FITS Foreign File Encapsulation Convention

13 December 2006

1 Introduction

This document describes a FITS convention developed by the IRAF Group (D. Tody, R. Seaman, and N. Zarate) at the National Optical Astronomical Observatory (NOAO). This convention is implemented by the fgread/fgwrite tasks in the IRAF fitsutil package. It was first used in May 1999 to encapsulate preview PNG-format graphics files into FITS files in the NOAO High Performance Pipeline System.

2 FOREIGN File Extension

A FITS extension of type 'FOREIGN' (henceforth a "FOREIGN file extension" or just "FOREIGN extension") provides a mechanism for storing an arbitrary file or tree of files in FITS, allowing it to be restored to disk at a later time. This mechanism also provides a means for associating a group of FITS extensions of any type. Certain of the file attribute keywords can be included in the header of any FITS file or extension to support such things as storing a directory tree containing images, tables, and other non-FITS types of files in a multi-extension FITS file, and later restoring the whole tree to disk. The motivation for this extension is to allow an implementation based on the FITS multi-extension mechanism to encapsulate and pass non-FITS data.

The header of a FOREIGN FITS extension must begin with the following five keywords in the specified order with no intervening keywords.

 1 XTENSION= 'FOREIGN '

 2 BITPIX = 8

 3 NAXIS = 0

 4 PCOUNT = <filesize> / file size in bytes

 5 GCOUNT = 1

 .

 EXTNAME = '<filename>'

Some early implementations of the FOREIGN extension reversed the order of the PCOUNT and GCOUNT keywords, but this usage is now deprecated. The optional EXTNAME keyword is used only to identify the extension in listings. To restore a file to disk the "FG" (file group) keywords are used as outlined in the following section.

3 File Group (FG) Keywords

To be able to later unpack FOREIGN extensions and restore files to disk, a number of keywords must be added to the extension headers to store the information required to restore the files. These are the "FG" keywords. The FG keywords are used in both FOREIGN type extensions and in standard FITS extensions such as IMAGE, BINTABLE, and so on.

FG_GROUP (string) - Each time a file group is written a group name is assigned. The group name associates all of the elements of a group. Assuming the group name is unique then this can be used to associate all the extensions in a group for later restoration. This is useful if groups are concatenated in a larger sequence of extensions. The group name is arbitrary (like a filename) and is assigned by the user when the file group is written. For example, a group name for a directory tree might be the name of the root directory. It is up to the writer program to assign a group name if the user does not predefine one.

FG_FNAME (string) - The filename of the file associated with the current extension. The maximum filename length is 67 characters. Any printable character except apostrophe is permitted. For an extension of type FOREIGN where the file type is directory, FG_FNAME is the name of the directory.

FG_FTYPE (string) - The physical file type. The following types are recognized:

· "text" - A file containing only text. Stored 8 bits per character using newline to delimit lines of text (like Unix).

· "binary" - Any file which is not a text file or one of the known file types. Stored as a byte stream without any conversion.

· "directory" - implementation dependent

· "symlink" - implementation dependent

· "FITS" - a native FITS extension

· "FITS-MEF" - a native multi-extension FITS (MEF) file. No count of the number of extensions in the MEF file is given, rather the MEF group consists of all subsequent extensions until a FITS extension is encountered which starts a new file.

FG_MTYPE (string) - The logical or "mime" type of the file (optional).

FG_LEVEL (integer) - The directory nesting level. All of the files in a directory are at the same level. FOREIGN extensions of type directory are used to name the directories at each level so that pathnames can be reconstructed (this scheme assumes that the extensions in a file group are ordered). Level 0 (zero) is the root directory of the file group. The root directory is unnamed (but might be a logical choice for the file group name).

FG_FSIZE (integer) - The size in bytes of the data portion of the file.

FG_FMODE (string) - The file mode as a string ("rwx-rwx-rwx", bits not set given as "-").

FG_FUOWN (string) - The file UID (user ID) as the file owner name string.

FG_FUGRP (string) - The file GID (group ID) as the file group name string.

