CDF

Internal Format Description

Version 3.9, January 27, 2023

Space Physics Data Facility NASA / Goddard Space Flight Center

Common Data Format (CDF) Space Physics Data Facility NASA/Goddard Space Flight Center Greenbelt, Maryland 20771 (U.S.A.) https://cdf.gsfc.nasa.gov

This software may be copied or redistributed as long as it is not sold for profit, but it can be incorporated into any other substantive product with or without modifications for profit or non-profit. If the software is modified, it must include the following notices:

- The software is not the original (for protection of the original author's reputations from any problems introduced by others)
- Change history (e.g. date, functionality, etc.)

This copyright notice must be reproduced on each copy made. This software is provided as is without any express or implied warranties whatsoever.

Internet - nasa-cdf-support@nasa.onmicrosoft.com

Contents

1 Introduction	
2 dotCDF File	
2.5 Attribute Entry Descriptor Record	
3 Variable Files	
4 Variable Records	
5 Encodings	
5.1.1 Bits	
5.1.2 Bytes	
5.1.3 Integers	
5.1.3 Integers5.1.4 Floating-Point	
5.1.3 Integers5.1.4 Floating-Point5.2 Control Information	
 5.1.3 Integers 5.1.4 Floating-Point 5.2 Control Information 5.2.1 Integer Values	

Preface

This document will present the physical file layout used by the Common Data Format (CDF) for CDF Version 3.2. No attempt will be made to teach the concepts of CDF. For that please refer to the CDF User's Guide, CDF C Reference Manual, CDF Fortran Reference Manual and CDF Perl Reference Manual, or the CDF Java APIs online. This document will assume that you are familiar with rVariables, zVariables, attributes, gEntries, rEntries, zEntries, and all of the other CDF concepts. Using the contents of this document, you should be able to rewrite the CDF library in your spare time.

Chapter 1

1 Introduction

A CDF may have one of two formats: single-file or multi-file. A single-file CDF contains everything in one file having an extension of .cdf. A multi-file CDF stores everything except variable values in one file (with an extension of .cdf). The variable values are stored in separate files - one per variable. Variable files are described in Chapter 3. The .cdf file of a CDF will be referred to as the dotCDF file throughout this document.

The dotCDF file of a CDF contains magic numbers and numerous internal records are used to organize information about the contents of the CDF (for both single-file and multi-file CDFs). Chapter 2 describes the magic numbers and the various internal records. The data encodings used by CDF are described in Chapter 5. The file attributes of a dotCDF or variable file are not an issue on UNIX-based systems, the PC, or the Macintosh¹ because all files on those platforms are simply treated as a sequence of bytes. On OpenVMS-based systems, however, file attributes are very much an issue. The file attributes of a dotCDF or variable file created by the CDF library on an OpenVMS-based system are as follows:

File organization:	Sequential
Record format:	Fixed length 512 byte records
Record attributes:	None
RMS attributes:	None

These are also the file attributes for a file that has been FTPed to an OpenVMS-based system in binary mode. With these file attributes the CDF library is able to read the file as if it simply consisted of a sequence of bytes. Transferring a CDF file to an OpenVMS-based systems as a text file will result in a different set of file attributes as well as the insertion of additional bytes into the file (because the file system thinks there are suppose to be lines of text). CDF files transferred in this way will not be readable by the CDF library.

CDFs created while running the POSIX Shell on a DEC Alpha (running OpenVMS), however, will have a different set of file attributes when the POSIX Shell is not being used. These file attributes are:

File organization:	Sequential
Record format:	Stream LF, maximum 32256 bytes
Record attributes:	Carriage return carriage control
RMS attributes:	None

A CDF file with these attributes appears to be readable by the CDF library on current versions of OpenVMS for a DEC Alpha. Some older version of OpenVMS apparently treats these file attributes differently and may cause a problem for the CDF library.

¹ On a Macintosh only the data fork of a file is used in a dotCDF or variable file.

Chapter 2

2 dotCDF File

This chapter will describe the contents of the CDF post-V3.0 dotCDF file². The dotCDF file contains a magic number and two or more internal records (IRs) that are used to organize the contents of a CDF. Different types of internal records are used to store information about various aspects and/or objects in the CDF. Each internal record contains two or more fields. The first field (at internal record offset³ 0x0), referred to as the RecordSize field, is an 8-byte unsigned integer containing the size of the internal record in bytes. The second field (at internal record offset 0x8), referred to as the RecordType field, is a 4-byte signed integer containing the type of internal record. Fields from the third through the last depend on the type of internal record. Each field is stored contiguously, however, and some fields may not be present in a particular instance of a type of internal record. Note that internal record fields are also referred to as "internal values."

Table 2.1 lists the types of internal records, the associated RecordType values, and brief descriptions. Detailed descriptions are found in the corresponding sections.

The only internal record at a fixed location in the dotCDF file is the CDR. All other internal records (including the GDR) may be present in any order (which generally depends on the order in which the contents of the CDF were created by an application). File offsets are used to "point" to other internal records. Linked lists of internal records are implemented by storing the file offset of the first internal record on the linked list, having that internal record store the file offset of the next internal record on the linked list, and so on. Figure 2.1 shows a possible arrangement of internal records in an "uncompressed" dotCDF file. Note that the GDR "points" to the first zVDR that in turn "points" to the next zVDR. File offsets as described in the sections to follow are used to implement this linked list. Keep in mind that this is only an example of how a dotCDF file might be arranged. The internal records shown could be ordered in a number of different ways depending on how the CDF was written by the application. Figure 2.2 shows a possible arrangement of internal records in a dotCDF file, which has a variable, compressed. Figure 2.3 shows the file arrangement of internal records in a fully compressed dotCDF file.

 $^{^{2}}$ CDF V3.* file structure is similar to V2.6/2.7. The only differences are the fields for record sizes and offsets. They are 8-bytes, instead of 4-bytes.

³ The offset in (hexadecimal) bytes from the beginning of the internal record.

⁴ The offset in (hexadecimal) bytes from the beginning of the file.

Type of	RecordTypeField	
Internal Record	Internal Value	Purpose/Contents
CDR	1	CDF Descriptor Record.
		General information about the CDF (see Section 2.2).
GDR	2	Global Descriptor Record.
		Additional general information about the CDF (see Section 2.3).
rVDR	3	rVariable Descriptor Record.
		Information about an rVariable (see Section 2.6).
ADR	4	Attribute Descriptor Record.
		Information about an attribute (see Section 2.4).
AgrEDR	5	Attribute g/rEntry Descriptor Record.
		Information about a gEntry or rEntry of an attribute (see Section 2.5).
VXR	6	Variable Index Record.
		Indexing information for a variable (see Section 2.7).
VVR	7	Variable Values Record.
		One or more variable records (see Section 2.8).
zVDR	8	zVariable Descriptor Record.
		Information about a zVariable (see Section 2.6).
AzEDR	9	Attribute zEntry Descriptor Record.
		Information about a zEntry of an attribute (see Section 2.5).
CCR	10	Compressed CDF Record.
		Information about a compressed CDF/variable (see Section 2.9).
CPR	11	Compression Parameters Record.
		Information about the compression used for a CDF/variable (see
		Section 2.10).
SPR	12	Sparseness Parameters Record.
		Information about the specified sparseness array (see Section 2.11).
CVVR	13	Compressed Variable Values Record.
		Information for the compressed CDF/variable (see Section 2.12).
UIR	-1	Unused Internal Record.
		An internal record not currently being used (see Section 2.13).
MD5 Checksum		Not considered as a CDF Internal Record. This is an optional field,
		located at the end of the CDF file, if the MD5 checksum option is
		chosen. This field is 16-byte long, but is not included in the eof field in
		GDR, which represents the CDF file size.

Table 2.1: Internal Records

Figure 2.1: Example of an Uncompressed dotCDF File Arrangement

Figure 2.2: Example of a File Arrangement of a dotCDF File with a Compressed Variable

2.1 Magic Numbers⁵

CDF Version 3.0, just like V2.6 or 2.7, uses two magic numbers.⁶ The first one is 0xCDF30001⁷ at the file offset 0x0000000000000 stored as a 4-byte, unsigned integer with big-endian byte ordering. The second one, another 4-byte unsigned integer of 0x0000FFFF for a regular CDF file⁸ or 0xCCCC0001 for a compressed CDF file⁹ at the file offset 0x00000000000000004, follows it. The first internal record is stored at file offset 0x00000000000000000008.

2.2 CDF Descriptor Record

All dotCDF files contain a single CDF Descriptor Record (CDR) at file offset 0x00000008. The CDR contains general information about the CDF (as does the GDR described in Section 2.3).

The CDR, as shown in Figure 2.4, contains the following contiguous fields...

RecordSize	Signed 8-byte integer, big-endian byte ordering. The size in bytes of this CDR (including this field).
RecordType	Signed 4-byte integer, big-endian byte ordering. The value 1 which identifies this as the CDR.
GDRoffset	Signed 8-byte integer, big-endian byte ordering. The file offset of the GDR. The GDR is described in Section 2.3.

⁵ For older versions, the first magic number is 0x0000FFFF for pre-V2.6 or 0xCDF26002 for V2.6/7. The second magic number is 0x0000FFFF for pre-V2.6 or V2.6/7 if uncompressed, or 0xCCCC0001 for compressed for V2.6/7.

⁶ They don't seem like magic to me but looking at these values is how you would determine the identity of a file.

⁷ Pre-V2.6, it is 0x0000FFFF.

⁸ That means an uncompressed CDF or a CDF with a selected variable(s) compressed

⁹ Compression is not available for Pre-V2.6 CDFs. For Pre-V2.6, it is 0x0000FFFF, repeated from the first number. The magic numbers for V2.7 are identical to V2.6.

Version	Signed 4-byte integer, big-endian byte ordering. The version of the CDF distribution (library) that created this CDF. CDF distributions are identified with four values: version, release, increment, and sub-increment. For example, CDF V2.5.8a is CDF version 2, release 5, and increment 8, sub-increment 'a'. Note that the sub-increment is not stored in a CDF.				
Release		Signed 4-byte integer, big-endian byte ordering. The release of the CDF distribution that created this CDF. See the Version field above.			
Encoding	The data enc	Signed 4-byte integer, big-endian byte ordering. The data encoding for attribute entry and variable values. Section 5.3 describes the supported data encodings and their corresponding internal values.			
Flags	Signed 4-byte integer, big-endian byte ordering. Boolean flags, one per bit, describing some aspect of the CDF. Bit numbering is described in Chapter 5. The meaning of each bit is as follows				
	0	The majority of variable values within a variable record. Variable records are described in Chapter 4. Set indicates row-majority. Clear indicates column-majority.			
	1	The file format of the CDF. Set indicates single-file. Clear indicates multi-file.			
	2	The checksum of the CDF. Set indicates a checksum method is used.			
	3	The MD5 checksum method indicator. Set indicates MD5 method is used for the checksum. Bit 2 must be set.			
	4	Reserved for another checksum method. Bit 2 must be set and bit 3 must be clear .			
	5-31	Reserved for future use. These bits are always clear.			
rfuA		te integer, big-endian byte ordering. future use. Always set to zero (0).			
rfuB	Signed 4-byte integer, big-endian byte ordering. Reserved for future use. Always set to zero (0).				
Increment	Signed 4-byte integer, big-endian byte ordering. The increment of the CDF distribution that created this CDF. See the Version field above. Prior to CDF V2.1 this field was always set to zero (0).				
Identifier	Signed 4-byte integer, big-endian byte ordering. This field indicates how the file was created. A value of negative one (-1) means the file was created by the normal way through the CDF's C-based library. It has a value of one (1) if the file was created directly by Java without the use of the library. A values of two (2) indicates that the file was created by Python without the use of the library.				
rfuE		te integer, big-endian byte ordering. future use. Always set to negative one (-1).			
Copyright	Character string, ASCII character set.				

The CDF copyright notice.¹⁰ This consists of a string of characters containing one or more lines of text with each line of text separated by a newline character (0x0A). If the total number of characters in the copyright is less than the size of this field, a NUL character (0x00) will be used to terminate the string. In that case, the characters beyond the NUL-terminator (up to the size of this field) are undefined. This field may be one of two sizes. Prior to CDF V2.5, this field consisted of 1945 characters (bytes).¹¹ Since the release of CDF V2.5, this field has been reduced to 256 characters (bytes).

Field	Size	Comments
RecordSize	8 bytes	Offset:0
RecordType	4 bytes	Offset:8
GDRoffset	8 bytes	Offset:12
Version	4 bytes	Offset:20
Release	4 bytes	Offset:24
Encoding	4 bytes	Offset:28
Flags	4 bytes	Offset:32
rfuA	4 bytes	Offset:36
rfuB	4 bytes	Offset:40
Increment	4 bytes	Offset:44
Identifier	4 bytes	Offset:48
rfuE	4 bytes	Offset:52
Copyright	variable	Offset:56. 1945 or 256 bytes in length depending on the CDF distribution that created/modified the CDF.

