless vertical coordinates are defined in the Appendix D of [8]. The `standard_name` attribute associates a coordinate with its definition which provides a mapping between the dimensionless coordinate values and dimensional values that can positively and uniquely indicate the location of the data.

The `formula_terms` attribute is used to associate terms in the definitions with variables in a netCDF file; for this reason it is mandatory.

Requirement 24 /req/CF-netCDF/DimensionlessVerticalCoordinate: Any Dimensionless Vertical Coordinate **shall** be defined in Appendix D of [8].

Requirement 25 /req/CF-netCDF/DimensionlessVerticalCoordinateFormula_TermsAttribute: Any Dimensionless Vertical Coordinate **shall** define the formula_terms attribute.

Example of Atmosphere sigma coordinate

```
float lev(lev) ;
  lev:long_name = "sigma at layer midpoints" ;
  lev:positive = "down" ;
  lev:standard_name = "atmosphere_sigma_coordinate" ;
  lev:formula_terms = "sigma: lev ps: PS ptop: PTOP" ;
```

The formula_terms attribute associates the variable lev with the term sigma, the variable PS with the term ps, and the variable PTOP with the term ptop. Thus the pressure at gridpoint (n, k, j, i) would be calculated by:

$$p(n, k, j, i) = P_{TOP} + lev(k) * (PS(n, j, i) - P_{TOP})$$

7.6.5 Time Coordinate

The units attribute takes a string value formatted as per the recommendations in the Udunits package [9].

Requirement 26 /req/CF-netCDF/TimeCoordinateUnitsAttribute: For any Time Coordinate the units attribute values **shall** be units of time as listed in the file udunits.dat (e.g. day or (d), hour or (hr, h), minute or (min), and second or (sec, s)).

Example of Time axis:

```
double time(time) ;
  time:long_name = "time" ;
  time:units = "days since 1990-1-1 0:0:0" ;
```

7.6.5.1 Calendar attribute

To calculate a new date and time given a base date, base time and a time increment one must know what calendar to use. For this purpose it is important the calendar be specified by the attribute `calendar` which is assigned to the time coordinate variable.

The `calendar` attribute may be set to `none` in climate experiments that simulate a fixed time of year or when a non-standard calendar is being used -e.g. non-standard paleoclimate eras .

Requirement 27 /req/CF-netCDF/TimeCoordinateCalendarAttribute: Any Time Coordinate **shall** define the `calendar` attribute

In addition, the values currently defined for `calendar` are: `gregorian` or `standard` | `proleptic_gregorian` | `noleap` or `365_day` | `all_leap` or `366_day` | `360_day` | `julian` | `none`.

Example of Perpetual time axis

```
variables:
  double time(time) ;
 time:long_name = "time" ;
 time:units = "days since 1-7-15 0:0:0" ;
 time:calendar = "none" ;
data:
  time = 0., 1., 2., ...;
```

If none of the standard calendars (e.g., calendars appropriate to a different paleoclimate era), a nonstandard calendar must be defined. The lengths of each month are explicitly defined with the `month_lengths` attribute of the time axis. If leap years are included, then two other attributes of the time axis should also be defined: `leap_year` and `leap_month`.

Requirement 28 /req/CF-netCDF/TimeCoordinateNonstandardCalendar: Any Time Coordinate characterized by a nonstandard calendar **shall** define the `month_lengths` attribute to specify its calendar.

In addition, the attribute value **shall** be for non-leap year: a vector of size 12, specifying the number of days in the months from January to December.

In addition, for leap year two other attributes of the time axis **shall** be defined: `leap_year` and `leap_month`.

7.6.6 Auxiliary Coordinate Variable

In cases where coordinate variables are not applicable (e.g. a CF-Variable characterized by spatiotemporal dimensions that are not latitude, longitude, vertical, or time dimensions), Auxiliary Coordinate Variables are defined. The

Auxiliary Coordinate Variables are identified (and linked to the CF-Variable) through the `coordinates` attribute defined by the CF-Variable.

Unlike Coordinate Variables, there is no relationship between the name of an auxiliary coordinate variable and the name(s) of its dimension(s).

Requirement 29 /req/CF-netCDF/AuxiliaryCoordinateVariable: An Auxiliary Coordinate Variable **shall** be identified by the `coordinates` attribute defined by a netCDF Variable.

In addition, The value of the `coordinates` attribute is a blank separated list of the names of Auxiliary Coordinate Variables

7.6.7 Scalar Coordinate Variables

When a variable has an associated coordinate which is single-valued, that coordinate may be represented as a scalar variable. Since there is no associated dimension these scalar coordinate variables should be attached to a data variable via the `coordinates` attribute.

Once a name is used for a scalar coordinate variable it cannot be used for a 1D coordinate variable. For this reason it is not allowed using a name for a scalar coordinate variable that matches the name of any dimension in the netCDF dataset.

Example of Scalar Coordinate Variables (i.e. `atime` and `P500` variables) [8]:

```
dimensions:
  lat = 180 ;
  lon = 360 ;
  time = UNLIMITED ;
variables:
  double atime
 atime:standard_name = "forecast_reference_time" ;
 atime:units = "hours since 1999-01-01 00:00" ;
  double time(time);
 time:standard_name = "time" ;
 time:units = "hours since 1999-01-01 00:00" ;
  double lon(lon) ;
 lon:long_name = "station longitude";
 lon:units = "degrees_east";
  double lat(lat) ;
 lat:long_name = "station latitude" ;
 lat:units = "degrees_north" ;
  double p500
 p500:long_name = "pressure" ;
 p500:units = "hPa" ;
 p500:positive = "down" ;
  float height(time,lat,lon);
 height:long_name = "geopotential height" ;
 height:standard_name = "geopotential_height" ;
```

```
 height:units = "m" ;
 height:coordinates = "atime p500" ;
data:
  time = 6., 12., 18., 24. ;
  atime = 0. ;
  p500 = 500.
```

Requirement 30 /req/CF-netCDF/ScalarCoordinateVariable: A Scalar Coordinate Variable **shall** define a coordinate which is single-valued.

In addition, the Scalar Coordinate Variable name **shall not** match the name of any dimension in the netCDF dataset.

7.7 Coordinate Systems

7.7.1 Independent Latitude, Longitude, Vertical, and Time Axes

When each of a variable's spatiotemporal dimensions is a latitude, longitude, vertical, or time dimension, then each axis is identified by a coordinate variable.

7.7.2 Horizontal Coordinate Reference Systems, Grid Mappings, and Projections

When the coordinate variables for an horizontal grid are not longitude and latitude, it is required that the true latitude and longitude coordinates be supplied via the `coordinates` attribute [8].

If in addition it is desired to describe the mapping between the given coordinate variables and the true latitude and longitude coordinates, the attribute `grid_mapping` may be used to supply this description.

This attribute is attached to data variables so that variables with different mappings may be present in a single file. The attribute takes a string value which is the name of another variable in the file that provides the description of the mapping via a collection of attached attributes. This variable is called a *grid mapping variable* and is of arbitrary type since it contains no data. Its purpose is to act as a container for the attributes that define the mapping.

The one attribute that all grid mapping variables must have is `grid_mapping_name` which takes a string value that contains the mapping's name. The other attributes that define a specific mapping depend on the value of `grid_mapping_name`. The valid values of `grid_mapping_name` along with the attributes that provide specific map parameter values are described in the Appendix F of [8].

When the coordinate variables for an horizontal grid are longitude and latitude, a grid mapping variable with `grid_mapping_name` equal to `latitude_longitude` may be used to specify the ellipsoid and prime meridian.

Requirement 31 /req/CF-netCDF/HorizontalCRS: For any CF Variable defined on an horizontal grid not defined on latitude and longitude dimensions, true latitude and longitude coordinates **shall** be supplied as Coordinate Variables and associated via

the `coordinates` attribute.

In addition: the attribute `grid_mapping` may be used to supply the description of the mapping between the given grid coordinate variables and the true latitude and longitude coordinates.

In addition: the `grid_mapping` attribute takes a string value which is the name of a Grid Mapping Variable

Requirement 32 /req/CF-netCDF/GridMappingVariable: Any Grid Mapping Variable **shall** define the `grid_mapping_name` attribute..

Example of Horizontal grid data characterized by a grid mapping for rotated pole grid (i.e. $T(\text{lev}, \text{rlat}, \text{rlon})$)

```
dimensions:
  rlon = 128 ;
  rlat = 64 ;
  lev = 18 ;
variables:
  float T(lev,rlat,rlon) ;
 T:long_name = "temperature" ;
 T:units = "K" ;
 T:coordinates = "lon lat" ;
 T:grid_mapping = "rotated_pole" ;
  char rotated_pole
 rotated_pole:grid_mapping_name = "rotated_latitude_longitude" ;
 rotated_pole:grid_north_pole_latitude = 32.5 ;
 rotated_pole:grid_north_pole_longitude = 170. ;
  float rlon(rlon) ;
 rlon:long_name = "longitude in rotated pole grid" ;
 rlon:units = "degrees" ;
 rlon:standard_name = "grid_longitude";
  float rlat(rlat) ;
 rlat:long_name = "latitude in rotated pole grid" ;
 rlat:units = "degrees" ;
 rlon:standard_name = "grid_latitude";
  float lev(lev) ;
 lev:long_name = "pressure level" ;
 lev:units = "hPa" ;
  float lon(rlat,rlon) ;
 lon:long_name = "longitude" ;
 lon:units = "degrees_east" ;
  float lat(rlat,rlon) ;
 lat:long_name = "latitude" ;
 lat:units = "degrees_north" ;
```

7.8 Grid Cells

When gridded data does not represent the point values of a field but instead represents some characteristic of the field within cells of finite "volume," a complete description of the variable should include metadata that describes the domain or extent of each cell, and the characteristic of the field that the cell values represent [8].

7.8.1 Cell Boundary Variable

The attribute `bounds` is used to represent cells to the appropriate coordinate variable(s). The value of `bounds` is the name of the variable that contains the vertices of the cell boundaries.

This type of variable is referred as "boundary variable." A boundary variable will have one more dimension than its associated `Coordinate` or `Auxiliary Coordinate Variable`. The additional dimension must be the most rapidly varying one, and its size is the maximum number of cell vertices.

Since a boundary variable is considered to be part of a coordinate variable's metadata, it is not necessary to provide it with attributes such as `long_name` and `units`.

This approach supports both regular and non-regular grids (i.e. non-contiguous intervals defined on a given axis).

Requirement 33 `/req/CF-netCDF/BoundaryVariable`: Any `Boundary Variable` shall define one more dimension than its associated `Coordinate` or `Auxiliary Coordinate Variable`.

In addition, The additional dimension shall be the most rapidly varying one, and its size is the maximum number of cell vertices

Example of cell boundaries on a latitude and longitude axes.

```
dimensions:
  lat = 45;
  lon = 57;
  nv = 2; // number of vertices

variables:
  double lat(lat);
 lat:long_name = "latitude";
 lat:units = "degrees_north";
 lat:bounds = "lat_bnds";
  double lon(lon);
 lon:long_name = "longitude";
 lon:units = "degrees_east";
 lon:bounds = "lon_bnds";
  double lat_bnds(lat, nv);
  double lon_bnds(lon, nv);
```

7.8.2 Cell Measure Variable

For some calculations, information is needed about the size, shape or location of the cells that cannot be deduced from the coordinates and bounds without special knowledge that a generic application cannot be expected to have [8].

To indicate such extra information, a `cell_measures` attribute may be defined for a variable. This is a string attribute comprising a list of blank-separated pairs of words of the form "measure: name". For the moment, "area" and "volume" are the only defined measures, but others may be supported in future. The "name" is the name of the variable containing the measure values, which we refer to as a "measure variable".

The dimensions of the measure variable must be the same as or a subset of the dimensions of the variable to which they are related. In the case of area, for example, the field itself might be a function of longitude, latitude, and time, but the variable containing the area values would only include longitude and latitude dimensions.

The measure variable must have a `units` attribute and may have other attributes such as a `standard_name`.

Requirement 34 /req/CF-netCDF/CellMeasures: `cell_measures` attribute **shall** be a string attribute comprising a list of blank-separated pairs of words of the form "measure: name".

Requirement 35 /req/CF-netCDF/MeasureVariable: Measure Variable dimensions **shall** be the same as or a subset of the dimensions of the CF Variable to which they are related.

