

FM 94–XIII Ext. BUFR Binary universal form for the representation of meteorological data

REPRESENTATION FORM :

SECTION 0	Indicator section
SECTION 1	Identification section
SECTION 2	(Optional section)
SECTION 3	Data description section
SECTION 4	Data section
SECTION 5	7777

NOTES :

- (1) BUFR is the name of a binary code for the exchange and storage of data.
- (2) The BUFR message consists of a continuous bit-stream made of a sequence of octets (1 octet = 8 bits).
- (3) The terms “BUFR message” and “section” describe logical entities to assist BUFR definition.
- (4) A BUFR message consists of one or more subsets of related meteorological data defined, described and represented by a single BUFR entity. For observational data, each data subset usually corresponds to one observation.
- (5) The octets of a BUFR message are grouped in sections:

<u>Section Number</u>	<u>Name</u>	<u>Contents</u>
0	Indicator section	Indicator section “BUFR”, length of message, BUFR edition number
1	Identification section	Length of section, identification of the message”
2	Optional section	Length of section and additional items for local use by automatic data processing centres
3	Data description section	Length of section, number of data subsets, data category flag, data compression flag and a collection of descriptors which define the form and content of individual data elements
4	Data section	Length of section and binary data
5	End section	'7777'

- (6) It will be noted that the BUFR representation is not suitable for visual data recognition without computer interpretation.
- (7) The representation of data by means of a series of bits is independent of any particular machine representation.
- (8) Message and section lengths are expressed in octets. Section 0 has a fixed length of 8 octets; Section 5 has a fixed length of 4 octets. Sections 1, 2, 3 and 4 have a variable length which is included in the first three octets of each section.
- (9) In the BUFR message, the bit length for “International Alphabet No. 5” is regarded as 8-bit, adding one bit “0” to the 7-bit of IA5 as the most significant bit.

REGULATIONS :

94.1 General

- 94.1.1 The BUFR form shall be used for the binary representation of meteorological data for exchange and storage. BUFR is particularly suitable for meteorological data that cannot be represented using FM 92 GRIB.
- 94.1.2 The beginning and the end of the code form shall be identified by 4 octets coded according to the International Alphabet No. 5 to represent, respectively, the indicators BUFR and 7777 in Indicator section 0 and End section 5. All other octets included in the code shall represent data in binary form.

Regulation for BUFR edition 3

- 94.1.3 Each section included in the code form shall always contain an even number of octets. This rule shall be applied by appending bits set to zero to the section where necessary.

Regulation for BUFR edition 4

- 94.1.3 Each section included in the code form shall always contain an integer multiple of 8 bits (octet). This rule shall be applied by appending bits set to zero to the section where necessary.
- 94.1.4 By convention, reserved values in Sections 1 to 4 shall be set to zero.
- 94.1.5 Missing values shall be set to fields of all ones (e.g. each octet shall be set to 11111111 binary). This shall apply to code tables as well as data elements; flag tables shall be augmented to contain a missing indicator bit where this is deemed to be necessary. This regulation does not apply to the data description operator qualifiers in Class 31 of Table B.
- 94.1.6 The convention for representing missing data for compressed data within the binary Data section shall be to set the corresponding increments to fields of all ones.
- 94.1.7 When a local reference value for a set of element values for compressed data is represented as all ones, this shall imply that all values in the set are missing.

94.2 Section 0 — Indicator section

Section 0 shall be 8 octets long. Octets 1 to 4 shall be character coded according to the International Alphabet No. 5 as BUFR. The remainder of the section shall contain the length of the entire BUFR message (including the Indicator section) expressed in binary form over octets 5 to 7 (i.e. 24 bits), followed by the BUFR edition number, in binary, in octet 8.

94.3 Section 1 — Identification section

- 94.3.1 The length of the section, in units of octets, shall be expressed in binary form over the group of the first three octets of the section.
- 94.3.2 Octet 8 of the section shall be used to indicate the inclusion or the omission of Section 2.

94.4 Section 2 — Optional section

- 94.4.1 Regulation 94.3.1 shall apply.

World Meteorological Organization

94.4.2 Octet 5 and subsequent octets shall contain additional items as may be defined within each centre for its own use.

94.5 Section 3 — Data description section

94.5.1 Regulation 94.3.1 shall apply.

94.5.2 Octets 5 and 6 of the section shall be used as a 16-bit number to indicate the number of data subsets within the BUFR message. Octet 7 shall be used to indicate whether observed data or other data are reported and whether data are compressed or not. Octet 8 and subsequent octets shall contain a collection of descriptors which define the form and content of individual data elements in the Data section. A “data subset” shall be defined as the subset of data described by one single application of this collection of descriptors.

94.5.3 Data description syntax for BUFR

94.5.3.1 Data description shall consist of one or more descriptors. Each descriptor shall occupy 2 octets and contain 3 parts: F (2 bits), X (6 bits) and Y (8 bits).

94.5.3.2 If F = 0, the descriptor shall be called an “element descriptor”. An element descriptor shall define a single data item by reference to Table B.