Figure 2.4: CDF Descriptor Record (CDR)

2.3 Global Descriptor Record

All dotCDF files contain a single Global Descriptor Record (GDR) at the file offset contained in the GDRoffset field of the CDR (described in Section 2.2). The GDR contains general information about the CDF (as does the CDR).

The GDR, shown in Figure 2.5, contains the following contiguous fields...

RecordSize	Signed 8-byte integer, big-endian byte ordering. The size in bytes of this GDR (including this field).
RecordType	Signed 4-byte integer, big-endian byte ordering. The value 2, which identifies this as the GDR.
rVDRhead	Signed 8-byte integer, big-endian byte ordering. The file offset of the first rVariable Descriptor Record (rVDR). The first rVDR contains a file offset to the next rVDR and so on. An rVDR will exist for each rVariable in the CDF. This field will contain 0x0000000000000000 if the CDF contains no rVariables. Beginning with CDF V2.1 the last rVDR will contain a file offset of 0x000000000000000 for the file offset of the next rVDR (to indicate the end of the rVDRs). Prior to CDF V2.1 the "next VDR" file offset in the last rVDR is undefined. rVDRs are described in Section 2.6.
zVDRhead	Signed 8-byte integer, big-endian byte ordering.

¹⁰ Well, sort of a copyright.

¹¹ Much of which was space reserved for future use. That future use never occurred.

	The file offset of the first zVariable Descriptor Record (zVDR). The first zVDR contains a file offset to the next zVDR and so on. A zVDR will exist for each zVariable in the CDF. Because zVariables were not supported by CDF until CDF V2.2, prior to CDF V2.2 this field is undefined. Beginning with CDF V2.2 this field will contain either a file offset to the first zVDR or 0x0000000000000000000000000000000000
ADRhead	Signed 8-byte integer, big-endian byte ordering. The file offset of the first Attribute Descriptor Record (ADR). The first ADR contains a file offset to the next ADR and so on. An ADR will exist for each attribute in the CDF. This field will contain 0x000000000000000 if the CDF contains no attributes. Beginning with CDF V2.1 the last ADR will contain a file offset of 0x0000000000000000 for the file offset of the next ADR (to indicate the end of the ADRs). Prior to CDF V2.1 the "next ADR" file offset in the last ADR is undefined. ADRs are described in Section 2.4.
eof	Signed 8-byte integer, big-endian byte ordering. The end-of-file (EOF) position in the dotCDF file. This is the file offset of the byte that is one beyond the last byte of the last internal record. (This value is also the total number of bytes used in the dotCDF file.) Prior to CDF V2.1, this field is undefined.
NrVars	Signed 4-byte integer, big-endian byte ordering. The number of rVariables in the CDF. This will correspond to the number of rVDRs in the dotCDF file.
NumAttr	Signed 4-byte integer, big-endian byte ordering. The number of attributes in the CDF. This will correspond to the number of ADRs in the dotCDF file.
rMaxRec	Signed 4-byte integer, big-endian byte ordering. The maximum rVariable record number in the CDF. Note that variable record numbers are numbered beginning with zero (0). If no rVariable records exist, this value will be negative one (-1).
rNumDims	Signed 4-byte integer, big-endian byte ordering. The number of dimensions for rVariables.
NzVars	Signed 4-byte integer, big-endian byte ordering. The number of zVariables in the CDF. This will correspond to the number of zVDRs in the dotCDF file. Prior to CDF V2.2 this value will always be zero (0).
UIRhead	Signed 8-byte integer, big-endian byte ordering. The file offset of the first Unused Internal Record (UIR). The first UIR contains the file offset of the next UIR and so on. The last UIR contains a file offset of 0x00000000000000000 for the file offset of the next UIR (indicating the end of the UIRs).
rfuC	Signed 4-byte integer, big-endian byte ordering. Reserved for future use. Always set to zero (0).
LeapSecondLastUp	dated Signed 4-byte integer, big-endian byte ordering. The date of the last entry in the leap second table (in YYYYMMDD form). It is negative one (-1) for the previous version. A value of zero (0) is also accepted, which means a CDF was not created based on a leap second table. This field is applicable to CDFs with CDF_TIME_TT2000 data type.
rfuE	Signed 4-byte integer, big-endian byte ordering.

	Reserved for t	future use. Always set to negative one (-1).
rDimSizes	Zero or more	integers, big-endian byte ordering within each. contiguous rVariable dimension sizes depending on the value of the eld described above.
Field	Sizo	Commonts

Field	Size		Comments
RecordSize	8 bytes	5	Offset:0
RecordType	4 bytes	5	Offset:8
rVDRhead	8 bytes	5	Offset:12
zVDRhead	8 bytes	5	Offset:20
ADRhead	8 bytes	5	Offset:28
eof	8 bytes	5	Offset:36
NrVars	4 bytes	5	Offset:44
NumAttr	4 bytes		Offset:48
rMaxRec	4 bytes	5	Offset:52
rNumDims	4 bytes		Offset:56
NzVars	4 bytes		Offset:60
UIRhead	8 bytes	5	Offset:64
rfuC	4 bytes		Offset:72
LeapSecondLastUpda	ated 4	bytes	Offset:76
rfuE	4 bytes		Offset:80
rDimSizes	variable		Offset:84. Size depends on rNumDims field. If zero rVariable
			dimensions, this field will not be present.

Figure 2.5: Global Descriptor Record (GDR)

2.4 Attribute Descriptor Record

An Attribute Descriptor Record (ADR) contains a description of an attribute in a CDF. There will be one ADR per attribute. The ADRhead field of the GDR contains the file offset of the first ADR.

Each ADR, as shown in Figure 2.6, contains the following contiguous fields...

RecordSize	Signed 8-byte integer, big-endian byte ordering. The size in bytes of this ADR (including this field).
RecordType	Signed 4-byte integer, big-endian byte ordering. The value 4, which identifies this as an ADR.
ADRnext	Signed 8-byte integer, big-endian byte ordering. The file offset of the next ADR. Beginning with CDF V2.1 the last ADR will contain a file offset of 0x0000000000000000 in this field (to indicate the end of the ADRs). Prior to CDF V2.1 this file offset is undefined in the last ADR.
AgrEDRhead	Signed 8-byte integer, big-endian byte ordering. The file offset of the first Attribute g/rEntry Descriptor Record (AgrEDR) for this attribute. The first AgrEDR contains a file offset to the next AgrEDR and so on. An AgrEDR will exist for each g/rEntry for this attribute. This field will contain 0x00000000000000000 if the attribute has no g/rEntries. Beginning with CDF V2.1 the last AgrEDR will contain a file offset of 0x0000000000000000 for the file offset of the next AgrEDR (to indicate the end of

	the AgrEDRs). Prior to CDF V2.1 the "next AgrEDR" file offset in the last AgrEDR is undefined.
	Note that the term g/rEntry is used to refer to an entry that may be either a gEntry or an rEntry. The type of entry described by an AgrEDR depends on the scope of the corresponding attribute. AgrEDRs of a global-scoped attribute describe gEntries. AgrEDRs of a variable-scoped attribute describe rEntries.
Scope	Signed 4-byte integer, big-endian byte ordering. The intended scope of this attribute. The following internal values are possible
	1 Global scope.
	2 Variable scope.
	3 Global scope assumed.
	4 Variable scope assumed.
	Note that assumed scopes only exist prior to CDF V2.5.
Num	Signed 4-byte integer, big-endian byte ordering. This attribute's number. Attributes are numbered beginning with zero (0).
NgrEntries	Signed 4-byte integer, big-endian byte ordering. The number of g/rEntries for this attribute.
MAXgrEntry	Signed 4-byte integer, big-endian byte ordering. The maximum numbered g/rEntry for this attribute. g/rEntries are numbered beginning with zero (0). If there are no g/rEntries, this field will contain negative one (-1).
rfuA	Signed 4-byte integer, big-endian byte ordering. Reserved for future used. Always set to zero (0).
AzEDRhead	Signed 8-byte integer, big-endian byte ordering. The file offset of the first Attribute zEntry Descriptor Record (AzEDR) for this attribute. The first AzEDR contains a file offset to the next AzEDR and so on. An AzEDR will exist for each zEntry for this attribute. This field will contain 0x00000000000000000 if this attribute has no zEntries. The last AzEDR will contain a file offset of 0x0000000000000000 for the file offset of the next AzEDR (to indicate the end of the AzEDRs).
NzEntries	Signed 4-byte integer, big-endian byte ordering. The number of zEntries for this attribute. Prior to CDF V2.2 this field will always contain a value of zero (0).
MAXzEntry	Signed 4-byte integer, big-endian byte ordering. The maximum numbered zEntry for this attribute. zEntries are numbered beginning with zero (0). Prior to CDF V2.2 this field will always contain a value of negative one (-1).
rfuE	Signed 4-byte integer, big-endian byte ordering. Reserved for future use. Always set to negative one (-1).
Name	Character string, ASCII character set. The name of this attribute. This field is always 256 bytes in length. If the

number of characters in the name is less than 256, a NUL character (0x00) will be used to terminate the string. In that case, the characters beyond the NUL-terminator (up to the size of this field) are undefined.

Field	Size	Comments
RecordSize	8 bytes	Offset:0
RecordType	4 bytes	Offset:8
ADRnext	8 bytes	Offset:12
AgrEDRhead	8 bytes	Offset:20
Scope	4 bytes	Offset:28
Num	4 bytes	Offset:32
NgrEntries	4 bytes	Offset:36
MAXgrEntry	4 bytes	Offset:40
rfuA	4 bytes	Offset:44
AzEDRhead	8 bytes	Offset:48
NzEntries	4 bytes	Offset:56
MAXzEntry	4 bytes	Offset:60
rfuE	4 bytes	Offset:64
Name	256 bytes	Offset:68. Was 64 bytes in earlier V2.*

Figure 2.6: Attribute Descriptor Record (ADR)

2.5 Attribute Entry Descriptor Record

An Attribute Entry Descriptor Record (AEDR) contains a description of an attribute entry. There are two types of AEDRs: AgrEDRs describing g/rEntries and AzEDRs describing zEntries.¹² The AgrEDRhead field of an ADR contains the file offset of the first AgrEDR for the corresponding attribute. Likewise, the AzEDRhead field of an ADR contains the file offset of the first AzEDR. The linked lists of AEDRs starting at AgrEDRhead and AzEDRhead will contain only AEDRs of that type - AgrEDRs or AzEDRs, respectively.

Note that the term g/rEntry is used to refer to an entry that may be either a gEntry or an rEntry. The type of entry described by an AgrEDR depends on the scope of the corresponding attribute. AgrEDRs of a global-scoped attribute describe gEntries. AgrEDRs of a variable-scoped attribute describe rEntries. The scope of an attribute is stored in the Scope field of the corresponding ADR.

Each AEDR, as shown in Figure 2.7, contains the following contiguous fields...

RecordSize	Signed 8-byte integer, big-endian byte ordering. The size in bytes of this AEDR (including this field).
RecordType	Signed 4-byte integer, big-endian byte ordering. Either the value 5 which identifies this as an AgrEDR or the value 9 if an AzEDR. Because zEntries were not supported until CDF V2.2, prior to CDF V2.2 AzEDRs will not occur in a dotCDF file.
AEDRnext	Signed 8-byte integer, big-endian byte ordering. The file offset of the next AEDR. Beginning with CDF V2.1 the last AEDR will contain a file offset of 0x0000000000000000 in this field (to indicate the end of

¹² Because the only difference between AgrEDRs and AzEDRs is the value of the RecordType field, they will be referred to as AEDRs throughout this document.

	the AEDRs).
AttrNum	Signed 4-byte integer, big-endian byte ordering. The attribute number to which this entry corresponds. Attributes are numbered beginning with zero (0).
DataType	Signed 4-byte integer, big-endian byte ordering. The data type of this entry. The possible data type internal values are described in Section 5.3.
Num	Signed 4-byte integer, big-endian byte ordering. This entry's number: an entry number in a global attribute, or the variable number for an rVariable or zVariable in a variable attribute. Entries are numbered beginning with zero (0).
NumElems	Signed 4-byte integer, big-endian byte ordering. The number of elements of the data type (specified by the DataType field) for this entry. For character type, i.e., CDF_CHAR or CDF_UCHAR, it's the length of the string. For numeric type, it's the number of items, which is 1 for most cases. However, it can be multiple items. This field cannot be zero (0) or less.
NumStrings ¹³	Signed 4-byte integer, big-endian byte ordering. The number of strings in the Value field. This applies only for string-type data from variable entry. Strings are delimited by "\\N", a three-character string, in the Value field. This field shows the number of strings concatenated into a single one at the Value field. A value of 0 (from pre-3.7.0) or 1 indicates that the Value field contains a single string. For non-string data, it should be 0.
rfuB	Signed 4-byte integer, big-endian byte ordering. Reserved for future used. Always set to zero (0).
rfuC	Signed 4-byte integer, big-endian byte ordering. Reserved for future used. Always set to zero (0).
rfuD	Signed 4-byte integer, big-endian byte ordering. Reserved for future used. Always set to negative one (-1).
rfuE	Signed 4-byte integer, big-endian byte ordering. Reserved for future used. Always set to negative one (-1).
Value	This entry's value. This consists of the number of elements (specified by the NumElems field) of the data type (specified by the DataType field). This can be thought of as a 1-dimensional array of values (stored contiguously). The size of this field is the product of the number of elements and the size in bytes of each element. The encoding of the elements depends on the data encoding of the CDF (which is contained in the Encoding field of the CDR). The possible encodings are described in Section 5.3. For a string type entry, it can have a null value, which it contains a single byte of \x00, along with NumElems being 1.