Example of cell areas for a spherical geodesic grid.

```
dimensions:
  cell = 2562 ; // number of grid cells
  time = 12 ;
  nv = 6 ; // maximum number of cell vertices
variables:
  float PS(time,cell) ;
 PS:units = "Pa" ;
 PS:coordinates = "lon lat" ;
 PS:cell_measures = "area: cell_area" ;
  float lon(cell) ;
 lon:long_name = "longitude" ;
 lon:units = "degrees_east" ;
 lon:bounds="lon_vertices" ;
  float lat(cell) ;
 lat:long_name = "latitude" ;
 lat:units = "degrees_north" ;
```

```

lat:bounds="lat_vertices" ;
float time(time) ;
time:long_name = "time" ;
time:units = "days since 1979-01-01 0:0:0" ;
float cell_area(cell) ;
cell_area:long_name = "area of grid cell" ;
cell_area:standard_name="area";
cell_area:units = "m2"
float lon_vertices(cell,nv) ;
float lat_vertices(cell,nv) ;

```

7.8.3 Cell Methods

To describe the characteristic of a field that is represented by cell values, the `cell_methods` attribute of the variable is defined. This is a string attribute comprising a list of blank-separated words of the form "*name: method*". Each "*name: method*" pair indicates that for an axis identified by *name*, the cell values representing the field have been determined or derived by the specified *method* [8].

For example, if data values have been generated by computing time means, then this could be indicated with `cell_methods="t: mean"`, assuming here that the name of the time dimension variable is "t".

In the specification of the `cell_methods` attribute, *name* can be a dimension of the variable, a scalar coordinate variable, a valid standard name, or the word "area". (See [Section 7.3.4, "Cell methods when there are no coordinates"](#) of [8] concerning the use of standard names in `cell_methods`).

The values of *method* should be: `point`, `sum`, `mean`, `maximum`, `minimum`, `mid_range`, `standard_deviation`, `variance`, `mode`, and `median`.

Requirement 36 /req/CF-netCDF/CellMethods: `cell_methods` attribute shall be a string attribute comprising a list of blank-separated words of the form "*name: method*".

In addition, *name* can be: a Dimension of the variable (defining the attribute), a Scalar Coordinate Variable, a valid standard name, or the word "area".

In addition, the value of *method* should be: `point` | `sum` | `mean` | `maximum` | `minimum` | `mid_range` | `standard_deviation` | `variance`, `mode` | `median`.

Example: 12-hourly timeseries of pressure, temperature and precipitation from a number of stations, where pressure is measured instantaneously, maximum temperature for the preceding 12 hours is recorded, and precipitation is accumulated in a rain gauge [8].

```
dimensions:
```

```

time = UNLIMITED; // (5 currently)
station = 10;
nv = 2;
variables:
  float pressure(station,time) (time,station);
 pressure:long_name = "pressure";
 pressure:units = "kPa";
 pressure:cell_methods = "time: point";
  float maxtemp(station,time) (time,station);
 maxtemp:long_name = "temperature";
 maxtemp:units = "K";
 maxtemp:cell_methods = "time: maximum";
  float ppn(station,time) (time,station);
 ppn:long_name = "depth of water-equivalent precipitation";
 ppn:units = "mm";
 ppn:cell_methods = "time: sum";
  double time(time);
 time:long_name = "time";
 time:units = "h since 1998-4-19 6:0:0";
 time:bounds = "time_bnds";
  double time_bnds(time,nv);
data:
  time = 0., 12., 24., 36., 48.;
  time_bnds = -12.,0., 0.,12., 12.,24., 24.,36., 36.,48.;

```

7.9 Discrete Sampling Geometries

Datasets representing Discrete Sampling Geometries -such as time series, vertical profiles and trajectories- are characterized by a dimensionality that is lower than that of the space-time region that is sampled; discrete sampling geometries are typically “paths” through space-time.

CF ver. 1.6 specification [16] represents Discrete Sampling Geometries datasets as Feature Collections which are a collection of Feature (i.e. instances) made up of data Elements. **Figure 5** and **Figure 6** shows the conventions model.

Figure 5 - Discrete Sampling Geometries data model: context

Figure 6 - Discrete Sampling Geometries data model: data representations

Requirement 37 /req/CF-netCDF/DistrictSamplingGeometriesModel: Any data instantiating a concrete CF-netCDF DistrictSamplingGeometry dataset shall conform with the UML diagrams in Figure 5 and Figure 6.

7.9.1 Features and Feature Types

The features contained within a collection must always be of the same type; and all the collections contained in a CF file must be of the same feature type.

Requirement 38 /req/CF-netCDF/FeatureCollection: CF-netCDF Feature Collection shall contain Feature instances of the same type.

Requirement 39 /req/CF-netCDF/Feature: CF-netCDF Dataset shall contain Feature Collection variables of the same feature type.

For the scope of this specification, Feature Types are listed in **Table 2** along with their mandatory dimensions [16].

Table 2 - Mandatory dimensions for Feature Type

featureType	Description of a single feature with this discrete sampling geometry	
	Form of a data variable containing values defined on a collection of these features	Mandatory space-time coordinates for a collection of these features
point	a single data point (having no implied coordinate relationship to other points)	
	data(i)	x(i) y(i) t(i)
timeSeries	a series of data points at the same spatial location with monotonically increasing times	
	data(i,o)	x(i) y(i) t(i,o)
trajectory	a series of data points along a path through space with monotonically increasing times	
	data(i,o)	x(i,o) y(i,o) t(i,o)
profile	an ordered set of data points along a vertical line at a fixed horizontal position and fixed time	
	data(i,o)	x(i) y(i) z(i,o) t(i)
timeSeriesProfile	a series of profile features at the same horizontal position with monotonically increasing times	
	data(i,p,o)	x(i) y(i) z(i,p,o) t(i,p)
trajectoryProfile	a series of profile features located at points ordered along a trajectory	
	data(i,p,o)	x(i,p) y(i,p) z(i,p,o) t(i,p)

i=instance dimension; o, p=element dimensions; x and y=horizontal dimensions; z=vertical dimension; t=temporal dimension.

Requirement 40 /req/CF-netCDF/FeatureTypeDimension: Any CF-netCDF Feature Collection variable implementing a Feature type **shall** define the Dimensions specified in **Table 2**.

7.9.2 Collections, instances and elements

Referring to **Table 2**, the Instance Dimension (dimension with subscript i) identifies a particular feature within a collection of features. Instance Variable is a one-dimensional variable (defined in a Discrete Geometry CF Dataset), which has

only this dimension (such as $x(i)$, $y(i)$ and $z(i)$ for a `TimeSeries`). `Instance Variables` provide the metadata that differentiates individual features [16].

Feature data values are defined as `Elements`. The `Element Dimensions` (dimensions with subscripts o and p) distinguish the data elements that compose a single `Feature`. For example in a collection of `TimeSeries` features, each time series instance, i , has data values at various times, o . In a collection of `Profile` features, the subscript, o , provides the index position along the vertical axis of each profile instance [16]

7.9.3 Representations of collections of features in data variables

The individual `Features` within a `Collection` need not necessarily contain the same number of `Elements`. For example, observed *in situ* time series will commonly contain unique numbers of time points, reflecting different deployment dates of the instruments. Other data sources, such as the output of numerical models, may commonly generate features of identical size.

Four types of representation are possible [16], see **Figure 5**:

- two `Multidimensional Array` representations, in which each `Feature` instance is allocated the identical amount of storage space. In these representations the `Instance Dimension` and the `Element Dimension(s)` are distinct `CF Coordinate Axes`;
- two `Ragged Array` representations, in which each `Feature` is provided with the minimum amount of space that it requires. In these representations the instances of the individual `Features` are stacked sequentially along the same array dimension as the `Elements` of the `Features`; this combined dimension is defined as `Sample Dimension`.

Requirement 41 /req/CF-netCDF/MultidimensionalArray: Any `Multidimensional Array Feature Collection` shall have both an `Instance Dimension` and an `Element Dimension`.

Requirement 42 /req/CF-netCDF/RaggedArray: Any `Ragged Array Feature Collection` shall have a `Sample Dimension`.

In addition, the `Sample Dimension` is occupied by both an `Instance Dimension` and an `Element Dimension`.

7.9.4 Orthogonal multidimensional array representation

The Orthogonal Multidimensional Array representation is the simplest representation; it can be used if each Feature instance in the Collection has identical Coordinates along the Element Dimension of the Features.

Requirement 43 /req/CF-netCDF/OrthogonalMultidimensionalArray: Any Feature instance of an Orthogonal Multidimensional Array Feature Collection **shall** have identical Coordinates along the Element Dimension.

7.9.5 Incomplete multidimensional array representation

The Incomplete Multidimensional Array representation can be used if the features within a collection do not all have the same number of Elements, but sufficient storage space is available to allocate the number of Elements required by the longest Feature to all Features. That is, Features that are shorter than the longest Feature must be padded with missing values to bring all instances to the same storage size [16].

7.9.6 Contiguous ragged array representation

The Contiguous Ragged Array representation can be used only if the size of each Feature is known at the time that it is created [16].

In this representation, the Dataset contains a Count Variable, which must be of type integer and must have the Instance Dimension as its sole dimension. The Count Variable contains the number of Elements that each Feature has.

This representation and its Count Variable are identifiable by the presence of an attribute, sample_dimension, found on the Count Variable, which names the Sample Dimension being counted.

Requirement 44 /req/CF-netCDF/ContiguousRaggedArray: Any Contiguous Ragged Array dataset **shall** have a Count Variable.

Requirement 45 /req/CF-netCDF/ContiguousRaggedArraySampleDimension: Any Count Variable **shall** define the attribute sample_dimension.

In addition, the attribute sample_dimension names the Sample Dimension being counted.

7.9.7 Indexed ragged array representation

The Indexed Ragged Array representation stores the features interleaved along the Sample Dimension in the Feature Collection data variable. The canonical use case for this representation is the storage of real-time data streams that contain reports from many sources.

In this representation, the Dataset contains an Index Variable, which must be of type integer, and must have the Sample Dimension as its single dimension.

The Index Variable contains the zero-based index of the Feature to which each Element belongs.

This representation and its Index Variable are identifiable by the presence of an attribute, `instance_dimension` which names the dimension of the Instance Variables (i.e. the Instance Dimensions).

Requirement 46 /req/CF-netCDF/IndexedRaggedArray: Any Indexed Ragged Array dataset **shall** have an Index Variable.

In addition, the Index Variable **must** be of type integer.

In addition, the Index Variable **must** have the Sample Dimension as its single dimension.

Requirement 47 /req/CF-netCDF/IndexedRaggedArrayInstanceDimension: Any Index Variable **shall** define the attribute `instance_dimension`.

In addition, the attribute `instance_dimension` names the Instance Dimension characterizing the Instance Variables of the dataset

7.9.8 FeatureType attribute

The global attribute, `feature_type`, is required for all Discrete Sampling Geometry representations.

Requirement 48 /req/CF-netCDF/Feature_type: Any Ragged Array and Multidimensional Array dataset **shall** define an attribute `feature_type`.

In addition, the attribute `feature_type` **must** be: `point|timeSeries|trajectory|profile|timeSeriesProfile|trajectoryProfile`.

7.9.9 Coordinates and metadata

Every Element of every Feature must be unambiguously associated with its space and time coordinates and with the feature that contains it. The `coordinates` attribute must be attached to every Feature Collection data variable to indicate the spatiotemporal coordinate variables that are needed to geo-locate the data.

Requirement 49 /req/CF-netCDF/FeatureCollectionCoordinates: Any Feature Collection data variable **shall** define an attribute `coordinates`.

The `cf_role` attribute of Instance Variable identifies the roles of variables that identify features in discrete sampling geometries.

Requirement 50 /req/CF-netCDF/Cf_role: The attribute `cf_role` **must** be: `timeseries_id|profile_id|trajectory_id`.

7.9.10 Missing Data

Auxiliary Coordinate Variables (spatial and time), characterizing Feature Collection, must contain missing values to indicate a void in data storage in the file but must not have missing data for any other reason.

Requirement 51 /req/CF-netCDF/MissingData: Auxiliary Coordinate Variables characterizing Feature Collection **shall** define the attribute `missing_values`.

7.9.11 Examples

Annotated examples of Discrete Sampling Geometries are in Appendix A9 of [16].

8 CF-netCDF Mapping to ISO Coverage Model

8.1 ISO Coverages and Grid Coverages

According to ISO 19123 [4], a coverage is a *feature* (e.g. a `Feature Collection` instance) that acts as a *function* to return values from its *range* for any direct position within its *spatial, temporal or spatiotemporal domain*.