FG_CTIME (string) - The file creation time as a UTC value expressed as an ISO 8601 string.

FG_MTIME (string) - The file modification time as a UTC value expressed as an ISO 8601 string.

FG_COMP (string) - This keyword will not be used initially, but is reserved in case we choose to implement file (e.g. gzip) compression in the archiver. The value would be a string such as "none" or "gzip". In the meantime files can be archived in compressed form by compressing them beforehand and archiving the compressed files as binary files. Part of the reason we are reluctant to implement compression in the archiver is that archive data may last indefinitely and it is hard to guarantee that the compressed data will be readable a decade or two in the future. We might need to avoid compression for archival data unless the compression algorithms and/or code are part of the archive as well. (This discussion refers only to foreign files, not to compressed images).

When a file group is restored to disk the FOREIGN file extensions will disappear. The FG keywords in the data extensions may be removed. Any FG keywords in the input file with the same names as the keywords above will be replaced.

4 Implementation Notes

The following design notes for the fgwrite and fgread tasks in the IRAF fitsutil package provide some additional context and background information about the use of the FOREIGN extension:

Initially the FG reader/writer programs will be host level, as part of the new DHS system, using the existing KWDB interface for FITS keyword manipulation. Parts of the IRAF HSI, e.g. bootlib and libos, will probably be used for things such as following a directory tree. The Unix versions of the tasks will be disk file oriented, not tape oriented.

Native IRAF versions of these tasks may follow later, so that we can make use of IRAF magtape i/o and support IRAF images. This is really a separate problem though. For encapsulating foreign files for the archive, host level tasks similar to the existing HSI wtar/rtar are more what is needed.

Sample syntax:

 fgwrite <flags> <input-file-template-list>

 fgread <flags> <input-file>

We don't need to try to make a completely general file archiver here. The intention is mainly to be able to use FITS to carry along and archive some non-FITS auxiliary data. A secondary goal is to generalize our FITS writers somewhat so that directories can be handled (archived and later restored) as well as linear file templates.

Since the task will not be a completely general file archiver, we can omit certain details: symlinks to directories are not followed by the writer; unlike tar, hard links are not preserved; special files are ignored.

Selected task options:

Input-file-template-list is a sequence of file names or directory names (if it is a unix task, any templates will already have been expanded by the shell).

There should be an option to fgwrite specify the types of files to be archived; when descending a directory, a file list alone will not handle this. Hence some mechanism such as which of the possible supported file types (tbdsf), or a pattern matching template such as in "find -name", would be used to select the files to be archived.

Output File Format

The output host file (or byte stream) is a conventional FITS file consisting of a sequence of one or more FITS extensions, optionally preceded by a dataless primary header unit (PHU) describing the entire file. Writing of the PHU may be disabled even if a file is being written to disk (e.g. when writing a sequence of extensions to be concatenated).

Foreign files (text, binary, directory, symlink) are wrapped as single extensions with XTENSION='FOREIGN'. Single FITS images without extensions are converted to IMAGE extensions, writing a single extension to the output stream.

Multi-extension FITS files in the input are written unchanged except that keywords are added to the first HDU to identify the MEF group (subsequent extensions are merely copied to the output stream unchanged). If the first HDU in the input file is a PHU it is converted to an IMAGE extension. The order of the extensions in the output stream must match that in the input MEF for the MEF to be later restored to disk. The PHU and all extensions in the input MEF are still visible in the output file; their association as an MEF grouping is evident only by examining the FG keywords in the HDU. Any internal MEF associations, such as for inheritance, are still present, but might not be recognized by most software until the MEF group is later restored to a file.

By default the output stream will have a dataless PHU describing the contents of the file (this can be disabled as mentioned above). The PHU may optionally include a table of contents for the output file. If a TOC is generated this will require that the output file list be fully processed to determine the type and size of each input file, before writing out the PHU with TOC followed by the input data files. This might be desirable in any case to simplify the code (construction of the input file list can be separated from file conversion and output).