 $^{^{13}}$ In pre-3.7.0 versions, this field is identified as rfuA, a reserved field, with a value of 0.

Field	Size	Comments
RecordSize	8 bytes	Offset:0
RecordType	4 bytes	Offset:8
AEDRnext	8 bytes	Offset:12
AttrNum	4 bytes	Offset:20
DataType	4 bytes	Offset:24
Num	4 bytes	Offset:28
NumElems	4 bytes	Offset:32
NumStrings	4 bytes	Offset:36
rfuB	4 bytes	Offset:40
rfuC	4 bytes	Offset:44
rfuD	4 bytes	Offset:48
rfuE	4 bytes	Offset:52
Value	Variable	Offset:56. Size depends on the DataType and NumElems fields.

Figure 2.7: Attribute Entry Descriptor Record (AEDR)

2.6 Variable Descriptor Record

A Variable Descriptor Record (VDR) contains a description of a variable in a CDF. There are two types of VDRs: rVDRs describing rVariables and zVDRs describing zVariables.¹⁴ The rVDRhead field of the GDR contains the file offset of the first rVDR. Likewise, the zVDRhead field of the GDR contains the file offset of the first zVDR. The linked lists of VDRs starting at rVDRhead and zVDRhead will contain only VDRs of that type - rVDRs or zVDRs, respectively. If this variable is compressed, a pointer to a Compressed Parameters Record (CPR) is set in the CPRorSPRoffset field.

Each VDR, as shown in Figure 2.8, contains the following contiguous fields...¹⁵

RecordSize	Signed 8-byte integer, big-endian byte ordering. The size in bytes of this VDR (including this field).
RecordType	Signed 4-byte integer, big-endian byte ordering. Either the value 3, which identifies this as an rVDR or the value 8 if a zVDR.
VDRnext	Signed 8-byte integer, big-endian byte ordering. The file offset of the next VDR.
DataType	Signed 4-byte integer, big-endian byte ordering. The data type of this entry. The possible data type internal values are described in Section 5.3.
MaxRec	Signed 4-byte integer, big-endian byte ordering. The maximum record number physically written to this variable. This is the last written record number. More records might be allocated after this record so future written record(s) can be in contiguous form to eliminate the potential data fragmentation. Variable records are numbered beginning at zero (0). If no records have been written to this variable, this field will contain negative one (-1).

¹⁴ The term VDR is used when something applies to both rVDRs and zVDRs. The terms rVDR and zVDR will be used when a distinction must be made.

¹⁵ With the exceptions for rVariables being noted.

VXRhead	The file offse to store the le records in sin Section 2.8. VXR contain end of the V field will con For multi-file	te integer, big-endian byte ordering. et of the first Variable Index Record (VXR). VXRs are used in single-file CDFs ocations of Variable Value Records (VVRs). VVRs are used to store variable ngle-file CDFs. VXRs are described in Section 2.7 and VVRs are described in The first VXR contains the file offset of the next VXR and so on. The last ns a file offset of 0x00000000 for the file offset of the next VXR (to indicate the XRs). In single-file CDFs, if no records have been written to this variable, this ntain a file offset of 0x000000000000000000. e CDFs variable records are stored in separate files and this field will always e offset of 0x00000000. The variable files of a multi-file CDF are described in
VXRtail		e integer, big-endian byte ordering. et of the last VXR. See the VXRhead field above for a description of VXRs.
Flags	Signed 4-byte integer, big-endian byte ordering. Boolean flags, one per bit, describing some aspect of this variable. Bit numbering is described in Chapter 5. The meaning of each bit is as follows	
	0	The record variance of this variable. Set indicates a TRUE record variance. Clear indicates a FALSE record variance.
	1	Whether or not a pad value is specified for this variable. Set indicates that a pad value has been specified. Clear indicates that a pad value has not been specified. The PadValue field described below is only present if a pad value has been specified.
	2	Whether or not a compression method might be applied to this variable data. Set indicates that a compression is chosen by the user and the data might be compressed, depending on the data size and content. If the compressed data becomes larger than its uncompressed data, no compression is applied and the data are stored as uncompressed, even the compression bit is set. The compressed data is stored in Compressed Variable Value Record (CVVR) while uncompressed data go into Variable Value Record (VVR). Clear indicates that a compression will not be used. The CPRorSPRoffset field described below provides the offset of the Compressed Parameters Record if this compression bit is set and the compression used.
	3-31	Reserved for future use. These bits are always clear.
sRecords	Signed 4-byte integer, big-endian byte ordering. Type of sparse records: no sparserecords, padded sparserecords (using the default/defined pad value), or previous sparserecords (using the last written value). When reading a record(s) from a variable with sparserecords that is not written, data value(s) will be returned based on the type of sparse records. In this case, a non-zero, but postive status code will be returned, indicating a virtual record(s) is involved. A variable with sparserecords tends to be less efficient than a variable of non-sparserecords. Try to limit the number of sparserecords if possible.	
rfuB		e integer, big-endian byte ordering. future use. Always set to zero (0).
rfuC	Signed 4-byte integer, big-endian byte ordering. Reserved for future use. Always set to negative one (-1).	

rfuF	Signed 4-byte integer, big-endian byte ordering. Reserved for future use. Always set to negative one (-1).
NumElems	Signed 4-byte integer, big-endian byte ordering. The number of elements of the data type (specified by the DataType field) for this variable at each value. For character type, i.e., CDF_CHAR or CDF_UCHAR, it's the length of the string. For numeric type, it's the number of items, which is 1 for most cases. However, it can be multiple items. This field can not be zero (0) or less.
Num	Signed 4-byte integer, big-endian byte ordering. This variable's number. Variables are numbered beginning with zero (0). Note that rVariables and zVariables are each numbered beginning with zero (0) and are considered two separate groups of variables.
CPRorSPRoffset	Signed 8-byte integer, big-endian byte ordering. CPR/SPR offset depending on bits set in 'Flags' and compression used. If neither compression nor sparse arrays, set to 0xFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFF
BlockingFactor	Signed 4-byte integer, big-endian byte ordering. Blocking factor for this variable.
Name	Character string, ASCII character set. The name of this variable. This field is always 256 bytes in length. If the number of characters in the name is less than 256, a NUL character (0x00) will be used to terminate the string. In that case, the characters beyond the NUL-terminator (up to the size of this field) are undefined.
zNumDims	Signed 4-byte integer, big-endian byte ordering. The number of dimensions for this zVariable. This field will not be present if this is an rVDR (rVariable).
zDimSizes	Signed 4-byte integers, big-endian byte ordering within each. Zero or more contiguous dimension sizes for this zVariable depending on the value of the zNumDims field. This field will not be present if this is an rVDR (rVariable).
DimVarys	Signed 4-byte integers, big-endian byte ordering within each. Zero or more contiguous dimension variances. If this is an rVDR, the number of dimension variances will correspond to the value of the rNumDims field of the GDR. If this is a zVDR, the number of dimension variances will correspond to the value of the zNumDims field in this zVDR. A value of negative one (-1) indicates a TRUE dimension variance and a value of zero (0) indicates a FALSE dimension variance.
PadValue	The variable's pad value. If bit 1 of the Flags field of this VDR is clear, then a pad value has not been specified for this variable and this field will not be present. If a pad value has been specified, the size of this field depends on the number of elements and the size of the data type. The encoding of the elements depends on the encoding of the CDF (which is contained in the Encoding field of the CDR). The possible encodings are described in Section 5.3.

Field	Size	Comments
RecordSize	8 bytes	Offset:0
RecordType	4 bytes	Offset:8
VDRnext	8 bytes	Offset:12
DataType	4 bytes	Offset:20
MaxRec	4 bytes	Offset:24
VXRhead	8 bytes	Offset:28
VXRtail	8 bytes	Offset:36
Flags	4 bytes	Offset:44
SRecords	4 bytes	Offset:48
rfuB	4 bytes	Offset:52
rfuC	4 bytes	Offset:56
rfuF	4 bytes	Offset:60
NumElems	4 bytes	Offset:64
Num	4 bytes	Offset:68
CPRorSPRoffset	8 bytes	Offset:72
BlockingFactor	4 bytes	Offset:80
Name	256 bytes	Offset:84. Was 64 bytes in earlier V2.*
zNumDims	4 bytes	Offset:340 if a zVDR. Not present if an rVDR.
zDimSizes	4 bytes	Offset:344. Size depends on the zNumDims field if a zVDR (but not
		present if zero dimensions). Not present if an rVDR.
DimVarys	4 bytes	Size depends on the zNumDims field if a zVDR (but not present if zero
		dimensions). Size depends on the rNumDims field of the GDR if an
		rVDR (but not present if zero dimensions). Offset:340 if an rVDR.
PadValue	Variable	Size depends on DataType and NumElems fields. Not present if bit 1 of
		Flags field is not set.

Figure 2.8: Variable Descriptor Record (VDR)
--

2.7 Variable Index Record

Variable Index Records (VXRs) are used in single-file CDFs to store the file offsets of any lower level of VXRs, Variable Values Records (VVRs), or Compressed Variable Value Records (CVVRs). A VXR tree structure is present if a VXR points to another VXR(s). This can happen when a CDF file becomes very fragmented. At the lowest levels, the offsets in VXRs point to VVRs. To make a CDF file cleaner, keep VXRs, and their levels, as few as possible. The best performer is one (1) VXR and one (1) VVR for a variable's whole records.

VVRs contain a group of records written to a variable and are described in Section 2.8. VXRs (and VVRs) will not exist in the dotCDF file of a multi-file CDF (because the variable records are stored in separate files as described in Chapter 3).

The VXRhead field of a VDR in a single-file CDF contains the file offset of the first VXR for the corresponding variable. The first VXR contains the file offset of the next VXR and so on. As many VXRs as are necessary will exist (depending on the number of VVRs for the variable). The VXR tail field of a VDR contains the file offset of the last VXR for the corresponding variable.

Each VXR, as shown in Figure 2.9, contains the following contiguous fields...

RecordSize	Signed 8-byte integer, big-endian byte ordering. The size in bytes of this VXR (including this field).
RecordType	Signed 4-byte integer, big-endian byte ordering. The value 6, which identifies this as a VXR.

VXRnext	Signed 8-byte integer, big-endian byte ordering. The file offset of the next VXR. The last VXR will contain a file offset of 0x000000000000000 in this field (to indicate the end of the VXRs).
Nentries	Signed 4-byte integer, big-endian byte ordering. The number of index entries in this VXR. This is the maximum number of VVRs that may be indexed using this VXR. ¹⁶
NusedEntries	Signed 4-byte integer, big-endian byte ordering. The number of index entries actually used in this VXR.
First	Signed 4-byte integers, big-endian byte ordering within each. This is a contiguous array of variable record numbers with each record number being the first variable record in the corresponding VVR or lower level VXRs. The size of this array depends on the value of the Nentries field. The nth entry in this array corresponds to the nth entry in the Last and Offset fields. Unused entries in this array contain 0xFFFFFFFF. Note that variable records are numbered beginning with zero (0).
Last	Signed 4-byte integers, big-endian byte ordering within each. This is a contiguous array of variable record numbers with each record number being the last variable record in the corresponding VVR or lower level VXRs. The size of this array depends on the value of the Nentries field. The nth entry in this array corresponds to the nth entry in the First and Offset fields. Unused entries in this array contain 0xFFFFFFF. Note that variable records are numbered beginning with zero (0).
Offset	Signed 8-byte integers, big-endian byte ordering within each. This is a contiguous array of file offsets with each being the file offset of the corresponding VVR, CVVR or a lower level of VXR. If the offset is pointing to a VXR, the prior, corresponding first/last fields are the record range this VXR tree will hold. The size of this array depends on the value of the Nentries field. The nth entry in this array corresponds to the nth entry in the First and Last fields. Unused entries in this array contain 0xFFFFFFFFFFFFFFFFFF.

Field	Size	Comments
RecordSize	8 bytes	Offset:0
RecordType	4 bytes	Offset:8
VXRnext	8 bytes	Offset:12
Nentries	4 bytes	Offset:20
NusedEntries	4 bytes	Offset:24
First	variable	Offset:28. Size depends on the Nentries field.
Last	variable	Offset:28+4*Nentries. Size depends on the Nentries field.
Offset	variable	Offset:28+8*Nentries. Size depends on the Nentries field.

Figure 2.9: Variable Index Record (VXR)

Consider the following example VXR contents (for a variable having only one VXR)...

¹⁶ Since using the hierarchical scheme for the VXR indexing in V2.6, the maximum number of entries has been set as 7. Prior version has it as 10.