The spatiotemporal domain of a discrete coverage may be a regular or semi-regular tessellation of the extent of the coverage. Point sets (multi-points coverages) and other sets of non-conterminous geometric objects do not form tessellations.

Grid coverages employ a systematic tessellation of the domain. The principal advantage of such tessellations is that they support a sequential enumeration of the elements of the domain, which makes data storage and access more efficient. The tessellation may represent how the data were acquired or how they were computed in a model. The domain of a grid coverage is a set of grid points [4].

8.2 Dimensionality Challenges

To explicitly map the CF-netCDF array data model (e.g. meteo-ocean multi-dimensional observation and physical model outputs) to the ISO Coverage data model, there is a need to address structural and semantics differences, applying the appropriate constraints and, hence, performing a mediation process.

Points to consider include:

- CF-netCDF data model supports datasets characterized by multiple domains (e.g. more than one coordinate system is defined for a dataset), whereas an ISO coverage is characterized by a single coordinate system.
- CF-netCDF data model supports datasets characterized by arbitrary multi-dimensional domains (e.g. collections of spatiotemporal coverages), whereas an ISO coverage domain is either 2-D (space), 3-D (2D + vertical dimension or 2D + time), 4-D (2D + vertical dimension + time).
- Most commonly, the domain axes of a CF-netCDF dataset coincide with reference system axes. However, CF-netCDF allows arbitrary domain shapes, i.e. domain axes ordering. Thus, it is possible to have a variable `v1` defined on a `<x, y, t, z>` domain and a variable `v2` defined on a `<z, x, t, y>` domain. Since there is a fixed enumeration of allowed compound CRSs in ISO coverages, the transformation of such generalized domain coordinates to ISO CRS coordinates may not be an affine transformation. In other words, mapping CF-netCDF domains to ISO (geo)rectified domains may require axes reshaping and reordering.

In this document, a two steps approach is adopted to address these mapping issues: a first step consists in defining appropriate profiles for both data models. The second step deals

with defining a set of mapping constraint rules, here expressed as conformance requirements.

8.3 CF-netCDF model mapping to ISO Coverage types

Clearly, CF-netCDF datasets encode discrete observations and measurements –i.e. *discrete coverages*.

CF-netCDF datasets (array oriented datasets) are mainly gridded and multi-point data. Thus, this specification will deal with multi-dimensional gridded point and multi-point data –i.e. *gridded point coverages* and *multi-point coverages*.

8.3.1 CF-netCDF and Continuous coverages

In most cases, a continuous coverage is also associated with a discrete coverage that provides a set of control values to be used as a basis for evaluating the continuous coverage. Evaluation of the continuous coverage at other direct positions is done by interpolating between the geometry value pairs of the control set. This often depends upon additional geometric objects constructed from those in the control set; these additional objects are typically of higher topological dimension than the control objects.

In ISO 19123, such objects are called “geometry value objects”. A geometry value object is a geometric object associated with a set of geometry value pairs that provide the control for constructing the geometric object and for evaluating the coverage at direct positions within the geometric object.

A common example of geometry value object is represented by quadrilateral grid cell whose vertices are represented by four grid points (i.e. the set of geometry value pairs).

In the netCDF domain, the continuous quadrilateral grid coverage type is associated to a discrete grid point coverage type by sharing the same geometry grid and matrix values; the two coverage subclasses share the `GridValueMatrix` object and the derived `GridPointValuePair` objects. The real difference consists in the realization of the `locate()` operation, which is inherited from the `Coverage` super-type. Therefore, “the principal use of discrete point coverages is to provide a basis for continuous coverage functions, where the evaluation of the continuous coverage function is accomplished by interpolation between the points of the discrete point coverage”.

The same approach is applied in the case of a multi-point coverage (Discrete Point Coverage in ISO 19123). *The principal use of discrete point coverages is to provide a basis for continuous coverage functions, where the evaluation of the continuous coverage function is accomplished by interpolation between the points of the discrete point coverage. Most interpolation algorithms depend upon a structured pattern of spatial relationships between the points. This requires either that the points in the spatial domain of the discrete point coverage be arranged in a regular way, or that the spatial domain of the continuous coverage be partitioned in a regular way in relation to the points of the discrete point coverage. Grid coverages employ the first method; Thiessen polygon and TIN coverages employ the second* [4].

In the case of netCDF data, the interpolation methods specified by the ISO continuous coverage classes do not apply in general. In fact, in most cases, any scientifically realistic interpolation depends on the physics of the situation as well as the geometry. Hence, any realistic interpolation is actually data dependent.

Therefore the netCDF data types don't implement the evaluation operation using interpolation methods.

They are mapped to the ISO discrete coverages because they actually represent sampled points in a continuous space where the intermediate values depend on the solution to physics-based equations that depend on the values of the range data.

8.3.2 Mapping rules

The high-level abstract mapping model is depicted in **Figure 7**.

Figure 7. CF-netCDF dataset mapping to ISO coverage types

As far as the CF-netCDF and ISO19123 models are concerned, the following profiling constraints are introduced.

For the present specification, any group of CF-netCDF data variables that share the same set of spatial/temporal coordinate variables (e.g. Feature Collection objects) can be mapped to a single discrete coverage, ISO19123:CV_DiscreteCoverage.

For the present specification, the following discrete coverage sub-types are considered: ISO19123:CV_DiscreteGridPointCoverage and ISO19123:CV_DiscretePointCoverage.

Requirement 52 /req/CF-netCDF/discreteGridPointCoverage: Any group of CF-netCDF data variables that share the same set of spatial/temporal coordinate variables **shall** realize ISO19123:CV_DiscreteCoverage sub-types:

ISO19123:CV_DiscreteGridPointCoverage or
 ISO19123:CV_DiscretePointCoverage.

In addition, the ISO19123:CV_CoverageFunction shall not define any interpolation method.

Figure 8 depicts the ISO19123:CV_DiscretePointCoverage data model considered for this specification.

Figure 8. ISO19123:CV_DiscretePointCoverage data model

Figure 9 depicts the ISO19123:CV_DiscreteGridPointCoverage data model considered for this specification.

Figure 10. CF-netCDF dataset mapping ISO19123:CV_DiscreteCoverage

8.3.2.1 Coordinate System

A set of spatial/temporal Coordinate Variables realizes the domain of the coverage, whose geometry is represented by either a single grid (ISO19123:CV_Grid) or subtype of it.

Requirement 53 /req/CF-netCDF/CoverageDomain: the set of spatial/temporal Coordinate Variables, shared by CF-netCDF data Variables, **shall** realize either an ISO19123:CV_DiscreteGridPointCoverage.CV_GridValueMatrix. CV_GridPoint.gridCoord or ISO19123:CV_PointValuePair.geometry.

NOTE

The domain of each coverage may be described by the extent of the related coordinate axis variables.

CF-netCDF dataset `Coordinate System` is the composition of the set of coordinate variables / auxiliary coordinate variables commonly shared by CF-netCDF data variables. The coordinate variables / auxiliary coordinate variables realize the coordinate axes.

CF Auxiliary Coordinate Variable are used for encoding non standard spatial/temporal dimension (e.g. non monotonically crescent axes).

Requirement 54 `/req/CF-netCDF/DatasetCS`: the CF-netCDF `Coordinate System` type, which is comprised of a set of spatial/temporal coordinate variables shared by CF-netCDF data variables, **shall** realize
`ISO19123:CV_DiscreteCoverage.SC_CRS.SC_CoordinateSystem` or a subtype of it (i.e.
`ISO19123:CV_DiscreteGridPointCoverage.SC_CRS.SC_CoordinateSystem` or
`ISO19123:CV_DiscretePointCoverage.SC_CRS.SC_CoordinateSystem`).

Additionally, the spatial/temporal `Coordinate Variables` and its subtypes (i.e. `Vertical Coordinate`, `Latitude Coordinate`, `Longitude Coordinate`, `Time Coordinate` elements), and the `Auxiliary Coordinate Variables` **shall** realize the related set of
`SC_CRS.SC_CoordinateSystem.SC_CoordinateSystemAxis`

The grid mapping and/or projection information maps to the `ISO1911:CRS` and the associated `ISO1911:CoordinateSystem` (e.g. the units of the coordinate system).

Requirement 55 `/req/CF-netCDF/DatasetCRS`: the `Grid Mapping Variable` projection information characterizing a set of spatial/temporal coordinate variables, shared by CF-netCDF data variables, **shall** realize
`ISO19123:CV_DiscreteCoverage.SC_CRS.SC_CoordinateSystem.type` or a subtype of it.

NOTES

To model “engineering” gridded datasets –i.e. datasets which are referred to a local defined coordinate system- the CRS is an application defined (i.e. engineering) CRS, characterized by an “engineering” datum (see ISO 19111). The associated `Coordinate System` has the origin and offset attributes coincident with the data grid Cartesian system origin and axes versors (i.e. unit vectors).

A `Scalar Coordinate Variable` is a coordinate variable that contains coordinate data. Functionally, it is equivalent to either a size one coordinate variable or a size one auxiliary coordinate variable

8.3.2.2 Coverage function

The data variables in a CF-netCDF dataset make up a discrete coverage *range* with each variable being a separate range field.

Requirement 56 /req/CF-netCDF/DatasetRange: the CF-netCDF data Variables sharing the common set of spatial/temporal Coordinate Variables, **shall** realize one of the following objects:

- (a) ISO19123:CV_DiscreteGridPointCoverage.CV_GridValuesMatrix.values or a subtype of it;
- (b) ISO19123:CV_DiscretePointCoverage.CV_PointValuePair.value

Additionally, the CF Variable data values generate the CV_GeometryValuePair record value(s): (a) CV_GridValueMatrix.values.record entry (i.e. AttributeName, Any); (b) CV_PointValuePair.value.record entry (i.e. AttributeName, Any).

NOTE

The attribute *values*: *Sequence* <Record> shall be a sequence of N feature attribute value records where N is the number of grid points (or multi-point instances) within the section of the grid (or multi-point domain) specified by *extent*.

The discrete coverage *range* is a list of records with an attribute for every related CF-netCDF variable sharing a common set of spatial/temporal coordinate variables.

Requirement 57 /req/CF-netCDF/DatasetRangeType: the CF-netCDF data Variables sharing a common set of spatial/temporal coordinate variables/auxiliary coordinate variables, **shall** realize one of the following objects:

- (a) CV_DiscreteGridPointCoverage.RangeType.AttributesType (i.e. AttributeName, TypeName) or a subtype of it;
- (b) CV_DiscretePointCoverage.RangeType.AttributesType (i.e. AttributeName, TypeName) or a subtype of it.

CF-netCDF dataset may be characterized by arbitrary multi-dimensional domains, whereas an ISO coverage domain is either 2-D (space), 3-D (2D + vertical dimension or 2D + time), 4-D (2D + vertical dimension + time). Thus, the extra dimensions (called parametric dimensions and described by the CF Auxiliary Coordinate Variable entity) must be treated as variables realizing the coverage data *range* (i.e. CF_Variable).

Requirement 58 /req/CF-netCDF/DatasetParametricRange: the CF-netCDF Auxiliary Coordinate Variables (part of the dataset shared coordinate system) which are not space or time dimension, **shall** realize one of the following objects:

- (a) ISO19123:CV_DiscreteGridPointCoverage.CV_GridValuesMatrix.values or a subtype of it;
- (b) ISO19123:CV_DiscretePointCoverage.CV_PointValuePair.value

Requirement 59 /req/CF-netCDF/DatasetParametricRangeType: the CF-netCDF Auxiliary Coordinate Variables (part of the dataset shared coordinate system) which are not space or time dimension, **shall** realize one of the following objects:

- (a) CV_DiscreteGridPointCoverage.RangeType.AttributesType (i.e. AttributeName, TypeName) or a subtype of it;
- (b) CV_DiscretePointCoverage.RangeType.AttributesType (i.e. AttributeName, TypeName).

A CF-netCDF cell Measure Variable may be associated with a variable to indicate extra information about the spatial properties of a variable's grid cells (or point cells).

Measure Variable data values must be treated as a *range* dimension of coverage data.

