

“Metadata” In SPICE Kernels a.k.a. “comments”

March 2006

What are Metadata?

- **Metadata are information that provide important context--sometimes called “data about data”**
 - **What the “real” data represent**
 - » “This file contains representations of the trajectories for bodies X,Y and Z over the interval from launch to landing.”
 - » Accuracy of the data
 - **Pedigree**
 - » Programs used in creation
 - » Sources from which the data were derived
 - » When the kernel was created, and by whom
 - **Intended usage**
 - **Companion files**
 - **Who to contact if you have questions**
 - » email address
 - » phone numbers
- **In SPICE we often refer to metadata as “comments”**

Where are SPICE Metadata Found?

Navigation and Ancillary Information Facility

- **Binary Kernels have a “comment” area**
 - Holds text data
 - » 80 character lines
 - » Printable characters (ascii 32 - 126)
 - Can be read using the SPICE utility program *commnt*.
 - » Interactive menu of prompts
 - » Command line arguments
- **Text Kernels have comments interleaved with the data**
 - Any text editor, or unix’s *cat* or *more* processors, can be used to read the comments (and the data)

Using COMMNT on Binary Kernels

Navigation and Ancillary Information Facility

```
Terminal Window
prompt> commnt

Welcome to COMMNT Version: 6.0.0
(SPACE Toolkit N0050)

COMMNT Options


( Q ) Quit.
( A ) Add comments to a binary file.
( R ) Read the comments in a binary file.
( E ) Extract the comments from a binary file.
( D ) Delete the comments in a binary file.

Option: R

Enter the name of the binary file.

Filename? /home/mydirectory/myproject/kernels/spk/de403s.bsp
```

- Filename must include any required path and be less than 257 characters

Viewing Text Kernel Comments

Navigation and Ancillary Information Facility


```
Terminal Window
prompt> more leapseconds.ker
\beginxtext
LEAPSECONDS KERNEL FILE
=====
Modifications:
-----
1998, Jun 17  WLT  Modified file to account for the leapsecond
 that will occur on December 31, 1998.

1997, Feb 22  WLT  Modified file to account for the leapsecond
 that will occur on June 30, 1997.

• 1995, Dec 14  KSZ  Corrected date of last leapsecond from 1-1-95
 to 1-1-96

etc...

-More-- (19%)
```


How to Add Comments

Navigation and Ancillary Information Facility

- **Binary Kernels**
 - Use the *commnt* utility program
 - Use calls to SPICE modules
- **Text Kernels**
 - Text editor
- **Restrictions**
 - Binary and text kernels
 - » No more than 80 characters per line
 - » Use only printing characters
 - » File must be in the native binary format for the machine being used
 - Text
 - » Begin comments with “\beginxtext” on a line by itself; begin data with “\begindata” on a line by itself
 - » See *kernel.req* for specifics