NusedEntries:	2
First:	0, 100, 0xFFFFFFFF, 0xFFFFFFFF,
Last:	99, 149, 0xFFFFFFFF, 0xFFFFFFF,
Offset:	0x0000000000A400, 0x0000000000B554, 0xFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFF
	0xFFFFFFFFFFFFFFFFF,

There are two index entries being used. The first indicates that variable records 0 through 99 are stored in the VVR at file offset 0x0000A400 and the second indicates that variable records 100 through 149 are stored in the VVR at file offset 0x0000B554.

2.8 Variable Values Record

Variable Value Records (VVRs) are used to store one or more variable records in a single-file CDF. VVRs will not exist in multi-file CDFs (where variable records are stored in separate files). The contents of a variable record are described in Chapter 4.

Each VVR, as shown in Figure 2.10, contains the following contiguous fields...

RecordSize	Signed 8-byte integer, big-endian byte ordering. The size in bytes of this VVR (including this field).
RecordType	Signed 4-byte integer, big-endian byte ordering. The value 7, which identifies this as a VVR.
Records	A group of one or more variable records. The record numbers in this group will be contiguous. The size of this field depends on the number of variable records in the group and the size of each record. The size of each record will be the same and depends on the dimensionality, dimension variances, data type, and number of elements per value of the corresponding variable. These properties are discussed in Chapter 4. The encoding of the values in each variable record depends on the encoding of the CDF (which is stored in the Encoding field of the CDR). The possible encodings are described in Chapter 5.

Field	Size	Comments
RecordSize	8 bytes	Offset:0
RecordType	4 bytes	Offset:8
Records	variable	Offset: 12. Size depends on the number of variable records in this VVR
		and the variable's data type, number of elements per value,
		dimensionality, and dimension variances.

Figure 2.10: Variable Values Record (VVR)

2.9 Compressed CDF Record

A Compressed CDF Record (CCR) is used to store the data from a compressed single-file CDF. A CCR is created when the whole CDF is compressed. It will not be created if only variables (some or even all) are compressed. Only two internal records exist in a fully compressed CDF. Other than a CCR, another record is a Compression Parameters Record (CPR), which is pointed to by the CCR. The CPR provides the compression information, e.g., compression method and level, etc., used to compress the CDF file. A CCR will not exist in multi-file CDFs.

Each CCR, as shown in Figure 2.11, contains the following contiguous fields...

RecordSize	Signed 8-byte integer, big-endian byte ordering. The size in bytes of this CCR (including this field).		
RecordType	Signed 4-byte integer, big-endian byte ordering. The value 10, which identifies this as a CCR.		
CPRoffset	Signed 8-byte integer, big-endian byte ordering. File offset to the Compressed Parameters Record (CPR) (bytes).		
uSize	Signed 8-byte integer, big-endian byte ordering. Size of the CDF in its uncompressed form. This byte count does NOT include the 8-byte magic numbers, and 16-byte checksum if it exists.		
rfuA	Signed 4-byte integer, big-endian byte ordering. Reserved for future use. Set to zero.		
data	The compressed CDF data begins.		
Field	Size	Comments	
RecordSize	8 bytes	Offset:0	
RecordType	4 bytes	Offset:8	
CPRoffset	8 bytes	Offset:12	
uSize	8 bytes	Offset:20	
rfuA	4 bytes	Offset:28	
data	variable	Offset:32. Compressed data size is RecordSize - 32 bytes.	

Figure 2.11: Compressed CDF Record (CCR)

2.10 **Compressed Parameters Record**

A Compressed Parameters Record (CPR) is used to keep the information as the compression method and level used to create a CDF or variable. This record is pointed to by either a CCR or a VDR. When a compression is applied to the whole CDF, the CPR is pointed to by the CCR. If a compression is only applied to a variable, a CPR is pointed to by a VDR. Currently, only Run-Length Encoding (RLE), Huffman (HUFF), Adaptive Huffman (AHUFF) and GNU GZIP compression algorithms are supported.¹⁷

Each CPR, as shown in Figure 2.12, contains the following contiguous fields...

RecordSize	Signed 8-byte integer, big-endian byte ordering. The size in bytes of this CPR (including this field).
RecordType	Signed 4-byte integer, big-endian byte ordering. The value 11, which identifies this as a CPR.
сТуре	Signed 4-byte integer, big-endian byte ordering.

¹⁷ Due to a huge memory requirement, the GZIP compression is disabled for the PCs running the 16-bit DOS/Windows 3.x.

		npression: NO_COMPRESSION (0), RLE_COMPRESSION (1), MPRESSION (2), AHUFF_COMPRESSION (3) and GZIP_COMPRESSION		
rfuA		Signed 4-byte integer, big-endian byte ordering. Reserved for future use. Set to zero.		
pCount		te integer, big-endian byte ordering. n parameter count. Currently, it is 1.		
cParms	Compression	Signed 4-byte integer, big-endian byte ordering. Compression level. For RLE, HUFF and AHUFF, cParms[0] is 0. For GZIP, it is between 1 and 9.		
Field	Size	Comments		
RecordSize	8 bytes	Offset:0		
RecordType	4 bytes	Offset:8		
сТуре	4 bytes	Offset:12		
rufA	4 bytes	Offset:16		
pCount	4 bytes	Offset:20		
cParms	variable	Offset:24. Size depends on pCount		

Figure 2.12: Compressed Parameters Record (CPR)

2.11 Sparseness Parameters Record

A Sparseness parameters Record (SPR) is used to store sparse array information used by a variable record in a CDF. Currently, it has not yet been implemented in the V2.6, V2.7 or V3.0 distribution. This record is not being implemented.

Each SPR, as shown in Figure 2.13, contains the following contiguous fields...

RecordSize	Signed 8-byte integer, big-endian byte ordering. The size in bytes of this SPR (including this field).
RecordType	Signed 4-byte integer, big-endian byte ordering. The value 12, which identifies this as a SPR.
sArraysType	Signed 4-byte integer, big-endian byte ordering. include the magic numbers.
rfuA	Signed 4-byte integer, big-endian byte ordering. Reserved for future use. Set to zero.
pCount	Signed 4-byte integer, big-endian byte ordering. Sparseness parameter count.
sArraysParms	Signed 4-byte integer, big-endian byte ordering. Parameters for sparseness arrays.

Field	Size	Comments
RecordSize	8 bytes	
RecordType	4 bytes	
sArraysType	4 bytes	
rufA	4 bytes	
pCount	4 bytes	
sArraysParms	variable	Size depends on pCount

Figure 2.13: Sparseness Parameters Record (SPR)

2.12 Compressed Variable Values Record

A Compressed Variable Values Record (CVVR) is used to store one section of compressed variable values records (VVRs) for a variable in a single-file CDF. This section of VVRs while uncompressed are contiguous in the physical file or scratch temporary file. CVVRs will not exist in multi-file CDFs.

Each CVVR, as shown in Figure 2.14, contains the following contiguous fields...

RecordSize	Signed 8-byte integer, big-endian byte ordering. The size in bytes of this CVVR (including this field).			
RecordType		Signed 4-byte integer, big-endian byte ordering. The value 13, which identifies this as a CVVR.		
rfuA		yte integer, big-endian byte ordering. or future use. Set to zero.		
cSize		yte integer, big-endian byte ordering. es of the post-compressed data, which follows.		
data	Compresse	d data.		
Field	Size	Comments		
RecordSize	8 bytes	Offset:0		
RecordType	4 bytes	Offset:8		
rufA	4 bytes	Offset:12		
cSize	8 bytes	Offset:16		

Figure 2.14: Compressed Variable Values Record (CVVR)

Offset:24. Size is specified in cSize

2.13 Unused Internal Record

variable

data

Internal records in the dotCDF file of a CDF may become unused due to a number of reasons. When that occurs, the internal record is marked as being unused and is placed on a double-linked list of Unused Internal Records (UIRs). The UIRhead field of the GDR contains the file offset of the first UIR. The first UIR contains the file offset of the next UIR and so on. The last UIR contains a file offset of 0x00000000 as the file offset of the next UIR (to indicate the end of

the UIRs). Likewise, the last UIR contains the file offset of the previous UIR and so on. The first UIR contains a file offset of 0x00000000 as the file offset of the previous UIR (to indicate the start of the UIRs).

Each UIR, as shown in Figure 2.15, contains the following contiguous fields...

RecordSize	Signed 8-byte integer, big-endian byte ordering. The size in bytes of this UIR (including this field).
RecordType	Signed 4-byte integer, big-endian byte ordering. The value -1, which identifies this as a UIR. (See the section on UUIRs below for a slight complication.)
NextUIR	Signed 8-byte integer, big-endian byte ordering. The file offset of the next UIR. The last UIR will contain a file offset of 0x00000000 in this field (to indicate the end of the UIRs).
PrevUIR	Signed 8-byte integer, big-endian byte ordering. The file offset of the previous UIR. The first UIR will contain a file offset of 0x00000000 in this field (to indicate the start of the UIRs).
Remainder	Zero or more unused bytes, which constitute the remainder of the UIR. The contents of this field are undefined.

Field	Size	Comments
RecordSize	8 bytes	Offset:0
RecordType	4 bytes	Offset:8
NextUIR	8 bytes	Offset:12
PrevUIR	8 bytes	Offset:20
Remainder	variable	Offset:28. Size depends on the size of this UIR.

Figure 2.15: Unused Internal Record (UIR)

It is possible to have internal records in the dotCDF file of a CDF that are unused but are not considered UIRs. Let's call them Unsociable Unused Internal Records (UUIRs) because they are not on the double-linked list of UIRs that begins at the file offset contained in the UIRhead field of the GDR. Beginning with CDF V2.5, UUIRs may also exist due to special circumstances (e.g., if an internal record that is no longer needed is less than 16 bytes which means that it is too small to be made a UIR).

Each UUIR, as shown in Figure 2.16, contains the following contiguous fields...

RecordSize	Signed 8-byte integer, big-endian byte ordering. The size in bytes of this UUIR (including this field).
RecordType	Signed 4-byte integer, big-endian byte ordering. The value -1, which identifies this as a UUIR. Unfortunately this is the same value as that used for UIRs. UUIRs are distinguished from UIRs by the fact that they are not on the double-linked list of UIRs.
Remainder	Zero or more unused bytes that constitute the remainder of the UUIR. The contents of this field are undefined.

Field	Size	Comments
RecordSize	8 bytes	Offset:0
RecordType	4 bytes	Offset:8
Remainder	variable	Offset:12. Size depends on the size of this UUIR.

Figure 2.16: Unsociable Unused Internal Record (UUIR)

Chapter 3

3 Variable Files

In multi-file CDFs, variable records are stored in separate files - one per variable. Assuming a base name of <cdfname>, the CDF would consist of the file named <cdfname>.cdf,¹⁸ a file named <cdfname>.v<i> for each rVariable (where <i> is the rVariable number), and a file named <cdfname>.z<j> for each zVariable (where <j> is the zVariable number). Note that variables are numbered beginning with zero (0). For example, a multi-file CDF named sample having three rVariables would consist of the files sample.cdf, sample.v0, sample.v1, and sample.v2.

Within each variable file are stored the corresponding variable records. The variable records are stored contiguously beginning with record number zero (0) with no gaps in the record numbering. The number of records will correspond to the MaxRec field of the variable's VDR (described in Section 2.6). The size of each variable record will be the same and depends on the dimensionality, dimension variances, data type, and number of elements per value of the corresponding variable. These properties are discussed in Chapter 4. The encoding of the values in each variable record depends on the encoding of the CDF (which is stored in the Encoding field of the CDR). The possible encodings are described in Chapter 5.

¹⁸ On VMS and DOS systems, the file names/extensions would be uppercase.

Chapter 4

4 Variable Records

Variable records contain the values written to a variable. Each variable record contains one variable array. The physical layout of a variable array depends on the dimensionality and dimension variances of the variable and the variable majority of the CDF. The dimensionality of an rVariable is contained in the rNumDims and rDimSizes fields of the GDR. The dimensionality of a zVariable is contained in the zNumDims and rDimSizes fields of the corresponding zVDR. Dimension variances are contained in the DimVarys field of the corresponding rVDR/zVDR. The CDF's variable majority is contained in bit 0 of the Flags field of the CDR. Note also that each variable array value consists of some number of elements of the variable's data type. A variable's data type and number of elements of that data type at each variable value are contained in the DataType and NumElems fields of the corresponding rVDR/zVDR.

Dimension variances allow a conceptual view of a physical variable array. For each array dimension, if the corresponding dimension variance is TRUE, then the dimension actually exists. If the dimension variance is FALSE, then the dimension is virtual and is not physically stored. This would probably be a good time for an example. Assume a variable with the following characteristics...