Requirement 60 /req/CF-netCDF/MeasureVariableMapping#1: any CF-netCDF Measure Variable (characterising a CF Variable) **shall** realize one of the following objects:

- (a) ISO19123:CV_DiscreteGridPointCoverage.CV_GridValuesMatrix.values or a subtype of it;
- (b) ISO19123:CV_DiscretePointCoverage.CV_PointValuePair.value

Requirement 61 /req/CF-netCDF/MeasureVariableMapping#2: any CF-netCDF Measure Variable (characterising a CF Variable) **shall** realize one of the following objects:

- (a) CV_DiscreteGridPointCoverage.RangeType.AttributesType (i.e. AttributeName, TypeName) or a subtype of it;
- (b) CV_DiscretePointCoverage.RangeType.AttributesType (i.e. AttributeName, TypeName).

NOTE:

A Scalar Coordinate Variable is a coordinate variable that contains coordinate data. Functionally, it is equivalent to either a size one coordinate variable or a size one auxiliary coordinate variable

8.3.2.3 CF Discrete Sampling Geometries

In keeping the previous mapping requirements, **Figure 11** depicts the CF Discrete Sampling Geometries mapping to ISO19123:DiscreteCoverage.

Figure 11 - CF-netCDF Discrete Sampling Geometries mapping ISO19123: DiscreteCoverage

CF RaggedArray and MultidimensionalArray entities are CF dataset sub-types; hence, they generate one or more ISO19123:CV_DiscreteCoverage instances.

Requirement 62 /req/CF-netCDF/DiscreteSamplingGeometriesMapping#1: Any CF-netCDF Ragged Array shall realize ISO19123:CV_DiscreteCoverage sub-type: ISO19123:CV_DiscreteGridPointCoverage

In addition, the ISO19123:CV_CoverageFunction shall not define any interpolation method.

Requirement 63 /req/CF-netCDF/DiscreteSamplingGeometriesMapping#2: Any CF-netCDF Multidimensional Array shall realize ISO19123:CV_DiscreteCoverage sub-types: ISO19123:CV_DiscreteGridPointCoverage or ISO19123:CV_DiscretePointCoverage.

In addition, the ISO19123:CV_CoverageFunction shall not define any interpolation method.

A CF-netCDF Feature Collection is a CF Variable; hence, it generates an ISO19123:CV_CoverageFunction instance. For CF Multidimensional Array Feature Collection, each feature instance is allocated the identical amount of storage space. Both *orthogonal multidimensional array* and *incomplete multidimensional array* representations may encode feature instances in the collection which have identical coordinates along the element axis of the features. Therefore, it is possible to map those arrays on either

ISO19123:CV_DiscreteGridPointCoverage.CV_GridValuesMatrix or
ISO19123:CV_DiscretePointCoverage.CV_PointValuePair.

Ragged Array Feature Collection comprises features which are not characterized by identical coordinates along the element axis of the features. In these representations the instances of the individual features are stacked sequentially along the same array dimension as the elements of the features. Hence, they can be mapped (in an unambiguous way) only to

ISO19123:CV_DiscretePointCoverage.CV_PointValuePair

Requirement 64 /req/CF-

netCDF/MultidimensionalArrayFeatureCollectionMapping#1: Any CF-netCDF Multidimensional Array Feature Collection **shall** realize one of the following objects:

- (a) ISO19123:CV_DiscreteGridPointCoverage.CV_GridValuesMatrix.values or a subtype of it;
- (b) ISO19123:CV_DiscretePointCoverage.CV_PointValuePair.value

Requirement 65 /req/CF-netCDF/

MultidimensionalArrayFeatureCollectionMapping#2: Any CF-netCDF Multidimensional Array Feature Collection **shall** realize one of the following objects:

- (a) CV_DiscreteGridPointCoverage.RangeType.AttributesType (i.e. AttributeName, TypeName) or a subtype of it;
- (b) CV_DiscretePointCoverage.RangeType.AttributesType (i.e. AttributeName, TypeName) or a subtype of it.

Requirement 66 /req/CF-netCDF/RaggedArrayFeatureCollectionMapping#1:

Any CF-netCDF Multidimensional Array Feature Collection **shall** realize an ISO19123:CV_DiscretePointCoverage.CV_PointValuePair.value or a subtype of it.

Requirement 67 /req/CF-netCDF/RaggedArrayFeatureCollectionMapping#2: Any CF-netCDF Ragged Array Feature Collection **shall** realize an ISO10123:CV_DiscretePointCoverage.RangeType.AttributesType (i.e. AttributeName, TypeName) or a subtype of it.

8.3.3 Mapping rules Summary

A summary of the mapping rules are reported in the **Table 3**, **Table 4** and **Table 5**.

Table 3. Summary of relationships between CF-netCDF3 and CV_DiscreteGridPointCoverage models: main packages

CF-netCDF concept	ISO Discrete Coverage concept	Mapping Cardinality (obligation)	Description and constraints	Rule #
CF Dataset	<i>CV_DiscreteGridPointCoverage</i> or <i>CV_DiscretePointCoverage</i>	1 to 0..n	<p>Grouping the CF_Variables defined in a dataset by their CoordinateSystem, a <i>CV_DiscreteCoverage</i> may be defined for each group. The <i>CV_DiscreteCoverage</i> is realized as either a <i>CV_DiscreteGridPointCoverage</i> or a <i>CV_DiscretePointCoverage</i>.</p> <p>The association of groups and coverages may not be one-to-one, since the concept of coordinate system in CF-netCDF is wider than CRS (see table Table 5). Hence, some of the obtained coverages may be further grouped together.</p> <p>It is possible that a CoordinateSystem entity does not contain any axes allowed in coverage CRS (i.e. only parametric dimension axes); the associated variables would then originate no <i>CV_DiscreteCoverage</i> instance.</p>	0
CF Variable and sub-types related to a CoordinateSystem	<i>CV_CoverageFunction</i>	1 to 1	<p>The CF Variable belongs to a group of variables which is mappable to ISO <i>CV_DiscreteCoverage</i></p> <p>See Table 4</p>	---

Coordinate System	CS_CRS	1 to 1	The CF-netCDF CoordinateSystem belongs to a group of variables which is mappable to ISO <i>CV_DiscreteCoverage</i> See Table 5	---
Discrete Sampling Geometry	<i>CV_DiscreteGridPointCoverage</i> or <i>CV_DiscretePointCoverage</i>	1 to 0..n	A CF Discrete Sampling Geometry is a type of CF Dataset	13
Feature Collection	<i>CV_CoverageFunction</i>	1 to 1	A CF Feature Collection is a type of CF Variable See Table 6	---

8.3.3.1 Coverage Function

Table 4. Summary of relationship between CF-netCDF and CV_DiscreteCoverage models: Coverage Function package

CF-netCDF concept	ISO Discrete Coverage concept	Mapping Cardinality	Description and constraints	Rule #
<i>Dataset CF Variable</i>	ISO19123:CV_DiscreteGridPointCoverage.CV_GridValuesMatrix.values or ISO19123:CV_DiscretePointCoverage.CV_PointValuePair.value	1 to 1	<p>The set of CF Variables comprising the group that shares a common Coordinate System (whose axes are the set of spatial/temporal CF Coordinate Variables/Auxiliary Coordinate Variables).</p> <p>The CF Variable data values generate the range set record values, as either: CV_GridValueMatrix.values .record entry (i.e. AttributeName, Any) or CV_DiscretePointCoverage.CV_PointValuePair.value entry (i.e. AttributeName, Any)</p>	7
<i>Dataset CF Variable</i>	CV_DiscreteGridPointCoverage.RangeType.AttributesType entry (i.e. AttributeName, TypeName) or ISO19123:CV_DiscretePointCoverage.RangeType.AttributesType entry (i.e. AttributeName, TypeName)	1 to 1	<p>The <i>range</i> of each CV_DiscreteGridPointCoverage is a list of records with an attribute for every related CF-netCDF Variable and for every CF CoordinateVariable/Auxiliary Coordinate Variable (defined by the shared Coordinate System).</p> <p>Thus, the CF Variable properties (i.e. <i>name</i> and <i>type</i>) realize the CV_DiscreteGridPointCoverage.RangeType.AttributesType entry (i.e. AttributeName, TypeName) or the analogous for multi-point coverages</p>	8
<i>Dataset Auxiliary Coordinate Variable</i>	ISO19123:CV_DiscreteGridPointCoverage.CV_GridValuesMatrix.values or ISO19123:CV_DiscretePointCoverage.CV_PointValuePair.value	1 to 1	<p>A CF-netCDF Auxiliary Coordinate Variable may be used to realize a non spatial/temporal dimension (e.g. <i>pressure, density, salinity</i>).</p> <p>That is not allowed in a coverage CRS (i.e. parametric dimension axes). Thus, the auxiliary coordinate variable does not behave like a discrete coverage <i>domain</i> axis; on the contrary, it behaves like a discrete</p>	9

			coverage <i>range</i> axis	
<i>Dataset</i> Auxiliary Coordinate Variable	CV_DiscreteGridPointCoverage.RangeType.AttributesType entry (i.e. AttributeName, TypeName) or ISO19123:CV_DiscretePointCoverage.RangeType.AttributesType entry (i.e. AttributeName, TypeName)	1 to 1	A CF-netCDF Auxiliary Coordinate Variable may be used to realize a non spatial/temporal dimension (e.g. <i>pressure, density, salinity</i>). That is not allowed in a coverage CRS (i.e. parametric dimension axes). Thus, the auxiliary coordinate variable does not behave like a discrete coverage <i>domain</i> axis; on the contrary, it behaves like a discrete coverage <i>range</i> axis.	10
<i>Dataset</i> MeasureVariable	ISO19123:CV_DiscreteGridPointCoverage.CV_GridValuesMatrix.values or ISO19123:CV_DiscretePointCoverage.CV_PointValuePair.value	1 to 1	A CF-netCDF cell Measure Variable is associated with a variable to indicate extra information about the spatial properties of a variable's grid cells (or point cells). A CF-netCDF cell Measure Variable must be treated as a range variable of the coverage.	11
<i>Dataset</i> MeasureVariable	CV_DiscreteGridPointCoverage.RangeType.AttributesType entry (i.e. AttributeName, TypeName) or ISO19123:CV_DiscretePointCoverage.RangeType.AttributesType entry (i.e. AttributeName, TypeName)	1 to 1	A CF-netCDF cell Measure Variable is associated with a variable to indicate extra information about the spatial properties of a variable's grid cells (or point cells). A CF-netCDF cell Measure Variable must be treated as a range variable of the coverage	12

Note: A Scalar Coordinate Variable is a coordinate variable that contains coordinate data. Functionally, it is equivalent to either a size one coordinate variable or a size one auxiliary coordinate variable

8.3.3.2 Coverage Coordinate System and Grid Geometry

Table 5. Summary of relationship between the CF-netCDF and the DiscreteCoverage profile models: Coordinate System package

CF-netCDF concept	ISO Discrete Coverage concept	Mapping Cardinality	Description and constraints	Rule #
Coordinate System	CV_DiscreteGridPointCoverage.SC_CRS.SC_CoordinateSystem or CV_DiscretePointCoverage.SC_CRS.SC_CoordinateSystem	1 to 1	Parametric coordinate systems are allowed in CF-netCDF but not in ISO CRS ¹ . A coordinate system is of type parametric if a physical or material property is used as a dimension [21]; valuable examples are pressure in meteorology and density in oceanography. It is possible that a CF-netCDF Coordinate System entity does not contain any axes allowed in ISO coverage CRS (i.e. only parametric dimension axes); Only spatial and temporal coordinates in a CF-netCDF Coordinate System become part of a coverage CRS, whereas parametric dimension axes are mapped to compound range set components.	1
<i>Spatial/temporal</i> CF Coordinate Variable or subtypes (Latitude Coordinate, Longitude Coordinate, Vertical Coordinate, Time Coordinate)	ISO19123:CV_DiscreteGridPointCoverage.CV_GridValueMatrix.CV_GridPoint.gridCoordinate or sub-types (e.g. ISO19123:CV_GridValueMatrix) or ISO19123:CV_DiscretePointCoverage.CV_PointValuePair.geometry.GM_Point	1 to 1	The set of monotonically crescent spatial/temporal coordinate variables (shared by a group of CF Variables) maps to the discrete coverage domain set, whose geometry is represented by either a single grid ISO19123:CV_Grid or a set of points, GM_Points	2
<i>Spatial/temporal</i> CF Coordinate Variable or subtypes (Latitude Coordinate, Longitude	CV_DiscreteGridPointCoverage.SC_CRS.SC_CoordinateSystem.SC_CoordinateSystemAxis	1 to 1	A CF-netCDF spatial/temporal Coordinate Variable shared by a group of CF Variables.	3

¹ Future extension to ISO 19111 (see ISO/CD19111-2) may permit parametric CRS, that would accommodate the pressure axis.

Coordinate, Vertical Coordinate, Time Coordinate)	or CV_DiscretePointCoverage.SC_CRS.SC_CoordinateSystem. SC_CoordinateSystemAxis			
CF Auxiliary Coordinate Variable	ISO19123:CV_DiscreteGridPointCoverage.CV_GridValueMatrix.CV_GridPoint.gridCoord or sub-types (e.g. ISO19123:CV_GridValueMatrix) or ISO19123:CV_DiscretePointCoverage.CV_PointValuePair.geometry.GM_Point	1 to 1	A CF-netCDF Auxiliary Coordinate Variable realizes a "non-standard" or non monotonically crescent spatial/temporal dimension, which is shared by a group of CF Variables (e.g. CF Feature Collections). Coordinate data values map to the discrete coverage domain set, whose geometry is represented by either a single grid ISO19123:CV_Grid or a set of points, GM_Points	4
CF Auxiliary Coordinate Variable	CV_DiscreteGridPointCoverage.SC_CRS.SC_CoordinateSystem.SC_CoordinateSystemAxis or CV_DiscretePointCoverage.SC_CRS.SC_CoordinateSystem. SC_CoordinateSystemAxis	1 to 1	A CF-netCDF Auxiliary Coordinate Variable realizes a "non-standard" or non monotonically crescent spatial/temporal dimension, which is shared by a group of CF Variables (e.g. CF Feature Collections).	5
Grid Mapping Variable	ISO19123:CV_DiscreteGridPointCoverage.SC_CRS.SC_CoordinateSystem.type	1 to 1	CF Grid Mapping Variable is used as a container for attributes that define a specific grid mapping.	6

8.3.3.3 CF Discrete Sampling Geometries

Table 6. Summary of relationship between the CF-netCDF and the DiscreteCoverage profile models: Discrete Sampling Geometries package

CF-netCDF concept	ISO Discrete Coverage concept	Mapping Cardinality	Description and constraints	Rule #
CF Multidimensional Array Feature Collection	ISO19123:CV_DiscreteGridPointCoverage.CV_GridValuesMatrix.values or ISO19123:CV_DiscretePointCoverage.CV_PointValuePair.value	1 to 1	A CF-netCDF Multidimensional Array Feature Collection is a CF Variable whose feature instances are defined on a set of common element axes	14
CF Multidimensional Array Feature Collection	CV_DiscreteGridPointCoverage.RangeType.AttributesType entry (i.e. AttributeName, TypeName) or ISO19123:CV_DiscretePointCoverage.RangeType.AttributesType entry (i.e. AttributeName, TypeName)	1 to 1	A CF-netCDF Multidimensional Array Feature Collection is a CF Variable whose feature instances have common dimensions along the set of common element axes.	15
CF Ragged Array Feature Collection	ISO19123:CV_DiscretePointCoverage.CV_PointValuePair.value	1 to 1	A CF-netCDF Multidimensional Array Feature Collection is a CF Variable whose feature instances have different dimensions along the common set of element axes.	16
CF Ragged Array Feature Collection	ISO19123:CV_DiscretePointCoverage.RangeType.AttributesType entry (i.e. AttributeName, TypeName)	1 to 1	A CF-netCDF Multidimensional Array Feature Collection is a CF Variable whose feature instances have different dimensions along the common set of element axes.	17

9 Bibliography

- [1] OGC 10-090, NetCDF Core, version 1.0
- [2] OGC 10-091, CF-netCDF Primer: CF-netCDF Core and Extensions
- [3] OGC 10-92, NetCDF Binary Encoding Extension Standard: NetCDF Classic and 64-bit Offset Format, version 1.0.0.
- [4] ISO/TC 211, IS 19123:2005 Geographic information — Schema for coverage geometry and functions, ISO/IS 19123:2005.
- [5] UNIDATA netCDF home available at:
<http://www.unidata.ucar.edu/software/netcdf/>
- [6] NetCDF documents available at: <http://www.unidata.ucar.edu/software/netcdf/docs/>
- [7] NetCDF Users Guide available at:
<http://www.unidata.ucar.edu/software/netcdf/docs/netcdf.html>
- [8] NetCDF Climate and Forecast (CF) Metadata Conventions, Version 1.5, 25 October, 2010; available at:
<http://cf-pcmdi.llnl.gov/documents/cf-conventions/1.5/cf-conventions.pdf>
- [9] UDUNITS Software Package, UNIDATA Program Center of the University Corporation for Atmospheric Research (available at <http://www.unidata.ucar.edu/software/udunits/>).
- [10] CF Conformance Requirements and Recommendations, available at: <http://cf-pcmdi.llnl.gov/conformance>
- [11] UNIDATA Best Practice recommendations on writing netCDF files, available at: <http://www.unidata.ucar.edu/packages/netcdf/BestPractices.html>
- [12] NetCDF XML encoding (ncML) available at:
<http://www.unidata.ucar.edu/software/netcdf/ncml/>
- [13] S. Nativi, J. Caron, E. Davis and B. Domenico, “Design and implementation of netCDF Markup Language (NcML) and Its GML-based extension (NcML-GML)”, Computers & Geosciences Journal, Volume 31, Issue 9, November 2005, Pages 1104-1118, Elsevier Publication.
<http://linkinghub.elsevier.com/retrieve/pii/S0098300405001019>
- [14] S. Nativi and B, Domenico, “Enabling interoperability for Digital Earth: Coverage access services”, International Journal of Digital Earth, Volume 2, Supplement 1, 2009, Pages: 79-104, Taylor & Francis ed., ISSN: 1753-8955 (electronic) 1753-8947 (paper), 2009.
- [15] Mazzetti, P.; Nativi, S., J. Caron, “RESTful Implementation of Geospatial Services”, International Journal of Digital Earth, Volume 2, Supplement 1, 2009, pages: 40-61, Taylor & Francis ed., ISSN: 1753-8955 (electronic) 1753-8947 (paper), 2009, 2009.

- [16] NetCDF Climate and Forecast (CF) Metadata Conventions, Version 1.6, 4 May, 2011; available at: ???
- [17] NASA ESDS-RFC-021v0.02, CF Metadata Conventions, April 2010.
- [18] NASA ESDS–RFC-021 Technical Working Group Final Report.

Annex A (normative)

Abstract test suite

A WCS CF-netCDF extension implementation must satisfy the following system characteristics to be conformant with this specification.

A.1 Conformance Test Classes: CF-netCDF-1.6

This document establishes three conformance classes *CF-netCDF*, with URIs:

1. http://www.opengis.net/spec/netCDF_data-model/conf/CF-netCDF-1.6-core.
2. http://www.opengis.net/spec/netCDF_data-model/conf/CF-netCDF-1.6-DiscreteSampling
3. http://www.opengis.net/spec/netCDF_data-model/conf/CF-netCDF-1.6-ISOMapping

A.2 CF-netCDF-1.6-core conformance class

The following clauses relate to the conformance class identified with the URI: http://www.opengis.net/spec/netCDF_data-model/conf/CF-netCDF-1.6-core.

A.2.1. CF-netCDF structural-adherence

Test id: `/conf/CF-netCDF/structural-adherence`

Test Purpose: `/req/CF-netCDF/structural-adherence`: Any data instantiating a concrete CF-netCDF dataset **shall** conform with the UML diagrams in **Figure 3** and **Figure 4**Figure 1.

Test method: Open the CF-netCDF data and verify that it represents information using the entities and the relations shown in the UML diagrams in **Figure 3** and **Figure 4**.

A.2.2. CF-netCDF conventions./req/CF-netCDF/Conventions: Any CF-netCDF Dataset that uses the CF convention shall define the global attribute Conventions to the string value "CF-1.6".

Test id: `./req/CF-netCDF/Conventions`

Test Purpose: Any CF-netCDF Dataset that uses the CF convention **shall** define the global attribute `Conventions` to the string value "CF-1.6"

Test method: Open the CF-netCDF data and verify that its global attribute `Conventions` is equal to "CF-1.6".

A.2.3. CF-netCDF Naming Conventions

Test id: /req/CF-netCDF/NamingConventions

Test Purpose: CF-netCDF Variable, Dimension and Attribute names **shall** begin with a letter and be composed of letters, digits, and underscores

Test method: Open the CF-netCDF data and verify that that all Variables and Attributes names begin with a letter and are composed of letters, digits, and underscore characters.

A.2.4. CF-netCDF Reserved Attribute Names

Test id: /req/CF-netCDF/ReservedAttributeNames

Test Purpose: CF-netCDF Attribute names commencing with underscore ('_') **shall** be reserved for use by the netCDF library.

Test method: Open the CF-netCDF data and verify that no Attribute name, defined by the Authors, begins with the underscore ('_') character.

A.2.5. CF-netCDF Standard Attribute Names

Test id: /req/CF-netCDF/StandardAttributeNames /req/CF-netCDF/StandardAttributeNames: The list of CF-netCDF Attribute names reported in the Appendix A of [8] **shall** be considered standard names and therefore reserved.

Test Purpose: The list of CF-netCDF Attribute names reported in the Appendix A of [8] **shall** be considered standard names and therefore reserved.

Test method: Open the CF-netCDF data and verify that no Attribute name, defined by the Authors, matches any name reported in the Appendix A of [8].

A.2.6. CF-netCDF Standard names

Test id: /req/CF-netCDF/StandardNames

Test Purpose: Any CF-netCDF Variable **shall** define either a standard_name attribute or a long_name attribute.
Exception, this is not mandatory only for the Bounday Variable

Test method: Open the CF-netCDF data and verify that all Variables (with the

exception of the Boundary Variables) have either a `standard_name` attribute or a `long_name` attribute.

A.2.7. CF-netCDF Standard name values

Test id: `/req/CF-netCDF/StandardNameValues/req/CF-netCDF/StandardNameValues`: A standard name **shall** contain no whitespace and **shall** be case sensitive.

In addition, the set of permissible standard names is contained in the CF standard name table published at: <http://cf-pcmdi.llnl.gov/documents/cf-standard-names/standard-name-table/18/cf-standard-name-table.xml>

Test Purpose: A standard name **shall** contain no whitespace and **shall** be case sensitive.

In addition, the set of permissible standard names is contained in the CF standard name table published at: <http://cf-pcmdi.llnl.gov/documents/cf-standard-names/standard-name-table/18/cf-standard-name-table.xml>

Test method: Open the CF-netCDF data and verify that all `Variable standard_names` match an entry of the CF standard name table (published at: <http://cf-pcmdi.llnl.gov/documents/cf-standard-names/standard-name-table/18/cf-standard-name-table.xml>) and that do not contain any whitespace.

A.2.8. CF-netCDF Dimensions

Test id: `/req/CF-netCDF/Dimensions/req/CF-netCDF/Dimensions`: For any CF-netCDF `Variable`, its `Dimension` names **shall** have different names .

Test Purpose: For any CF-netCDF `Variable`, its `Dimension` names **shall** have different names .

Test method: Open the CF-netCDF data and verify that for any `Variable` its `Dimensions` have different names.

A.2.9. CF-netCDF Dimensions Shape

Test id: `/req/CF-netCDF/DimensionsShape`

Test Purpose: For a given spatial-temporal CF-netCDF `Variable`, its spatial-

temporal `Dimensions` order **shall** appear in the relative order T, then Z, then Y, then X.

In addition, any other dimension **shall** be placed to the left of the spatiotemporal dimensions.

Test method: Open the CF-netCDF data and verify that for any spatial-temporal `Variable` its dimensions order matches the following shape: T, then Z, then Y, then X.
In addition, verify that any other `Dimension` (i.e. parametric dimensions) are placed to the left of the spatiotemporal dimensions.

A.2.10. CF-netCDF Units

Test id: `/req/CF-netCDF/Units`

Test Purpose: Any dimensional CF-netCDF `Variable` (i.e. CF-netCDF `Variable` that represents dimensional quantity) **shall** define a `units` attribute.

Exception, this is not mandatory only for `Boundary Variable`

In addition, the `units` value may be physically equivalent (not necessarily identical) to the canonical units for the `Variable`.

Test method: Open the CF-netCDF data and verify that any `Variable` that represents dimensional quantity (with the exception of `Boundary Variables`) has a `units` attribute.
In addition, verify that the `units` value may be physically equivalent (not necessarily identical) to the canonical units for the `Variable`.

A.2.11. CF-netCDF Units values

Test id: `/req/CF-netCDF/UnitsValue`

Test Purpose: any `units` attribute value **shall** be a string that can be recognized by UNIDATA's `Udunits` package [9].