Data Type	CDF_REAL4
Number of Elements	1
Number of Dimensions	2
Dimension Sizes	3,5
Dimension Variances	TRUE,FALSE

The conceptual view of this variable array is that of a 3 by 5 2-dimensional array (represented by the syntax 2:[3,5]). The TRUE,FALSE dimension variances indicate that the first dimension is real (physically stored) but that the second dimension is virtual (not physically stored). When an application accesses a value in this variable array two dimension indices are specified, one per dimension (represented by the syntax (i,j) where i and j are the dimension indices). The first index is used to physically position to a value in the array (because the corresponding dimension variance of FALSE indicates that the second dimension is virtual and is not physically stored. Conceptually, all values along the second dimension are the same (and are the one value which is physically stored). This means that (i,0), (i,1), (i,2), (i,3), and (i,4) all map to the same physical location in the variable array for any given first dimension index (i). For this variable record stored at a file offset of n (in the dotCDF file or a variable file), the conceptual values would map to the physical values as follows...

File Offset of Physical Value	Indices of Conceptual Value(s)
n	(0,0),(0,1),(0,2),(0,3),(0,4)
n+4	(1,0),(1,1),(1,2),(1,3),(1,4)
n+8	(2,0),(2,1),(2,2),(2,3),(2,4)

Note that only three values are physically stored with each consisting of four bytes (which is the size of one element of the CDF_REAL4 data type).

Had the dimension variances been FALSE, TRUE instead, the conceptual to physical mapping would be as follows...

File Offset of Physical Value	Indices of Conceptual Value(s)	
n	(0,0),(1,0),(2,0)	
n+4	(0,1),(1,1),(2,1)	
n+8	(0,2),(1,2),(2,2)	
n+12	(0,3),(1,3),(2,3)	
n+16	(0,4),(1,4),(2,4)	

In this case five values are physically stored and it is along the first dimension that all values are conceptually the same.

It is not until two or more of the dimensions are physically stored (having dimension variances of TRUE) that the variable majority of the CDF has an effect. Row majority means that the first dimension changes slowest in the physical storage of the array and column majority means that the last dimension changes the slowest. Assume that in our example the dimension variances are TRUE, TRUE. The physical layout of the array values for each variable majority would be as follows...

File Offset of Physical Value	Indices of Conceptual Value(s), Row Majority	Indices of Conceptual Value(s), Column Majority
n	(0,0)	(0,0)
n+4	(0,1)	(1,0)
n+8	(0,2)	(2,0)
n+12	(0,3)	(0,1)
n+16	(0,4)	(1,1)
n+20	(1,0)	(2,1)
n+24	(1,1)	(0,2)
n+28	(1,2)	(1,2)
n+32	(1,3)	(2,2)
n+36	(1,4)	(0,3)
n+40	(2,0)	(1,3)
n+44	(2,1)	(2,3)
n+48	(2,2)	(0,4)
n+52	(2,3)	(1,4)
n+56	(2,4)	(2,4)

Note that an application's conceptual view of the variable array does not depend on the variable majority. When an application accesses the value at indices (i,j) the proper value will be accessed. The physical location of that value, however, depends very much on the variable majority of the CDF.

0-dimensional and 1-dimensional variables are relatively simple. The variable array of a 0-dimesional variable consists of one physically stored value. 1-dimensional variable arrays are stored as a vector of one or more physical values when the dimension variance is TRUE or just a single physically stored value when the dimension variance is FALSE (with all of the values along the dimension being conceptually the same).

When a variable value consists of more than one element (e.g., character data having the CDF_CHAR data type), all of the elements of that value are stored contiguously with the first element being at the lowest file offset.

The size in bytes of a variable record is the product of the size in bytes of the data type, the number of elements of the data type at each variable value, and the size of each dimension having a variance of TRUE.

As a final example consider a variable with the following characteristics...

Data Type	CDF_CHAR
number of Elements	5
number of Dimensions	3
Dimension Sizes	2,3,4
Dimension Variances	TRUE,FALSE,TRUE

The conceptual value to physical value mapping for each majority would be as follows...

File Offset of Physical Value	Indices of Conceptual Value(s), Row Majority	Indices of Conceptual Value(s), Column Majority
n	(0,0,0),(0,1,0),(0,2,0)	(0,0,0),(0,1,0),(0,2,0)
n+5	(0,0,1),(0,1,1),(0,2,1)	(1,0,0),(1,1,0),(1,2,0)
n+10	(0,0,2),(0,1,2),(0,2,2)	(0,0,1),(0,1,1),(0,2,1)
n+15	(0,0,3),(0,1,3),(0,2,3)	(1,0,1),(1,1,1),(1,2,1)
n+20	(1,0,0),(1,1,0),(1,2,0)	(0,0,2),(0,1,2),(0,2,2)
n+25	(1,0,1),(1,1,1),(1,2,1)	(1,0,2),(1,1,2),(1,2,2)
n+30	(1,0,2),(1,1,2),(1,2,2)	(0,0,3),(0,1,3),(0,2,3)
n+35	(1,0,3),(1,1,3),(1,2,3)	(1,0,3),(1,1,3),(1,2,3)

In this example each variable record would consist of 40 bytes (which is the product of the size in bytes of one element of the data type [1], the number of elements of the data type at each variable value [5], the size of the first dimension [2], and the size of the last dimension [4]).

Chapter 5

5 Encodings

5.1 Data Representations

5.1.1 Bits

The following sections will refer to fields of one or more bits. In all cases the lowest numbered bit is the least significant.

5.1.2 **Bytes**

A byte consists of eight bits numbered 0 through 7 (with bit 0 being the least significant). When values consisting of more than one byte are referenced, the lowest numbered byte is stored at the lowest file offset. (The lowest numbered byte is not necessarily the least significant byte.)

5.1.3 Integers

Integers consist of one, two, four, and eight bytes. 1-byte integers contain eight bits numbered 0 through 7. 2-byte integers contain 16 bits numbered 0 through 15. 4-byte integers contain 32 bits numbered 0 through 31. . 8-byte integers contain 64 bits numbered 0 through 63. In each case bit 0 is the least significant bit.

Signed integers are stored in two's-complement binary notation. For 1-byte integers this provides a range of values from -128 through 127. For 2-byte integers this provides a range of values from -32768 through 32767. For 4-byte integers this provides a range of values from -2147483648 through 2147483647. For 8-byte integers this provides a range of values from -9223372036854775808 through 9223372036854775807.

Unsigned integers are stored in binary notation. For 1-byte integers this provides a range of values from 0 through 255. For 2-byte integers this provides a range of values from 0 through 65535. For 4-byte integers this provides a range of values from 0 through 4294967295.

Little-endian integers are stored with the least-significant byte first (i.e., at the lowest file offset) and big-endian integers are stored with the most-significant byte first. Table 5.1 illustrates little-endian and big-endian byte orderings.

	Little	e-Endian	Big	-Endian
	Byte/Offset	Contents	Byte/Offset	Contents
2-byte	0	bits 0-7	0	bits 8-15
integer	1	bits 8-15	1	bits 0-7
	0	bits 0-7	0	bits 24-31
4-byte	1	bits 8-15	1	bits 16-23
integer	2	bits 16-23	2	bits 8-15
-	3	bits 24-31	3	bits 0-7
	0	bits 0-7	0	bits 56-63
8-byte	1	bits 8-15	1	bits 48-55
integer	2	bits 16-23	2	bits 40-47
-	3	bits 24-31	3	bits 32-39
	4	bits 32-39	4	bits 24-31
	5	bits 40-47	5	bits 16-23
	6	bits 48-55	6	bits 8-15
	7	bits:56-63	7	bits 0-7

Table 5.1:	Little-Endian	vs. Big-Endian
------------	---------------	----------------

5.1.4 Floating-Point

Several floating-point encodings are possible in a CDF. Each is described in the following sections. Note that a loss of precision may occur when converting between the various encodings because of differences in the number of mantissa bits. Likewise, there are differences in the minimum and maximum magnitudes that may be represented because of differences in the number of exponent bits. Appendix A illustrates how the different single-precision floating-point encodings map to actual floating-point values and Appendix B illustrates the same for double-precision floating-point encodings.

IEEE 754 Single-Precision Floating-Point

IEEE¹⁹ 754 single-precision floating-point values consist of four bytes containing one sign bit, eight exponent bits (numbered 0 through 7), and 23 mantissa bits (numbered 0 through 22). IEEE 754 single-precision floating-point values are stored in one of two ways: little-endian or big-endian. The arrangements of the bits are shown in Tables 5.2 and 5.3, respectively.

Byte/Offset	Bit(s)	Contents
0	0-7	mantissa bits 0-7
1	0-7	mantissa bits 8-15
2	0-6	mantissa bits 16-22
	7	exponent bit 0
3	0-6	exponent bits 1-7
	7	sign bit (negative if set)

Table 5.2:	IEEE 754, Single-I	Precision Floating-Point,	Little-Endian
------------	--------------------	---------------------------	---------------

Digital's F_FLOAT Single-Precision Floating-Point

¹⁹ The Institute of Electrical and Electronics Engineers, Inc.

Digital's²⁰ F_FLOAT single-precision floating-point values consist of four bytes containing one sign bit, eight exponent bits (numbered 0 through 7), and 23 mantissa bits (numbered 0 through 22). The arrangement of the bits is shown in Table 5.4.

Byte/Offset	Bit(s)	Contents
0	0-6	exponent bits 1-7
	7	sign bit (negative if set)
1	0-6	mantissa bits 16-22
	7	exponent bit 0
2	0-7	mantissa bits 8-15
3	0-7	mantissa bits 0-7

Byte/Offset	Bit(s)	Contents
0	0-6	mantissa bits 16-22
	7	exponent bit 0
1	0-6	exponent bits 1-7
	7	sign bit (negative if set)
2	0-7	mantissa bits 0-7
3	0-7	mantissa bits 8-15

Table 5.4: Digital's F_FLOAT, Single-Precision Floating-Point

IEEE 754 Double-Precision Floating-Point

IEEE 754 double-precision floating-point values consist of eight bytes containing one sign bit, eleven exponent bits (numbered 0 through 10), and 52 mantissa bits (numbered 0 through 51). IEEE 754 double-precision floating-point values are stored in one of two ways: little-endian or big-endian. The arrangements of the bits are shown in Tables 5.5 and 5.6, respectively.

Byte/Offset	Bit(s)	Contents
0	0-7	mantissa bits 0-7
1	0-7	mantissa bits 8-15
2	0-7	mantissa bits 16-23
3	0-7	mantissa bits 24-31
4	0-7	mantissa bits 32-39
5	0-7	mantissa bits 40-47
6	0-3	mantissa bits 48-51
	4-7	exponent bits 0-3
7	0-6	exponent bits 4-10
	7	sign bit (negative if set)

Table 5.5: IEEE 754, Double-Precision Floating-Point, Little-Endian

²⁰ Digital Equipment Corporation
Byte/Offset	Bit(s)	Contents
0	0-6	exponent bits 4-10
	7	sign bit (negative if set)
1	0-3	mantissa bits 48-51
	4-7	exponent bits 0-3
2	0-7	mantissa bits 40-47
3	0-7	mantissa bits 32-39
4	0-7	mantissa bits 24-31
5	7-7	mantissa bits 16-23
6	0-7	mantissa bits 8-15
7	0-7	mantissa bits 0-7

Table 5.6: IEEE 754, Double-Precision Floating-Point, Big-Endian

Digital's D_FLOAT Double-Precision Floating-Point

Digital's D_FLOAT double-precision floating-point values consist of eight bytes containing one sign bit, eight exponent bits (numbered 0 through 7), and 55 mantissa bits (numbered 0 through 54). The arrangement of the bits is shown in Table 5.7.

Byte/Offset	Bit(s)	Contents
0	0-6	mantissa bits 48-54
	7	exponent bit 0
1	0-6	exponent bits 1-7
	7	sign bit (negative if set)
2	0-7	mantissa bits 32-39
3	0-7	mantissa bits 40-47
4	0-7	mantissa bits 16-23
5	7-7	mantissa bits 24-31
6	0-7	mantissa bits 0-7
7	0-7	mantissa bits 8-15

Table 5.7: Digital's D_FLOAT, Double-Precision Floating-Point

Digital's G_FLOAT Double-Precision Floating-Point

Digital's G_FLOAT double-precision floating-point values consist of eight bytes containing one sign bit, eleven exponent bits (numbered 0 through 10), and 52 mantissa bits (numbered 0 through 51). The arrangement of the bits is shown in Table 5.8.

Byte/Offset	Bit(s)	Contents
0	0-3	mantissa bits 48-51
	4-7	exponent bits 0-3
1	0-6	exponent bits 4-10
	7	sign bit (negative if set)
2	0-7	mantissa bits 32-39
3	0-7	mantissa bits 40-47
4	0-7	mantissa bits 16-23
5	7-7	mantissa bits 24-31
6	0-7	mantissa bits 0-7
7	0-7	mantissa bits 8-15

Table 5.8: Digital's G_FLOAT, Double-Precision Floating-Point

5.2 Control Information

Two types of data are stored in a CDF - control information and application data. Control information is used to manage the application data stored in a CDF. A user application generally does not have access to the control information.²¹ Throughout this document, individual pieces of control information will also be referred to as "internal values."

5.2.1 Integer Values

Integer control information is stored in 4-byte or 8-byte signed or unsigned integers with big-endian byte ordering. Two's-complement is used for signed integers.

5.2.2 Character Strings

Character string control information is stored using the Unicode character set with UTF-8 encoding. The character strings are NUL-terminated²² unless the number of bytes is exactly equal to the size of the field containing the character string. For a UTF-8 encoded string, the number of characters may not be the same as the number of bytes.

5.3 Application Data

Application data consists of attribute entry values (commonly referred to as "metadata") and variable values (simply referred to as "data"). Note that some of the control information stored in a CDF could also be considered application metadata (e.g., attribute and variable names, the CDF's data encoding and variable majority, and variable dimensionalities). For the purpose of this document, however, these internal values will be considered control information.

²¹ An exception to this would be the indexing statistics provided to an application by the CDF library for variables in a single-file CDF.

²² The ASCII NUL character (an integer value of 0x00).

Application data values are stored according to the data encoding of the CDF. A CDF's data encoding is stored in the CDF Descriptor Record (CDR) described in Section 2.2. Application data values are also stored as one of the supported CDF data types. Table 5.9 lists the supported data types and the corresponding internal values used to identify each data type.

The possible data encodings for a CDF correspond to the platforms on which the CDF software distribution is supported. Table 5.10 lists the currently supported data encodings along with the corresponding internal values used to identify each data encoding.

Table 5.11 shows how each of the supported data types are stored for a particular data encoding. Note that many of the data encodings are actually stored in the same way. Table 5.11 shows the equivalent data encodings.

Data Type	Internal Value	Description
CDF_INT1	1	1-byte, signed integer.
CDF_INT2	2	2-byte, signed integer.
CDF_INT4	4	4-byte, signed integer.
CDF_INT8	8	8-byte, signed integer.
CDF_UINT1	11	1-byte, unsigned integer.
CDF_UINT2	12	2-byte, unsigned integer.
CDF_UINT4	14	4-byte, unsigned integer.
CDF_BYTE ²³	41	1-byte, signed integer.
CDF_REAL4	21	4-byte, single-precision floating-point.
CDF_REAL8	22	8-byte, double-precision floating-point.
CDF_FLOAT ²⁴	44	4-byte, single-precision floating-point.
CDF_DOUBLE ²⁵	45	8-byte, double-precision floating-point.
CDF_EPOCH ²⁶	31	8-byte, double-precision floating-point.
CDF_EPOCH16 ²⁷	32	2 8-byte, double-precision floating-point.
CDF_TIME_TT2000	33	8-bye, signed integer. ²⁸
CDF_CHAR	51	1-byte, signed character (ASCII). ²⁹
CDF_UCHAR	52	1-byte, unsigned character (ASCII)

	Table 5.9:	Supported	Data Types
--	------------	-----------	------------

Data Encoding	Internal Value	Description
NETWORK_ENCODING	1	eXternal Data Representation
SUN_ENCODING	2	Sun representation
VAX_ENCODING	3	VAX representation
DECSTATION ENCODING	4	DECstation representation
SGi_ENCODING	5	SGi representation

²³ CDF BYTE values are equivalent to CDF_INT1 values.

01T12:00)00.00000000) with leap seconds included.

²⁴ CDF FLOAT values are equivalent to CDF REAL4 values.

²⁵ CDF DOUBLE values are equivalent to CDF REAL8 values.

²⁶ CDF_EPOCH values are equivalent to CDF_REAL8 values. CDF_EPOCH is used to store date/time values (as the number of milliseconds since 0000-01-01T00:00:00.000 as its integer portion and sub-milliseconds as fraction. All C functions, e.g., breakdown, compute, etc., only handle the integer part.).

²⁷ CDF_EPOCH16 values use 2 CDF_REAL8 values. While it is similar to CDF_EPOCH, it can store much higher resolution in a fraction of a second, down to pico-seconds.

²⁸ CDF TIME TT2000 values, in 8-byte signed long, are nano-seconds from J2000 (2000-01-

²⁹ Both signed and unsigned character data types are provided for applications that may want to distinguish between the two. Note that attribute entries and variable values of this type are never NUL-terminated.

IBMPC_ENCODING	6	Intel Windows, Linux, Mac OS Intel and Solaris
		Intel representation
IBMRS_ENCODING	7	IBM RS-6000 representation
PPC ENCODING	9	Macintosh Power PC representation
HP ENCODING	11	HP 9000 series representation
NeXT ENCODING	12	NeXT representation
ALPHAOSF1 ENCODING	13	DEC Alpha/OSF1 representation
ALPHAVMSd ENCODING	14	DEC Alpha/OpenVMS representation.
_		Double-precision floating-point values in D_FLOAT encoding.
ALPHAVMSg_ENCODING	15	DEC Alpha/OpenVMS representation.
0_		Double-precision floating-point values in G_FLOAT encoding.
ALPHAVMSi_ENCODING	16	DEC Alpha/OpenVMS representation.
_		Single/Double-precision floating-point values in IEEE 754 encoding.
ARM LITTLE ENCODING	17	ARM little-endian representation.
ARM BIG ENCODING	18	ARM big-endian representation.
IA64VMSi ENCODING	19	Itanium 64 on OpenVMS representation.
—		Single/Double-precision floating-point values in
		IEEE 754 encoding.
IA64VMSd ENCODING	20	Itanium 64 on OpenVMS representation.
—		Single/Double-precision floating-point values in
		Digital D FLOAT encoding.
IA64VMSg_ENCODING	21	Itanium $6\overline{4}$ on OpenVMS representation.
U _		Single/Double-precision floating-point values in
		Digital G_FLOAT encoding.

Data							
Encoding(s)	CDF_INT8 CDF_TIME_ TT2000	CDF_BYTE CDF_INT1 CDF_UINT1	CDF_INT2 CDF_UINT2	CDF_INT4 CDF_UINT4	CDF_REAL4 CDF_FLOAT	CDF_REAL8 CDF_DOUBLE CDF_EPOCH CDF_EPOCH16	CDF_CHAR CDF_UCHAR
NETWORK_ENCODING SUN_ENCODING NeXT_ENCODING MAC_ENCODING SGi_ENCODING IBMRS_ENCODING ARM_BIG_ENCODING	8-byte integer, big- endian	1-byte integer	2-byte integer, big- endian	4-byte integer, big-endian	IEEE 754 Single- precision floating-point, big-endian	IEEE 754 Double- precision floating-point, big-endian	ASCII character set
DECSTATION_ENCODING IBMPC_ENCODING ALPHAOSF1_ENCODING ALPHAVMSi_ENCODING ARM_LITTLE_ENCODING IA647WSi_ENCODING	8-byte integer, little- endian	1-byte integer	2-byte integer, little- endian	4-byte integer, little- endian	IEEE 754 Single- precision floating-point, little-endian	IEEE 754 Double- precision floating-point, little-endian	ASCII character set
VAX_ENCODING ALPHAVMSd_ENCODING IA64VMSd_ENCODING	8-byte integer, little- endian	1-byte integer	2-byte integer, little- endian	4-byte integer, little- endian	Digital's F_FLOAT Single- precision floating-point	Digital's D_FLOAT Double- precision floating-point	ASCII character set
ALPHAVMSg_ENCODING IA64VMSg_ENCODING	8-bye integer, little- endian	1-byte integer	2-byte integer, little- endian	4-byte integer, little- endian	Digital's F_FLOAT Single- precision floating-point	Digital's G_FLOAT Double- precision floating-point	ASCII character set

No index entries found.

Table 5.11: Data Encodings vs. Data Types

Appendix A

A.1 Single-Precision Floating-Point

This appendix presents the exponent and mantissa values for a variety of single-precision floating-point values using Digital's F_FLOAT and the IEEE 754 encoding. The sign bit is not shown but when the sign bit is clear (0x0) the floating-point value is positive and when the sign bit is set (0x1) the value is negative. Section 5.1.4 illustrates how these exponent and mantissa values are arranged in a particular single-precision floating-point value.

	Dig	gital's F FLOAT	IEI	EE 754
Value	Exponent	Mantissa	Exponent	Mantissa
0.0000000000e+00	0x00	0x000000 ³⁰	0x00	0x000000
0.0000000000e+00	0x00	0x000001		
0.0000000000e+00	0x00	0x000002		
•				
•				
0.000000000e+00	0x00	0x7FFFFE		
0.0000000000e+00	0x00	0x7FFFFF		
1.4012984643e-45			0x00	0x000001
2.8025969286e-45			0x00	0x000002
4.2038953930e-45			0x00	0x000003
5.6051938573e-45			0x00	0x000004
·				
2.9387302719e-39			0x00	0x1FFFFC
2.9387316732e-39			0x00	0x1FFFFD
2.9387330745e-39			0x00	0x1FFFFE
2.9387344758e-39			0x00	0x1FFFFF
2.9387358771e-39	0x01	0x000000	0x00	0x200000
2.9387362274e-39	0x01	0x000001		

³⁰ If the sign bit is set (-0.0), a %SYSTEM-F-ROPRAnD fatal error (on VAXes running VMS/OpenVMS) or a %SYSTEM-F-HPARITH fatal error (on DEC Alphas running OpenVMS) will occur if the value is used.