In addition, exceptions are the units *level*, *layer*, and *sigma_level*.

Test method: Open the CF-netCDF data and verify that any `units` attribute value (with the exception of: the units *level*, *layer*, and *sigma_level*) is recognized by the UNIDATA's `Udunits` package [9].

A.2.12. CF-netCDF Units consistency

Test id: `/req/CF-netCDF/UnitsConsistency`

Test Purpose: The `units` of a CF-Variable **shall** be consistent with the *units* given in the *standard name table* (published at: <http://cf-pcmdi.llnl.gov/documents/cf-standard-names/standard-name-table/18/cf-standard-name-table.xml>).
In addition, the units must also be consistent with a specified `cell_methods` attribute, if one is present.

Test method: Open the CF-netCDF data and verify that the `units` attribute value of any CF-Variable is consistent with the *units* given in the *standard name table* (published at: <http://cf-pcmdi.llnl.gov/documents/cf-standard-names/standard-name-table/18/cf-standard-name-table.xml>). In addition, if a `cell_methods` attribute is present, verify that the units is consistent with it.

A.2.13. CF-netCDF Coordinate data

Test id: `/req/CF-netCDF/CoordinateData`

Test Purpose: Any Variable containing coordinate data **shall** be: a Coordinate Variable | an Auxiliary Coordinate Variable

Test method: Open the CF-netCDF data and verify that any Variable containing coordinate information is either a Coordinate Variable entity or an Auxiliary Coordinate Variable entity.

A.2.14. CF-netCDF Coordinate Variable

Test id: `/req/CF-netCDF/CoordinateData/CoordinateVariable`

Test Purpose: A Coordinate Variable **shall** be defined for each Dimension that corresponds to one dimensional space or time coordinates.

Test method: Open the CF-netCDF data and verify that any Dimension that corresponds to one dimensional space or time coordinates has an associate Coordinate Variable.

A.2.15. CF-netCDF Coordinate Variable #1

Test id: `/req/CF-netCDF/CoordinateVariable#1`

Test Purpose: any Coordinate Variable **shall** have a single Dimension whose name matches the Variable name.

Test method: Open the CF-netCDF data and verify that any Coordinate Variable has a single Dimension whose name matches the

Variable name .

A.2.16. CF-netCDF Coordinate Variable #2

Test id: /req/CF-netCDF/CoordinateVariable#2

Test Purpose: Coordinate Variable values **shall** be ordered monotonically.

Test method: Open the CF-netCDF data and verify that the values of any Coordinate Variable is ordered monotonically.

A.2.17. CF-netCDF Axis attribute #1

Test id: /req/CF-netCDF/CoordinateVariable/AxisAttribute#1

Test Purpose: for any Coordinate Variable the attribute axis **shall** be given one of the values X, Y, Z or T.

In addition these values stand for a longitude, latitude, vertical, or time axis respectively for the CF-netCDF coordinate types: LongitudeCoordinate, LatitudeCoordinate, VerticalCoordinate, TimeCoordinate .

Test method: Open the CF-netCDF data and verify that any attribute axis of any Coordinate Variable has one of the following values: X, Y, Z or T.

A.2.18. CF-netCDF Axis attribute #2

Test id: /req/CF-netCDF/ CoordinateVariable/AxisAttribute#2

Test Purpose: The values X and Y for the axis attribute **shall** be used to identify horizontal coordinate variables.

Test method: Open the CF-netCDF data and verify that the values X and Y for the axis attribute identify horizontal coordinate variables.

A.2.19. CF-netCDF missing values attribute

Test id: /req/CF-netCDF/CoordinateVariable/Missing_valuesAttribute

Test Purpose: Coordinate Variable **shall not** define an attribute missing_values.

Test method: Open the CF-netCDF data and verify that no `Coordinate Variable` defines a `missing_values` attribute.

A.2.20. CF-netCDF Latitude Coordinate

Test id: `/req/CF-netCDF/LatitudeCoordinate`

Test Purpose: For any `Latitude Coordinate` the `units` attribute values **shall** be: `degrees_north` | `degree_north` | `degree_N`, | `degrees_N` | `degreeN` | `degreesN`.

In addition, Coordinates of latitude with respect to a rotated pole should be given units of `degrees`, not `degrees_north` or equivalents.

Test method: Open the CF-netCDF data and verify that for any `Latitude Coordinate` the `units` attribute has one of the following values: `degrees_north` ; `degree_north` ; `degree_N` ; `degrees_N` ; `degreeN` ; `degreesN`.
In addition, verify that coordinates of latitude with respect to a rotated pole have units of `degrees`, not `degrees_north` or equivalents.

A.2.21. CF-netCDF Longitude Coordinate

Test id: `/req/CF-netCDF/LongitudeCoordinate`

Test Purpose: For any `Longitude Coordinate` the `units` attribute values **shall** be: `degrees_east` | `degree_east` | `degree_E`, | `degrees_E` | `degreeE` | `degreesE`.

In addition, Coordinates of longitude with respect to a rotated pole should be given units of `degrees`, not `degrees_east` or equivalents.

Test method: Open the CF-netCDF data and verify that for any `Longitude Coordinate` the `units` attribute has one of the following values: `degrees_east`; `degree_east` ; `degree_E`; `degrees_E` ; `degreeE` ; `degreesE`.
In addition, verify that coordinates of longitude with respect to a rotated pole have units of `degrees`, not `degrees_east` or equivalents.

A.2.22. CF-netCDF Vertical Coordinate positive attribute

Test id: `/req/CF-netCDF/VerticalCoordinatePositiveAttribute`

Test Purpose: Any Vertical Coordinate **shall** define the positive attribute whose values **shall** be: up | down.

Test method: Open the CF-netCDF data and verify that any Vertical Coordinate defines the positive attribute whose value is one of the followings: up ; down

A.2.23. CF-netCDF Vertical Coordinate units attribute

Test id: /req/CF-netCDF/VerticalCoordinateUnitsAttribute

Test Purpose: For any Vertical Coordinate the units attribute values **shall** be: units of pressure as listed in the file udunits.dat (e.g. bar, millibar, decibar, atmosphere (atm), pascal (Pa), and hPa) | units of length as listed in the file udunits.dat (e.g. meter, metre, m, kilometer, km) | other units listed in the file udunits.dat that may under certain circumstances reference vertical position such as units of density or temperature.

Test method: Open the CF-netCDF data and verify that for any Vertical Coordinate the units attribute has one of the following values: units of pressure as listed in the file udunits.dat (e.g. bar, millibar, decibar, atmosphere (atm), pascal (Pa), and hPa) ; units of length as listed in the file udunits.dat (e.g. meter, metre, m, kilometer, km) ; other units listed in the file udunits.dat that may, under certain circumstances, reference vertical position such as units of density or temperature.

A.2.24. CF-netCDF dimensionless Vertical Coordinate

Test id: /req/CF-netCDF/DimensionlessVerticalCoordinate

Test Purpose: Any Dimensionless Vertical Coordinate **shall** be defined in Appendix D of [8].

Test method: Open the CF-netCDF data and verify that any Dimensionless Vertical Coordinate is defined in Appendix D of [8].

A.2.25. CF-netCDF dimensionless Vertical Coordinate Formula Terms attribute

Test id: /req/CF-netCDF/DimensionlessVerticalCoordinateFormula_TermsAttribute

Test Purpose: Any Dimensionless Vertical Coordinate **shall** define the

formula_terms attribute.

Test method: Open the CF-netCDF data and verify that any Dimensionless Vertical Coordinate has a formula_terms attribute.

A.2.26. CF-netCDF Time Coordinate units attribute

Test id: /req/CF-netCDF/TimeCoordinateUnitsAttribute

Test Purpose: for any Time Coordinate the units attribute values **shall** be units of time as listed in the file udunits.dat (e.g. day or (d), hour or (hr, h), minute or (min), and second or (sec, s)).

Test method: Open the CF-netCDF data and verify that for any Time Coordinate the units attribute value is a unit of time as listed in the file udunits.dat (e.g. day or (d), hour or (hr, h), minute or (min), and second or (sec, s)).

A.2.27. CF-netCDF Time Coordinate calendar attribute

Test id: /req/CF-netCDF/TimeCoordinateCalendarAttribute

Test Purpose: Any Time Coordinate **shall** define the calendar attribute. **In addition**, the values currently defined for calendar are: gregorian or standard | proleptic_gregorian | noleap or 365_day | all_leap or 366_day | 360_day | julian | none.

Test method: Open the CF-netCDF data and verify that any Time Coordinate has a calendar attribute.
In addition, verify that the calendar attribute has one of the following values: gregorian or standard ; proleptic_gregorian ; noleap or 365_day ; all_leap or 366_day ; 360_day ; julian ; none.

A.2.28. CF-netCDF Time Coordinate nonstandard calendar

Test id: /req/CF-netCDF/TimeCoordinateNonstandardCalendar

Test Purpose: Any Time Coordinate characterized by a nonstandard calendar **shall** define the month_lengths attribute to specify its calendar. **In addition**, the attribute value **shall** be for non-leap year: a vector of size 12, specifying the number of days in the months from January to December.

In addition, for leap year two other attributes of the time axis **shall** be defined: `leap_year` and `leap_month`.

Test method: Open the CF-netCDF data and verify that for any Time Coordinate characterized by a nonstandard calendar has the `month_lengths` attribute to specify its calendar.
In addition, verify that the `month_lengths` attribute, for non-leap year, is a vector of size 12, specifying the number of days in the months from January to December.
In addition, verify that for leap year two other attributes of the time axis are defined: `leap_year` and `leap_month`

A.2.29. CF-netCDF Auxiliary Coordinate Variable

Test id: `/req/CF-netCDF/AuxiliaryCoordinateVariable`

Test Purpose: An Auxiliary Coordinate Variable **shall** be identified by the `coordinates` attribute defined by a netCDF Variable.
In addition, The value of the `coordinates` attribute is a blank separated list of the names of Auxiliary Coordinate Variables

Test method: Open the CF-netCDF data and verify that any Auxiliary Coordinate Variable is associated to a netCDF Variable by the `coordinates` attribute characterizing the netCDF Variable.
In addition, verify that the value of the `coordinates` attribute is a blank separated list of the names of Auxiliary Coordinate Variables.

A.2.30. CF-netCDF Scalar Coordinate Variable

Test id: `/req/CF-netCDF/ScalarCoordinateVariable`

Test Purpose: A Scalar Coordinate Variable **shall** define a coordinate which is single-valued.
In addition, the Scalar Coordinate Variable name **shall not** match the name of any dimension in the netCDF dataset.

Test method: Open the CF-netCDF data and verify that any Scalar Coordinate Variable defines a coordinate which is single-valued.
In addition, verify that the Scalar Coordinate Variable name does not match the name of any dimension in the netCDF dataset.

A.2.31. CF-netCDF HorizontalCRS

Test id: /req/CF-netCDF/HorizontalCRS

Test Purpose: for any CF Variable defined on an horizontal grid not defined on latitude and longitude dimensions, true latitude and longitude coordinates **shall** be supplied as Coordinate Variables and associated via the coordinates attribute.

In addition: the attribute grid_mapping may be used to supply the description of the mapping between the given grid coordinate variables and the true latitude and longitude coordinates.

In addition: the grid_mapping attribute takes a string value which is the name of a Grid Mapping Variable

Test method: Open the CF-netCDF data and verify that for any CF Variable defined on a horizontal grid not defined on latitude and longitude dimensions, the CF Variable has a coordinates attribute which associates a couple of Coordinate Variables defining the true latitude and longitude coordinates.
In addition, if the grid_mapping attribute is used to supply the description of the mapping between the given grid coordinate variables and the true latitude and longitude coordinates, verify that the grid_mapping attribute takes a string value which is the name of a Grid Mapping Variable.

A.2.32. CF-netCDF Grid Mapping Variable

Test id: /req/CF-netCDF/GridMappingVariable

Test Purpose: Any Grid Mapping Variable **shall** define the grid_mapping_name attribute.

Test method: Open the CF-netCDF data and verify that any Grid Mapping Variable has a grid_mapping_name attribute.

A.2.33. CF-netCDF Boundary Variable

Test id: /req/CF-netCDF/BoundaryVariable

Test Purpose: Any Boundary Variable **shall** define one more dimension than its associated Coordinate or Auxiliary Coordinate Variable.
In addition, The additional dimension **shall** be the most rapidly varying one, and its size is the maximum number of cell vertices.

Test method: Open the CF-netCDF data and verify that any Boundary Variable has one more dimension than its associated Coordinate or Auxiliary Coordinate Variable.

In addition, verify that the additional dimension is the most rapidly varying one, and its size is the maximum number of cell vertices.

A.2.34. CF-netCDF cell measures

Test id: /req/CF-netCDF/CellMeasures

Test Purpose: `cell_measures` attribute **shall** be a string attribute comprising a list of blank-separated pairs of words of the form "*measure: name*".

Test method: Open the CF-netCDF data and verify that any `cell_measures` attribute is a string attribute comprising a list of blank-separated pairs of words of the form "*measure: name*".

A.2.35. CF-netCDF Measure Variable

Test id: /req/CF-netCDF/MeasureVariable: `Measure Variable` dimensions **shall** be the same as or a subset of the dimensions of the `CF Variable` to which they are related.

Test Purpose: `Measure Variable` dimensions **shall** be the same as or a subset of the dimensions of the `CF Variable` to which they are related.

Test method: Open the CF-netCDF data and verify that the `Measure Variable` dimensions are the same as or a subset of the dimensions of the `CF Variable` to which they are related

A.2.36. CF-netCDF cell methods

Test id: /req/CF-netCDF/CellMethods

Test Purpose: `cell_methods` attribute **shall** be a string attribute comprising a list of blank-separated words of the form "*name: method*".

In addition, *name* can be: a `Dimension` of the variable (defining the attribute), a `Scalar Coordinate Variable`, a valid standard name, or the word "area".

In addition, the value of *method* should be: `point | sum | mean | maximum | minimum | mid_range | standard_deviation | variance, mode | median`.

Test method: Open the CF-netCDF data and verify that any `cell_methods` attribute is a string attribute comprising a list of blank-separated words of the form "*name: method*".
In addition, verify that *name* is one of the followings: a `Dimension` of

the variable (defining the attribute), a Scalar Coordinate Variable, a valid standard name, or the word "area".

In addition, verify that the value of *method* is one of the followings:

point; sum; mean ; maximum ; minimum ; mid_range ;
standard_deviation ; variance ; mode ; median.

A.3 CF-netCDF-1.6-DiscreteSampling conformance class

The following clauses relate to the conformance class identified with the URI:

http://www.opengis.net/spec/netCDF_data-model/conf/CF-netCDF-1.6-DiscreteSampling

A.3.1. CF-netCDF District Sampling Geometries model

Test id: /req/CF-netCDF/DistrictSamplingGeometriesModel

Test Purpose: Any data instantiating a concrete CF-netCDF DistrictSamplingGeometry dataset shall conform with the UML diagrams in Figure 5 and Figure 6.

Test method: Open the CF-netCDF data and verify that it represents information using the entities and the relations shown in the UML diagrams in Figure 5 and Figure 6.

A.3.2. CF-netCDF Feature Collection

Test id: /req/CF-netCDF/FeatureCollection

Test Purpose: CF-netCDF Feature Collection **shall** contain Feature instances of the same type.

Test method: Open the CF-netCDF data and verify that any Feature Collection contains Feature instances of the same type.

A.3.3. CF-netCDF Feature

Test id: /req/CF-netCDF/Feature

Test Purpose: CF-netCDF Dataset **shall** contain Feature Collection variables of the same feature type.

Test method: Open the CF-netCDF data and verify that any Dataset contains Feature Collection variables of the same feature type.

A.3.4. CF-netCDF Feature Type Dimension

Test id: /req/CF-netCDF/FeatureTypeDimension

Test Purpose: Any CF-netCDF Feature Collection variable implementing a Feature type **shall** define the Dimensions specified in Table 2.

Test method: Open the CF-netCDF data and verify that any CF-netCDF Feature Collection variable implementing a Feature type defines the Dimensions specified in Table 2.

A.3.5. CF-netCDF Multidimensional Array

Test id: /req/CF-netCDF/MultidimensionalArray

Test Purpose: Any Multidimensional Array Feature Collection **shall** have both an Instance Dimension and an Element Dimension.

Test method: Open the CF-netCDF data and verify that any Multidimensional Array Feature Collection has both an Instance Dimension and an Element Dimension.

A.3.6. CF-netCDF Ragged Array

Test id: /req/CF-netCDF/RaggedArray

Test Purpose: Any Ragged Array Feature Collection **shall** have a Sample Dimension.

In addition, the Sample Dimension is occupied by both an Instance Dimension and an Element Dimension.

Test method: Open the CF-netCDF data and verify that any Ragged Array Feature Collection has a Sample Dimension. In addition, verify that the Sample Dimension is occupied by both an Instance Dimension and an Element Dimension

A.3.7. CF-netCDF Orthogonal Multidimensional Array

Test id: /req/CF-netCDF/OrthogonalMultidimensionalArray: Any Feature instance of an Orthogonal Multidimensional Array Feature Collection **shall** have identical Coordinates along the Element Dimension./req/CF-netCDF/OrthogonalMultidimensionalArray

Test Purpose: Any Feature instance of an Orthogonal Multidimensional Array Feature Collection **shall** have identical Coordinates along the Element Dimension.

Test method: Open the CF-netCDF data and verify that any Feature instance of an Orthogonal Multidimensional Array Feature Collection has identical Coordinates along the Element Dimension.

A.3.8. CF-netCDF Contiguous Ragged Array

Test id: /req/CF-netCDF/ ContiguousRaggedArray

Test Purpose: Any Contiguous Ragged Array dataset **shall** have a Count Variable.

Test method: Open the CF-netCDF data and verify that any Contiguous Ragged Array dataset has a Count Variable.

A.3.9. CF-netCDF Contiguous Ragged Array Sample Dimension

Test id: /req/CF-netCDF/ ContiguousRaggedArraySampleDimension

Test Purpose: Any Count Variable **shall** define the attribute `sample_dimension`.
In addition, the attribute `sample_dimension` names the Sample Dimension being counted.

Test method: Open the CF-netCDF data and verify that any Count Variable has the attribute `sample_dimension`.
In addition, verify that the attribute `sample_dimension` names the Sample Dimension being counted.

A.3.10. CF-netCDF Indexed Ragged Array

Test id: /req/CF-netCDF/IndexedRaggedArray

Test Purpose: Any Indexed Ragged Array dataset **shall** have an Index Variable.
In addition, the Index Variable **must** be of type `integer`.
In addition, the Index Variable **must** have the Sample Dimension as its single dimension.

Test method: Open the CF-netCDF data and verify that any Indexed Ragged

Array dataset has an Index Variable.
In addition, verify that the Index Variable is of type integer.
In addition, verify that the Index Variable has the Sample Dimension as its single dimension.

A.3.11. CF-netCDF Indexed Ragged Array Instance Dimension

Test id: /req/CF-netCDF/IndexedRaggedArrayInstanceDimension/req/CF-netCDF/IndexedRaggedArrayInstanceDimension: Any Index Variable **shall** define the attribute instance_dimension.

In addition, the attribute instance_dimension names the Instance Dimension characterizing the Instance Variables of the dataset

Test Purpose: Any Index Variable **shall** define the attribute instance_dimension.

In addition, the attribute instance_dimension names the Instance Dimension characterizing the Instance Variables of the dataset.

Test method: Open the CF-netCDF data and verify that any Index Variable has the attribute instance_dimension.
In addition, verify that the attribute instance_dimension names the Instance Dimension characterizing the Instance Variables of the dataset.

A.3.12. CF-netCDF Feature type

Test id: /req/CF-netCDF/Feature_type

Test Purpose: Any Ragged Array and Multidimensional Array dataset **shall** define an attribute feature_type.

In addition, the attribute feature_type **must** be: "point" | "timeSeries" | trajectory | profile | timeSeriesProfile | trajectoryProfile.

Test method: Open the CF-netCDF data and verify that any Ragged Array and Multidimensional Array dataset has an attribute feature_type.
In addition, verify that the attribute feature_type has one of the following values: point ; timeSeries ; trajectory ; profile ; timeSeriesProfile ; trajectoryProfile.

A.3.13. CF-netCDF Feature Collection Coordinates

Test id: /req/CF-netCDF/FeatureCollectionCoordinates

Test Purpose: Any Feature Collection data variable **shall** define an attribute coordinates.

Test method: Open the CF-netCDF data and verify that any Feature Collection data variable has an attribute coordinates.

A.3.14. CF-netCDF cf role

Test id: /req/CF-netCDF/Cf_role

Test Purpose: The attribute cf_role **must** be: timeseries_id|profile_id|trajectory_id.

Test method: Open the CF-netCDF data and verify that the attribute cf_role has one of the following values: timeseries_id;profile_id;trajectory_id.

A.3.15. CF-netCDF missing data

Test id: /req/CF-netCDF/MissingData

Test Purpose: Auxiliary Coordinate Variables characterizing Feature Collection **shall** define the attribute missing_values.

Test method: Open the CF-netCDF data and verify that any Auxiliary Coordinate Variables characterizing Feature Collection has the attribute missing_values.

A.4 CF-netCDF-1.6-ISOMapping conformance class

The following clauses relate to the conformance class identified with the URI:

http://www.opengis.net/spec/netCDF_data-model/conf/CF-netCDF-1.6-ISOMapping

A.4.1. CF-netCDF discrete Grid Point Coverage

Test id: /req/CF-netCDF/discreteGridPointCoverage

Test Purpose: Any group of CF-netCDF data variables that share the same set of spatial/temporal coordinate variables **shall** realize ISO19123:CV_DiscreteCoverage sub-types: ISO19123:CV_DiscreteGridPointCoverage or ISO19123:CV_DiscretePointCoverage. **In addition**, the ISO19123:CV_CoverageFunction shall not define any interpolation method.

Test method: Open the CF-netCDF data mapping onto ISO 19123 data model and verify that any group of CF-netCDF data variables that share the same set of spatial/temporal coordinate variables realizes one of the following ISO19123:CV_DiscreteCoverage sub-types: ISO19123:CV_DiscreteGridPointCoverage or ISO19123:CV_DiscretePointCoverage. In addition, verify that the related ISO19123:CV_CoverageFunction does not define any interpolation method.

A.4.2. CF-netCDF Coverage domain

Test id: /req/CF-netCDF/CoverageDomain

Test Purpose: the set of spatial/temporal Coordinate Variables, shared by CF-netCDF data Variables, **shall** realize either an ISO19123:CV_DiscreteGridPointCoverage.CV_GridValueMatrix.CV_GridPoint.gridCoord or ISO19123:CV_PointValuePair.geometry.

Test method: Open the CF-netCDF data mapping onto ISO 19123 data model and verify that the set of spatial/temporal Coordinate Variables, shared by any CF-netCDF data Variables realizes either an ISO19123:CV_DiscreteGridPointCoverage.CV_GridValueMatrix.CV_GridPoint.gridCoord or an ISO19123:CV_PointValuePair.geometry.

A.4.3. CF-netCDF Dataset CS

Test id: /req/CF-netCDF/DatasetCS

Test Purpose: the CF-netCDF Coordinate System type, which is comprised of a set of spatial/temporal coordinate variables shared by CF-netCDF data variables, shall realize

ISO19123:CV_DiscreteCoverage.SC_CRS.SC_CoordinateSystem or a subtype of it (i.e. ISO19123:CV_DiscreteGridPointCoverage.SC_CRS.SC_CoordinateSystem or ISO19123:CV_DiscretePointCoverage.SC_CRS.SC_CoordinateSystem).

Additionally, the spatial/temporal Coordinate Variables and its subtypes (i.e. Vertical Coordinate, Latitude Coordinate, Longitude Coordinate, Time Coordinate elements), and the Auxiliary Coordinate Variables shall realize the related set of SC_CRS.SC_CoordinateSystem.SC_CoordinateSystemAxis.

Test method: Open the CF-netCDF data mapping onto ISO 19123 data model and verify that the CF-netCDF Coordinate System type, which is comprised of a set of spatial/temporal coordinate variables shared by CF-netCDF data variables, realizes an

ISO19123:CV_DiscreteCoverage.SC_CRS.SC_CoordinateSystem or a subtype of it (i.e. ISO19123:CV_DiscreteGridPointCoverage.SC_CRS.SC_CoordinateSystem or ISO19123:CV_DiscretePointCoverage.SC_CRS.SC_CoordinateSystem).