2.9387365777e-39	0x01	0x000002			
2.9387369280e-39 2.9387372784e-39	0x01 0x01	0x000003 0x000004	0x00	0x200001	
2.9387376287e-39	0x01		0x00	0x200001	
		0x000005			
2.9387379790e-39	0x01	0x000006			
2.9387383293e-39	0x01	0x000007	0.00	0.00000	
2.9387386797e-39	0x01	0x000008	0x00	0x200002	
•					
•					
•					
5.0774(00515, 20	0.01		0.00		
5.8774689515e-39	0x01	0x7FFFF8	0x00	0x3FFFFE	
5.8774693018e-39	0x01	0x7FFFF9			
5.8774696522e-39	0x01	0x7FFFFA			
5.8774700025e-39	0x01	0x7FFFFB	0.00		
5.8774703528e-39	0x01	0x7FFFFC	0x00	0x3FFFFF	
5.8774707031e-39	0x01	0x7FFFFD			
5.8774710535e-39	0x01	0x7FFFFE			
5.8774714038e-39	0x01	0x7FFFFF			
•					
5 9774717541 20	002	000000	000	0	
5.8774717541e-39	0x02	0x000000	0x00	0x400000	
5.8774724548e-39	0x02	0x000001	0.00	0 400001	
5.8774731554e-39	0x02	0x000002	0x00	0x400001	
5.8774738561e-39	0x02	0x000003	0.00	0 400000	
5.8774745567e-39	0x02	0x000004	0x00	0x400002	
•					
•					
	002		000		
1.1754939304e-38	0x02	0x7FFFFA	0x00	0x7FFFFD	
1.1754940005e-38	0x02	0x7FFFFB			
1.1754940005e-38 1.1754940706e-38	0x02 0x02	0x7FFFFB 0x7FFFFC	0x00 0x00	0x7FFFFD 0x7FFFFE	
1.1754940005e-38 1.1754940706e-38 1.1754941406e-38	0x02 0x02 0x02	0x7FFFFB 0x7FFFFC 0x7FFFFD	0x00	0x7FFFFE	
1.1754940005e-38 1.1754940706e-38 1.1754941406e-38 1.1754942107e-38	0x02 0x02 0x02 0x02	0x7FFFFB 0x7FFFFC 0x7FFFFD 0x7FFFFE			
1.1754940005e-38 1.1754940706e-38 1.1754941406e-38	0x02 0x02 0x02	0x7FFFFB 0x7FFFFC 0x7FFFFD	0x00	0x7FFFFE	
1.1754940005e-38 1.1754940706e-38 1.1754941406e-38 1.1754942107e-38 1.1754942808e-38	0x02 0x02 0x02 0x02 0x02 0x02	0x7FFFFB 0x7FFFFC 0x7FFFFD 0x7FFFFE 0x7FFFFF	0x00 0x00	0x7FFFFE 0x7FFFFF	
1.1754940005e-38 1.1754940706e-38 1.1754941406e-38 1.1754942107e-38 1.1754942808e-38 1.1754943508e-38	0x02 0x02 0x02 0x02 0x02 0x02 0x03	0x7FFFFB 0x7FFFFC 0x7FFFFD 0x7FFFFE 0x7FFFFF 0x000000	0x00 0x00 0x01	0x7FFFFE 0x7FFFFF 0x000000	
1.1754940005e-38 1.1754940706e-38 1.1754941406e-38 1.1754942107e-38 1.1754942808e-38 1.1754943508e-38 1.1754944910e-38	0x02 0x02 0x02 0x02 0x02 0x03 0x03	0x7FFFFB 0x7FFFFC 0x7FFFFD 0x7FFFFE 0x7FFFFF 0x000000 0x000001	0x00 0x00 0x01 0x01	0x7FFFFE 0x7FFFFF 0x000000 0x000001	
1.1754940005e-38 1.1754940706e-38 1.1754941406e-38 1.1754942107e-38 1.1754942808e-38 1.1754943508e-38 1.1754944910e-38 1.1754946311e-38	0x02 0x02 0x02 0x02 0x02 0x03 0x03 0x03	0x7FFFFB 0x7FFFFC 0x7FFFFD 0x7FFFFE 0x7FFFFF 0x000000 0x0000001 0x000002	0x00 0x00 0x01 0x01 0x01 0x01	0x7FFFFE 0x7FFFFF 0x000000 0x000001 0x000002	
1.1754940005e-38 1.1754940706e-38 1.1754941406e-38 1.1754942107e-38 1.1754942808e-38 1.1754943508e-38 1.1754944910e-38	0x02 0x02 0x02 0x02 0x02 0x03 0x03	0x7FFFFB 0x7FFFFC 0x7FFFFD 0x7FFFFE 0x7FFFFF 0x000000 0x000001	0x00 0x00 0x01 0x01	0x7FFFFE 0x7FFFFF 0x000000 0x000001	
1.1754940005e-38 1.1754940706e-38 1.1754941406e-38 1.1754942107e-38 1.1754942808e-38 1.1754943508e-38 1.1754944910e-38 1.1754946311e-38	0x02 0x02 0x02 0x02 0x02 0x03 0x03 0x03	0x7FFFFB 0x7FFFFC 0x7FFFFD 0x7FFFFE 0x7FFFFF 0x000000 0x0000001 0x000002	0x00 0x00 0x01 0x01 0x01 0x01	0x7FFFFE 0x7FFFFF 0x000000 0x000001 0x000002	
1.1754940005e-38 1.1754940706e-38 1.1754941406e-38 1.1754942107e-38 1.1754942808e-38 1.1754943508e-38 1.1754944910e-38 1.1754946311e-38	0x02 0x02 0x02 0x02 0x02 0x03 0x03 0x03	0x7FFFFB 0x7FFFFC 0x7FFFFD 0x7FFFFE 0x7FFFFF 0x000000 0x0000001 0x000002	0x00 0x00 0x01 0x01 0x01 0x01	0x7FFFFE 0x7FFFFF 0x000000 0x000001 0x000002	
1.1754940005e-38 1.1754940706e-38 1.1754941406e-38 1.1754942107e-38 1.1754942808e-38 1.1754943508e-38 1.1754944910e-38 1.1754946311e-38	0x02 0x02 0x02 0x02 0x02 0x03 0x03 0x03	0x7FFFFB 0x7FFFFC 0x7FFFFD 0x7FFFFE 0x7FFFFF 0x000000 0x0000001 0x000002	0x00 0x00 0x01 0x01 0x01 0x01	0x7FFFFE 0x7FFFFF 0x000000 0x000001 0x000002	
1.1754940005e-38 1.1754940706e-38 1.1754941406e-38 1.1754942107e-38 1.1754942808e-38 1.1754943508e-38 1.1754944910e-38 1.1754946311e-38 1.1754947712e-38	0x02 0x02 0x02 0x02 0x02 0x03 0x03 0x03	0x7FFFFB 0x7FFFFC 0x7FFFFD 0x7FFFFE 0x7FFFFF 0x000000 0x000001 0x000002 0x000003	0x00 0x00 0x01 0x01 0x01 0x01	0x7FFFFE 0x7FFFFF 0x000000 0x000001 0x000002 0x000003	
1.1754940005e-38 1.1754940706e-38 1.1754941406e-38 1.1754942107e-38 1.1754942808e-38 1.1754943508e-38 1.1754944910e-38 1.1754946311e-38 1.1754947712e-38 1.7014114290e+38	0x02 0x02 0x02 0x02 0x03 0x03 0x03 0x03	0x7FFFFB 0x7FFFFC 0x7FFFFD 0x7FFFFE 0x7FFFFF 0x000000 0x000001 0x000002 0x000003	0x00 0x00 0x01 0x01 0x01 0x01 0x01	0x7FFFFE 0x7FFFFF 0x000000 0x000001 0x000002 0x000003	
1.1754940005e-38 1.1754940706e-38 1.1754941406e-38 1.1754942107e-38 1.1754942808e-38 1.1754943508e-38 1.1754944910e-38 1.1754946311e-38 1.1754947712e-38 1.7014114290e+38 1.7014115304e+38	0x02 0x02 0x02 0x02 0x03 0x03 0x03 0x03	0x7FFFFB 0x7FFFFC 0x7FFFFD 0x7FFFFE 0x7FFFFF 0x000000 0x000001 0x000002 0x000003 0x7FFFFC 0x7FFFFC 0x7FFFFD	0x00 0x00 0x01 0x01 0x01 0x01 0x01	0x7FFFFE 0x7FFFFF 0x000000 0x000001 0x000002 0x000003 0x7FFFFC 0x7FFFFD	
1.1754940005e-38 1.1754940706e-38 1.1754941406e-38 1.1754942107e-38 1.1754942808e-38 1.1754943508e-38 1.1754944910e-38 1.1754946311e-38 1.17549467712e-38 1.7014114290e+38 1.7014115304e+38 1.7014116318e+38	0x02 0x02 0x02 0x02 0x03 0x03 0x03 0x03	0x7FFFFB 0x7FFFFC 0x7FFFFD 0x7FFFFE 0x7FFFFF 0x000000 0x000001 0x000002 0x000003 0x7FFFFC 0x7FFFFD 0x7FFFFD 0x7FFFFE	0x00 0x00 0x01 0x01 0x01 0x01 0xFD 0xFD 0xFD 0xFD	0x7FFFFE 0x7FFFFF 0x000000 0x000001 0x000002 0x000003 0x7FFFFC 0x7FFFFD 0x7FFFFE	
1.1754940005e-38 1.1754940706e-38 1.1754941406e-38 1.1754942107e-38 1.1754942808e-38 1.1754943508e-38 1.1754944910e-38 1.1754946311e-38 1.1754947712e-38 1.7014114290e+38 1.7014115304e+38	0x02 0x02 0x02 0x02 0x03 0x03 0x03 0x03	0x7FFFFB 0x7FFFFC 0x7FFFFD 0x7FFFFE 0x7FFFFF 0x000000 0x000001 0x000002 0x000003 0x7FFFFC 0x7FFFFC 0x7FFFFD	0x00 0x00 0x01 0x01 0x01 0x01 0x01	0x7FFFFE 0x7FFFFF 0x000000 0x000001 0x000002 0x000003 0x7FFFFC 0x7FFFFD	
1.1754940005e-38 1.1754940706e-38 1.1754941406e-38 1.1754942107e-38 1.1754942808e-38 1.1754943508e-38 1.1754944910e-38 1.1754946311e-38 1.1754947712e-38 1.7014114290e+38 1.7014115304e+38 1.7014116318e+38 1.7014117332e+38	0x02 0x02 0x02 0x02 0x03 0x03 0x03 0x03	0x7FFFFB 0x7FFFFC 0x7FFFFD 0x7FFFFE 0x7FFFFF 0x000000 0x000001 0x000002 0x000003 0x7FFFFC 0x7FFFFD 0x7FFFFD 0x7FFFFE	0x00 0x00 0x01 0x01 0x01 0x01 0x01 0xFD 0xFD 0xFD 0xFD 0xFD	0x7FFFFE 0x7FFFFF 0x000000 0x000001 0x000002 0x000003 0x7FFFFC 0x7FFFFD 0x7FFFFE 0x7FFFFF	
1.1754940005e-38 1.1754940706e-38 1.1754941406e-38 1.1754942107e-38 1.1754942808e-38 1.1754943508e-38 1.1754944910e-38 1.1754946311e-38 1.1754946311e-38 1.1754947712e-38 1.7014114290e+38 1.7014115304e+38 1.7014116318e+38 1.7014118346e+38	0x02 0x02 0x02 0x02 0x03 0x03 0x03 0x03	0x7FFFFB 0x7FFFFC 0x7FFFFD 0x7FFFFE 0x7FFFFF 0x000000 0x000001 0x000002 0x000003 0x7FFFFC 0x7FFFFD 0x7FFFFD 0x7FFFFE	0x00 0x00 0x01 0x01 0x01 0x01 0x01 0xFD 0xFD 0xFD 0xFD 0xFD 0xFD	0x7FFFFE 0x7FFFFF 0x000000 0x000001 0x000002 0x000003 0x7FFFFC 0x7FFFFD 0x7FFFFE 0x7FFFFF 0x000000	
1.1754940005e-38 1.1754940706e-38 1.1754941406e-38 1.1754942107e-38 1.1754942808e-38 1.1754943508e-38 1.1754944910e-38 1.1754946311e-38 1.1754946311e-38 1.1754947712e-38 1.7014114290e+38 1.7014115304e+38 1.7014116318e+38 1.7014118346e+38 1.7014118346e+38 1.7014120374e+38	0x02 0x02 0x02 0x02 0x03 0x03 0x03 0x03	0x7FFFFB 0x7FFFFC 0x7FFFFD 0x7FFFFE 0x7FFFFF 0x000000 0x000001 0x000002 0x000003 0x7FFFFC 0x7FFFFD 0x7FFFFD 0x7FFFFE	0x00 0x00 0x01 0x01 0x01 0x01 0x01 0xFD 0xFD 0xFD 0xFD 0xFD 0xFE	0x7FFFFE 0x7FFFFF 0x000000 0x000001 0x000002 0x000003 0x7FFFFC 0x7FFFFD 0x7FFFFE 0x7FFFFF 0x000000 0x000000	
1.1754940005e-38 1.1754940706e-38 1.1754941406e-38 1.1754942107e-38 1.1754942808e-38 1.1754943508e-38 1.1754944910e-38 1.1754946311e-38 1.1754946311e-38 1.1754947712e-38 1.7014114290e+38 1.7014115304e+38 1.7014116318e+38 1.7014118346e+38 1.7014122403e+38	0x02 0x02 0x02 0x02 0x03 0x03 0x03 0x03	0x7FFFFB 0x7FFFFC 0x7FFFFD 0x7FFFFE 0x7FFFFF 0x000000 0x000001 0x000002 0x000003 0x7FFFFC 0x7FFFFD 0x7FFFFD 0x7FFFFE	0x00 0x00 0x01 0x01 0x01 0x01 0x01 0xFD 0xFD 0xFD 0xFD 0xFE 0xFE 0xFE	0x7FFFFE 0x7FFFFF 0x000000 0x000001 0x000002 0x000003 0x7FFFFC 0x7FFFFD 0x7FFFFF 0x7FFFFF 0x000000 0x000000 0x000001 0x000002	
1.1754940005e-38 1.1754940706e-38 1.1754941406e-38 1.1754942107e-38 1.1754942808e-38 1.1754943508e-38 1.1754944910e-38 1.1754946311e-38 1.1754946311e-38 1.1754947712e-38 1.7014114290e+38 1.7014115304e+38 1.7014116318e+38 1.7014118346e+38 1.7014118346e+38 1.7014120374e+38	0x02 0x02 0x02 0x02 0x03 0x03 0x03 0x03	0x7FFFFB 0x7FFFFC 0x7FFFFD 0x7FFFFE 0x7FFFFF 0x000000 0x000001 0x000002 0x000003 0x7FFFFC 0x7FFFFD 0x7FFFFD 0x7FFFFE	0x00 0x00 0x01 0x01 0x01 0x01 0x01 0xFD 0xFD 0xFD 0xFD 0xFD 0xFE	0x7FFFFE 0x7FFFFF 0x000000 0x000001 0x000002 0x000003 0x7FFFFC 0x7FFFFD 0x7FFFFE 0x7FFFFF 0x000000 0x000000	

3.4028228579e+38	0xFE	0x7FFFFC
3.4028230607e+38	0xFE	0x7FFFFD
3.4028232636e+38	0xFE	0x7FFFFE
3.4028234664e+38	0xFE	0x7FFFFF
Infinity	0xFF	0x0000002
	0.55	000000131
NaN	0xFF	$0x000001^{31}$
NaN NaN	0xFF 0xFF	$0x000001^{31}$ $0x000002^{32}$
NaN		
NaN .		
NaN		

Note that not all single-precision floating-point values can be represented in both encodings. Several ranges of floating-point values, as well as some individual values, are of interest...

0.000000000e+00

When an F_FLOAT value has an exponent of 0x00, the floating-point value represented is 0.000000000e+00 regardless of the value of the mantissa.

1.4012984643e-45 through 2.9387344758e-39

These values can only be represented with the IEEE 754 encoding. Their magnitudes are too small for the F_FLOAT encoding.

2.9387358771e-39 through 5.8774714038e-39

The F_FLOAT encoding has more precision in this range. Four times as many F_FLOAT values fall into this range as do IEEE 754 values.

5.8774717541e-39 through 1.1754942808e-38

The F_FLOAT encoding also has more precision in this range. Twice as many F_FLOAT values fall into this range as do IEEE 754 values.

1.1754943508e-38 through 1.7014117332e+38

The F_FLOAT and IEEE 754 encodings have equal precision through this range.

1.7014118346e+38 through 3.4028234664e+38

These values can only be represented with the IEEE 754 encoding. Their magnitudes are too large for the F_FLOAT encoding.

Infinity

This value exists only in the IEEE 754 encoding.

NaN

Not a number. These non-values exist only in the IEEE 754 encoding.