Additionally, verify that the Coordinate System spatial/temporal Coordinate Variables and its subtypes (i.e. Vertical Coordinate, Latitude Coordinate, Longitude Coordinate, Time Coordinate elements), and the Auxiliary Coordinate Variables realize the related set of SC_CRS.SC_CoordinateSystem.SC_CoordinateSystemAxis.

A.4.4. CF-netCDF Dataset CRS

Test id: /req/CF-netCDF/DatasetCRS: the Grid Mapping Variable projection information characterizing a set of spatial/temporal coordinate variables, shared by CF-netCDF data variables, shall realize

ISO19123:CV_DiscreteCoverage.SC_CRS.SC_CoordinateSystem.type or a subtype of it./req/CF-netCDF/DatasetCRS

Test Purpose: the Grid Mapping Variable projection information characterizing a set of spatial/temporal coordinate variables, shared by CF-netCDF data variables, shall realize

ISO19123:CV_DiscreteCoverage.SC_CRS.SC_CoordinateSystem.t

ype or a subtype of it.

Test method: Open the CF-netCDF data mapping onto ISO 19123 data model and verify that the Grid Mapping Variable projection information characterizing one or more spatial/temporal coordinate variables, shared by CF-netCDF data variables, realizes ISO19123:CV_DiscreteCoverage.SC_CRS.SC_CoordinateSystem.tpe or a subtype of it.

A.4.5. CF-netCDF Dataset Range

Test id: /req/CF-netCDF/DatasetRange

Test Purpose: the CF-netCDF data Variables sharing the common set of spatial/temporal Coordinate Variables **shall** realize one of the following objects:

e:

- (a) ISO19123:CV_DiscreteGridPointCoverage.CV_GridValuesMatrix.values or a subtype of it;
- (b) ISO19123:CV_DiscretePointCoverage.CV_PointValuePair.value

Additionally, the CF Variable data values generate the CV_GeometryValuePair record value(s): (a) CV_GridValueMatrix.values.record entry (i.e. AttributeName, Any); (b) CV_PointValuePair.value.record entry (i.e. AttributeName, Any).

Test method: Open the CF-netCDF data mapping onto ISO 19123 data model and verify that any CF-netCDF data Variables sharing a common set of spatial/temporal Coordinate Variables realize one of the following objects:

- (a) ISO19123:CV_DiscreteGridPointCoverage.CV_GridValuesMatrix.values or a subtype of it;
- (b) ISO19123:CV_DiscretePointCoverage.CV_PointValuePair.value

Additionally, verify that the Variable data values generate one of the following CV_GeometryValuePair record value(s): (a) CV_GridValueMatrix.values.record entry (i.e. AttributeName, Any); (b) CV_PointValuePair.value.record entry (i.e. AttributeName, Any).

A.4.6. CF-netCDF Dataset Range Type

Test id: /req/CF-netCDF/DatasetRangeType

Test Purpose: the CF-netCDF data Variables sharing a common set of spatial/temporal coordinate variables/auxiliary coordinate variables, **shall** realize one of the following objects:

- (a)

CV_DiscreteGridPointCoverage.RangeType.AttributesType
(i.e. AttributeName, TypeName) or a subtype of it;
(b) CV_DiscretePointCoverage.RangeType.AttributesType
(i.e. AttributeName, TypeName) or a subtype of it.

Test method: Open the CF-netCDF data mapping onto ISO 19123 data model and verify that any CF-netCDF data Variables sharing a common set of spatial/temporal coordinate variables/auxiliary coordinate variables, realize one of the following objects:
(a)
CV_DiscreteGridPointCoverage.RangeType.AttributesType
(i.e. AttributeName, TypeName) or a subtype of it;
(b) CV_DiscretePointCoverage.RangeType.AttributesType
(i.e. AttributeName, TypeName) or a subtype of it.

A.4.7. CF-netCDF Dataset Parametric Range

Test id: /req/CF-netCDF/DatasetParametricRange

Test Purpose: the CF-netCDF Auxiliary Coordinate Variables (part of the dataset shared coordinate system) which are not space or time dimension, **shall** realize one of the following objects:
(a)
ISO19123:CV_DiscreteGridPointCoverage.CV_GridValuesMatrix.values or a subtype of it;
(b)
ISO19123:CV_DiscretePointCoverage.CV_PointValuePair.value

Test method: Open the CF-netCDF data mapping onto ISO 19123 data model and verify that the CF-netCDF Auxiliary Coordinate Variables (part of the dataset shared coordinate system) which are not space or time dimension, contribute to realize one of the following objects:
(a)
ISO19123:CV_DiscreteGridPointCoverage.CV_GridValuesMatrix.values or a subtype of it;
(b)
ISO19123:CV_DiscretePointCoverage.CV_PointValuePair.value

A.4.8. CF-netCDF Dataset Parametric Range Type

Test id: /req/CF-netCDF/DatasetParametricRangeType

Test Purpose: the CF-netCDF Auxiliary Coordinate Variables (part of the dataset shared coordinate system) which are not space or time dimension, **shall** realize one of the following objects:
(a)
CV_DiscreteGridPointCoverage.RangeType.AttributesType

- (i.e. `AttributeName, TypeName`) or a subtype of it;
- (b) `CV_DiscretePointCoverage.RangeType.AttributesType`
(i.e. `AttributeName, TypeName`).

Test method: Open the CF-netCDF data mapping onto ISO 19123 data model and verify that the CF-netCDF Auxiliary Coordinate Variables (part of the dataset shared coordinate system) which are not space or time dimension, contribute to realize one of the following objects:

- (a)
`CV_DiscreteGridPointCoverage.RangeType.AttributesType`
(i.e. `AttributeName, TypeName`) or a subtype of it;
- (b) `CV_DiscretePointCoverage.RangeType.AttributesType`
(i.e. `AttributeName, TypeName`).

A.4.9. CF-netCDF Measure Variable Mapping #1

Test id: `/req/CF-netCDF/MeasureVariableMapping#1`

Test any CF-netCDF Measure Variable (characterising a CF Variable)
Purpos shall realize one of the following objects:
e:

- (a)
`ISO19123:CV_DiscreteGridPointCoverage.CV_GridValuesMatrix.values` or a subtype of it;
- (b)
`ISO19123:CV_DiscretePointCoverage.CV_PointValuePair.value`.

Test method Open the CF-netCDF data mapping onto ISO 19123 data model and verify that any CF-netCDF Measure Variable (characterising a CF Variable) realizes one of the following objects:

- (a)
`ISO19123:CV_DiscreteGridPointCoverage.CV_GridValuesMatrix.values` or a subtype of it;
- (b)
`ISO19123:CV_DiscretePointCoverage.CV_PointValuePair.value`.

A.4.10. CF-netCDF Measure Variable Mapping #2

Test id: `/req/CF-netCDF/MeasureVariableMapping#2`

Test Purpose: any CF-netCDF Measure Variable (characterising a CF Variable) shall realize one of the following objects:

- (a)
`CV_DiscreteGridPointCoverage.RangeType.AttributesType`
(i.e. `AttributeName, TypeName`) or a subtype of it;
- (b) `CV_DiscretePointCoverage.RangeType.AttributesType`
(i.e. `AttributeName, TypeName`).

Test method: Open the CF-netCDF data mapping onto ISO 19123 data model and verify that any CF-netCDF Measure Variable (characterising a CF Variable) realizes one of the following objects:

- (a) CV_DiscreteGridPointCoverage.RangeType.AttributesType (i.e. AttributeName, TypeName) or a subtype of it;
- (b) CV_DiscretePointCoverage.RangeType.AttributesType (i.e. AttributeName, TypeName).

A.4.11.CF-netCDF Discrete Sampling Geometries Mapping #1

Test id: /req/CF-netCDF/DiscreteSamplingGeometriesMapping#1

Test Purpose: Any CF-netCDF Ragged Array **shall** realize the ISO19123:CV_DiscreteCoverage sub-type ISO19123:CV_DiscreteGridPointCoverage.
In addition, the ISO19123:CV_CoverageFunction shall not define any interpolation method.

Test method: Open the CF-netCDF data mapping onto ISO 19123 data model and verify that any CF-netCDF Ragged Array realizes the ISO19123:CV_DiscreteCoverage sub-type: ISO19123:CV_DiscreteGridPointCoverage.
In addition, verify that the related ISO19123:CV_CoverageFunction does not define any interpolation method.

A.4.12.CF-netCDF Discrete Sampling Geometries Mapping #2

Test id: /req/CF-netCDF/DiscreteSamplingGeometriesMapping#2

Test Purpose: Any CF-netCDF Multidimensional Array **shall** realize ISO19123:CV_DiscreteCoverage sub-types: ISO19123:CV_DiscreteGridPointCoverage or ISO19123:CV_DiscretePointCoverage.
In addition, the ISO19123:CV_CoverageFunction shall not define any interpolation method.

Test method: Open the CF-netCDF data mapping onto ISO 19123 data model and verify that any CF-netCDF Multidimensional Array realizes one of the following ISO19123:CV_DiscreteCoverage sub-types: ISO19123:CV_DiscreteGridPointCoverage or ISO19123:CV_DiscretePointCoverage.
In addition, verify that the related ISO19123:CV_CoverageFunction does not define any interpolation method.

A.4.13. CF-netCDF Multidimensional Array Feature Collection Mapping #1

- Test id:** /req/CF-netCDF/MultidimensionalArrayFeatureCollectionMapping#1
- Test Purpose:** Any CF-netCDF Multidimensional Array Feature Collection **shall** realize one of the following objects:
- (a) ISO19123:CV_DiscreteGridPointCoverage.CV_GridValuesMatrix.values or a subtype of it;
 - (b) ISO19123:CV_DiscretePointCoverage.CV_PointValuePair.value
- Test method:** Open the CF-netCDF data mapping onto ISO 19123 data model and verify that any CF-netCDF Multidimensional Array Feature Collection realizes one of the following objects:
- (a) ISO19123:CV_DiscreteGridPointCoverage.CV_GridValuesMatrix.values or a subtype of it;
 - (b) ISO19123:CV_DiscretePointCoverage.CV_PointValuePair.value.

A.4.14. CF-netCDF Multidimensional Array Feature Collection Mapping #2

- Test id:** /req/CF-netCDF/MultidimensionalArrayFeatureCollectionMapping#2
- Test Purpose:** Any CF-netCDF Multidimensional Array Feature Collection **shall** realize one of the following objects:
- (a) CV_DiscreteGridPointCoverage.RangeType.AttributesType (i.e. AttributeName, TypeName) or a subtype of it;
 - (b) CV_DiscretePointCoverage.RangeType.AttributesType (i.e. AttributeName, TypeName) or a subtype of it.
- Test method:** Open the CF-netCDF data mapping onto ISO 19123 data model and verify that any CF-netCDF Multidimensional Array Feature Collection realizes one of the following objects:
- (a) CV_DiscreteGridPointCoverage.RangeType.AttributesType (i.e. AttributeName, TypeName) or a subtype of it;
 - (b) CV_DiscretePointCoverage.RangeType.AttributesType (i.e. AttributeName, TypeName) or a subtype of it.

A.4.15. CF-netCDF Ragged Array Feature Collection Mapping #1

Test id: /req/CF-netCDF/RaggedArrayFeatureCollectionMapping#1

Test Purpose: Any CF-netCDF Multidimensional Array Feature Collection **shall** realize an ISO19123:CV_DiscretePointCoverage.CV_PointValuePair.value or a subtype of it.

Test method: Open the CF-netCDF data mapping onto ISO 19123 data model and verify that any CF-netCDF Multidimensional Array Feature Collection realizes an ISO19123:CV_DiscretePointCoverage.CV_PointValuePair.value or a subtype of it.

A.4.16. CF-netCDF Ragged Array Feature Collection Mapping #2

Test id: /req/CF-netCDF/RaggedArrayFeatureCollectionMapping#2/req/CF-netCDF/RaggedArrayFeatureCollectionMapping#2: Any CF-netCDF Ragged Array Feature Collection **shall** realize an ISO10123:CV_DiscretePointCoverage.RangeType.AttributeType (i.e. AttributeName, TypeName) or a subtype of it.

Test Purpose: Any CF-netCDF Ragged Array Feature Collection **shall** realize an ISO10123:CV_DiscretePointCoverage.RangeType.AttributeType (i.e. AttributeName, TypeName) or a subtype of it.

Test method: Open the CF-netCDF data mapping onto ISO 19123 data model and verify that any CF-netCDF Ragged Array Feature Collection realizes an ISO10123:CV_DiscretePointCoverage.RangeType.AttributeType (i.e. AttributeName, TypeName) or a subtype of it.