³² -NaN if the sign bit is set.

³¹ -Infinity if the sign bit is set.

Appendix B

B.1 Double-Precision Floating-Point

This appendix presents the exponent and mantissa values for a variety of double-precision floating-point values using Digital's G_FLOAT, Digital's D_FLOAT, and the IEEE 754 encoding. The sign bit is not shown but when the sign bit is clear (0x0) the floating-point value is positive and when the sign bit is set (0x1) the value is negative. Section 5.1.4 illustrates how these exponent and mantissa values are arranged in a particular double-precision floating-point value.

	Digit	tal's G_FLOAT	Digi	ital's G_FLOAT	:	IEEE 754
Value	Exponent	Mantissa	Exponent	Mantissa	Exponent	Mantissa
0.000000000000000000000e+000	0x000	0x000000000000000 ³³	0x000	0x000000000000000	0x000	0x000000000000000
0.00000000000000000000e+000	0x000	0x000000000000001	0x000	0x0000000000001 ³⁴		
0.00000000000000000000e+000	0x000	0x00000000000002	0x000	0x00000000000002		
0.00000000000000000000e+000	0x000	0xFFFFFFFFFFFFF	0x000	0x7FFFFFFFFFFFFF		
0.00000000000000000e+000	0x000	0xFFFFFFFFFFFFFFF	0x000	0x7FFFFFFFFFFFFFF		
4.94065645841246544e-324					0x000	0x000000000000001
9.88131291682493088e-324					0x000	0x00000000000002
5.56268464626799358e-309					0x000	0x3FFFFFFFFFFFF
5.56268464626799852e-309					0x000	0x3FFFFFFFFFFFFFF
5.56268464626800346e-309	0x001	0x00000000000000			0x000	0x40000000000000
5.56268464626800469e-309	0x001	0x0000000000001				
5.56268464626800593e-309	0x001	0x0000000000002				
5.56268464626800716e-309	0x001	0x0000000000003				
5.56268464626800840e-309	0x001	0x0000000000004			0x000	0x4000000000001
5.56268464626800963e-309	0x001	0x0000000000005				
5.56268464626801087e-309	0x001	0x0000000000006				
5.56268464626801210e-309	0x001	0x0000000000007				
5.56268464626801334e-309	0x001	0x0000000000008			0x000	0x4000000000002

³³ If the sign bit is set (-0.0), a %SYSTEM-F-ROPRAnD fatal error (on VAXes running VMS/OpenVMS) or a %SYSTEM-F-HPARITH fatal error (on DEC Alphas running OpenVMS) will occur if the value is used.

 ³⁴ Even if the sign bit is clear, a %SYSTEM-F-HPARITH fatal error will occur if the value is used on a DEC Alpha running OpenVMS.

1.11253692925359970e-308 1.11253692925359983e-308 1.11253692925359995e-308	0x001 0x001 0x001	0xFFFFFFFFFFFF8 0xFFFFFFFFFFFF9 0xFFFFFFFFFFFFA			0x000	0x7FFFFFFFFFFFFE
1.11253692925360007e-308 1.11253692925360020e-308 1.11253692925360032e-308 1.11253692925360034e-308	0x001 0x001 0x001 0x001	0xFFFFFFFFFFFFFFFFF 0xFFFFFFFFFFFFFFFF 0xFFFFFFFF			0x000	0x7FFFFFFFFFFFF
1.11253692925360057e-308	0x001	0xFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFF				
1.11253692925360069e-308 1.11253692925360094e-308	0x002 0x002	0x0000000000000 0x0000000000000001			0x000	0x80000000000000
1.11253692925360119e-308 1.11253692925360143e-308 1.11253692925360168e-308	0x002 0x002 0x002	0x000000000002 0x0000000000003 0x0000000000			0x000 0x000	0x8000000000001 0x80000000000002
	07002	0.000000000000000			0,000	0x8000000000002
2.22507385850719990e-308	0x002	0xFFFFFFFFFFFFFA			0x000	0xFFFFFFFFFFFFFD
2.22507385850719990e-508 2.22507385850720015e-308 2.22507385850720039e-308	0x002 0x002 0x002	0xFFFFFFFFFFFF 0xFFFFFFFFFFFFF 0xFFFFFFFF			0x000	0xFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFF
2.22507385850720064e-308 2.22507385850720089e-308	0x002 0x002	0xFFFFFFFFFFFFFD 0xFFFFFFFFFFFFFFFFFFFFF			0x000	0xFFFFFFFFFFFFFF
2.22507385850720114e-308 2.22507385850720138e-308	0x002 0x003	0xFFFFFFFFFFFFFFF			0x001	0x000000000000000
2.22507385850720188e-308	0x003	0x0000000000001			0x001	0x0000000000001
2.93873587705571812e-039 2.93873587705571844e-039	0x380 0x380	0xFFFFFFFFFFFFFF 0xFFFFFFFFFFFFFFFF			0x37E 0x37E	0xFFFFFFFFFFFFFE 0xFFFFFFFFFFFFFFFFFFFFF
2.93873587705571877e-039 2.93873587705571885e-039	0x381	0x00000000000000	0x001 0x001	0x000000000000000 0x000000000000000000	0x37F	0x00000000000000
2.93873587705571893e-039 2.93873587705571901e-039			0x001 0x001	0x00000000000002 0x0000000000003		
2.93873587705571910e-039 2.93873587705571918e-039 2.93873587705571926e-039			0x001 0x001 0x001	0x00000000000004 0x000000000000005 0x0000000000		
2.93873587705571934e-039 2.93873587705571942e-039	0x381	0x0000000000001	0x001 0x001	0x000000000000007 0x000000000000008	0x37F	0x0000000000001
2.93873587705571950e-039 2.93873587705571959e-039 2.93873587705571967e-039				0x000000000000009 0x00000000000000A 0x0000000000		
2.93873587705571975e-039 2.93873587705571983e-039				0x00000000000000 0x00000000000000D		
2.93873587705571991e-039 2.93873587705571999e-039 2.93873587705572007e-039	0x381	0x00000000000002		0x0000000000000 0x00000000000000000000	0x37F	0x00000000000020
2.93873587705572016e-039 2.93873587705572024e-039				0x0000000000011 0x0000000000012		
2.93873587705572032e-039 2.93873587705572040e-039				0x0000000000013 0x0000000000014		
• • •						
5.87747175411143623e-039 5.87747175411143632e-039	0x381	0xFFFFFFFFFFFFFE	0x001 0x001	0x7FFFFFFFFFFFFFF 0x7FFFFFFFFFFFFF	0x37F	0xFFFFFFFFFFFFFE
5.87747175411143640e-039 5.87747175411143648e-039 5.87747175411143656e-030			0x001 0x001	0x7FFFFFFFFFFFFF 0x7FFFFFFFFFFFFF 0x7EEEEEEEEE		
5.87747175411143656e-039 5.87747175411143664e-039 5.87747175411143672e-039			0x001 0x001 0x001	0x7FFFFFFFFFFFFFF 0x7FFFFFFFFFFFF5 0x7FFFFFFFFFFFFF6		

5.87747175411143681e-039 5.87747175411143689e-039 5.87747175411143697e-039 5.87747175411143705e-039 5.87747175411143713e-039 5.87747175411143721e-039 5.87747175411143730e-039 5.87747175411143738e-039 5.87747175411143746e-039	0x381	0xFFFFFFFFFFFFFF	0x001 0x001 0x001 0x001 0x001 0x001 0x001 0x001 0x001	0x7FFFFFFFFFFFFF 0x7FFFFFFFFFFF 0x7FFFFFFFFFF	0x37F	0xFFFFFFFFFFFFFF
$\begin{array}{c} 1.70141183460469182e+038\\ 1.70141183460469185e+038\\ 1.70141183460469187e+038\\ 1.70141183460469187e+038\\ 1.70141183460469192e+038\\ 1.70141183460469194e+038\\ 1.70141183460469194e+038\\ 1.70141183460469194e+038\\ 1.70141183460469201e+038\\ 1.70141183460469203e+038\\ 1.70141183460469208e+038\\ 1.70141183460488\\ 1.7014183460488\\ 1.7014183460488\\ 1.7014183460488\\ 1.7014188460488\\ 1.7014188460488\\ 1.7014188460488\\ 1.7014888\\ 1.701488\\ 1.701488\\ 1.701488\\ 1.701488\\ 1.701488\\ 1.701488\\ 1.70$	0x47F	0xFFFFFFFFFFFFF	0x0FF 0x0FF 0x0FF 0x0FF 0x0FF 0x0FF 0x0FF 0x0FF 0x0FF 0x0FF 0x0FF	0x7FFFFFFFFFFFFF 0x7FFFFFFFFFFFF 0x7FFFFFFFFFF	0x47D	0xFFFFFFFFFFFFF
1.70141183460469210e+038 1.70141183460469213e+038 1.70141183460469215e+038 1.70141183460469215e+038	0x47F	0xFFFFFFFFFFFFE	0x0FF 0x0FF 0x0FF 0x0FF	0x7FFFFFFFFFF 0x7FFFFFFFFFFF 0x7FFFFFFFFFF	0x47D	0xFFFFFFFFFFFFFF
1.70141183460469220e+038 1.70141183460469222e+038 1.70141183460469225e+038 1.70141183460469227e+038 1.70141183460469229e+038			0x0FF 0x0FF 0x0FF 0x0FF 0x0FF	0x7FFFFFFFFFFFFF 0x7FFFFFFFFFFFFFF 0x7FFFFFFFFFF		
1.70141183460469232e+038 1.70141183460469270e+038	0x480 0x480	0x0000000000000 0x000000000000000001			0x47E 0x47E	0x0000000000000 0x0000000000001
8.98846567431157754e+307 8.98846567431157854e+307	0x7FF 0x7FF	0xFFFFFFFFFFFFFF 0xFFFFFFFFFFFFFFFFFFFF			0x7FD 0x7FD	0xFFFFFFFFFFFFFF 0xFFFFFFFFFFFFFFFF
8.98846567431157954e+307 8.98846567431158153e+307					0x7FE 0x7FE	0x0000000000000 0x0000000000000001
1.79769313486231551e+308 1.79769313486231571e+308					0xF7E 0xF7E	0xFFFFFFFFFFFFFF 0xFFFFFFFFFFFFFFF
Infinity					0xFFF	0x0000000000000 ³⁶
NaN NaN					0xFFF 0xFFF	0x000000000001 ³⁷ 0x0000000000002
NaN NaN					0xFFF 0xFFF	0xFFFFFFFFFFFFFF 0xFFFFFFFFFFFFFFF

³⁵ 3If the sign bit is set or clear, a %SYSTEM-F-HPARITH fatal error will occur if the value is used on a DEC Alpha running OpenVMS.
³⁶ -Infinity if the sign bit is set.
³⁷ -NaN if the sign bit is set.

Note that not all double-precision floating-point values can be represented in all encodings. Several ranges of floating-point values, as well as some individual values, are of interest...

0.000000000e+00

When a G_FLOAT or D_FLOAT value has an exponent of 0x00, the floating-point value represented is 0.00000000000000000e+00 regardless of the value of the mantissa.

4.94065645841246544e-324 through 5.56268464626799852e-309

These values can only be represented with the IEEE 754 encoding. Their magnitudes are too small for the G_FLOAT and D_FLOAT encodings.

5.56268464626800346e-309 through 1.11253692925360057e-308

These values can only be represented with the G_FLOAT and IEEE 754 encodings. Their magnitudes are too small for the D_FLOAT encoding. In this range the G_FLOAT encoding has more precision than the IEEE 754 encoding. Four times as many G_FLOAT values fall into this range as do IEEE 754 values.

1.11253692925360069e-308 through 2.22507385850720114e-308

These values can only be represented with the G_FLOAT and IEEE 754 encodings. Their magnitudes are too small for the D_FLOAT encoding. In this range the G_FLOAT encoding has more precision than the IEEE 754 encoding. Twice as many G_FLOAT values fall into this range as do IEEE 754 values.

2.22507385850720138e-308 through 2.93873587705571844e-039

These values can only be represented with the G_FLOAT and IEEE 754 encodings. Their magnitudes are too small for the D_FLOAT encoding. In this range the G_FLOAT and IEEE 754 encodings have equal precision.

2.93873587705571877e-039 through 1.70141183460469229e+038

Through this range the D_FLOAT encoding has more precision. Eight times as many D_FLOAT values fall into this range as do G_FLOAT or IEEE 754 values. The G_FLOAT and IEEE 754 encodings have equal precision through this range.

1.70141183460469232e+038 through 8.98846567431157854e+307

These values can only be represented with the G_FLOAT and IEEE 754 encodings. Their magnitudes are too large for the D_FLOAT encoding. In this range the G_FLOAT and IEEE 754 encodings have equal precision.

8.98846567431157954e+307 through 1.79769313486231571e+308

These values can only be represented with the IEEE 754 encoding. Their magnitudes are too large for the G_FLOAT and D_FLOAT encodings.

Infinity

This value exists only in the IEEE 754 encoding.

NaN

Not a number. These non-values exist only in the IEEE 754 encoding.