NOTES:

- (1) X denotes the Table B class, Y denotes the element within that class. The corresponding data item is depicted according to the definition contained in Table B, unless otherwise modified.
- (2) The definition(s) of one or more data item(s) may be modified by means of data description operators.

94.5.3.3 Element descriptors corresponding to the following classes in Table B shall remain in effect until superseded by redefinition:

Class

01	Identification
02	Instrumentation
03	Reserved
04	Location (time)
05	Location (horizontal – 1)
06	Location (horizontal – 2)
07	Location (vertical)
08	Significance qualifiers
09	Reserved

NOTE: Redefinition is effected by the occurrence of element descriptors which contradict the preceding element descriptors from these classes. If two or more elements from the same class do not contradict one another, they all apply.

94.5.3.4 The consecutive occurrence of two identical element descriptors or identical sets of element descriptors from classes 04 to 07 inclusive shall denote a range of values bounded by the corresponding element values. This enables the definition of layers and simple time periods.

94.5.3.5 The definition of line, areas, volumes and more complex time attributes shall be accomplished using descriptors from class 04 to 07 in association with suitable descriptors from class 08.

94.5.3.6 The consecutive occurrence of two or more non-identical element descriptors from classes 04 to 07 inclusive shall infer that all such elements remain in effect until redefined, unless such elements define an increment.

World Meteorological Organization

- 94.5.3.7** Data items defined by element descriptors in class 10 or above shall not behave as coordinates with respect to subsequent data.
- 94.5.3.8** Increments: Any occurrence of an element descriptor from classes 04 to 07, which defines an increment, shall indicate that the location corresponding to that class shall be incremented by the corresponding data value. In the case of successive increments from the same class, this means that each increment shall apply in a cumulative manner, with all preceding increments remaining in effect.

Displacements: In contrast, any displacement descriptor from classes 04 to 07 does not redefine the location corresponding to that class but shall define only a transient displaced location from the location corresponding to that class. In the case of successive displacements from the same class, this means that each displacement applies independently and in a non-cumulative manner to the location corresponding to that class.

- 94.5.3.9** If a BUFR message is made up of more than one subset, each subset shall be treated as though it was the first subset encountered.

94.5.4 The replication operation

- 94.5.4.1** If $F = 1$, the descriptor shall be called a “replication descriptor”. For this case, X shall indicate the number of descriptors to be repeated, and Y the total number of occurrences (replications) of the repeated subsequence.

NOTE: Where a replication operation includes delayed replication(s) within the scope of its replication, the replication (or repetition) factor descriptors(s) from class 31 shall be counted for X , except the one (if any) located immediately after the replication description for which X is being calculated, as in the following example:

```
106000 031001 008002 103000 031001 005002 006002 010002
```

- 94.5.4.2** A value of $Y = 0$ associated with the replication descriptor shall indicate delayed replication. In this case, the replication data description operator shall be completed by the next element descriptor, which shall define a data item indicating the number of replications. This descriptor may also indicate (by its value of Y) that the following datum is to be replicated together with the following descriptor.
- 94.5.4.3** Time or location increment descriptors, from classes 04 to 07 inclusive, may be associated with replication descriptors in the following way: when an increment descriptor immediately precedes a replication descriptor, or is separated from it by one or more operator descriptors from Table C, this shall infer that all such increments be applied for each replication; the application of the increments shall have effect from the beginning of each defined replication, including the first.

94.5.5 Further operations on element and sequence descriptors

- 94.5.5.1** If $F = 2$, the descriptor shall be called an “operator descriptor”. An operator descriptor shall define an operation by reference to Table C.

NOTES:

- (1) X denotes the value corresponding to an operator defined within Table C.
- (2) Y contains a value to be used as an operand in completing the defined operation.

- 94.5.5.2** When the Y operand of any operator descriptor, or a count associated with it, refers to a specific number of descriptors preceding the operator, this shall infer that those preceding descriptors are all from Table B or C, i.e. all references to Table D descriptors shall have been completely resolved. Any forward reference to descriptors shall infer that the descriptors are enumerated as they are found in the original record, i.e. Table D descriptors are not expanded.

94.5.5.3 A data present bit-map shall be defined as a set of N one bit values corresponding to N data entities described by N element descriptors (including element descriptors for delayed replication, if present); the data description of a data present bit-map is comprised of a replication operator followed by the element descriptor for the data present indicator.

NOTES:

- (1) Where an operator descriptor requires a data present bit-map of length N to complete the operator definition, the N consecutive element descriptors which correspond to the N data entities to which the N bit values refer shall end with the element descriptor which immediately precedes the first such operator, or with the element descriptor which immediately precedes the first occurrence of such an operator following the occurrence of a cancel backward reference operator.
- (2) All references to previously defined element descriptors effected through the application of operators which are qualified by data present bit-maps shall refer to the element descriptors concerned including any modifications resulting from change data width, change reference value, and change scale factor.
- (3) The define data present bit-map for re-use operator enables a data present bit-map to be defined and later re-used; the definition of a data present bit-map shall remain defined until the occurrence of a cancel defined data present bit-map operator or a cancel backward data reference operator.
- (4) Where an operator descriptor is qualified by a data present bit-map of length N there shall be defined a number of values of the type indicated by that operator together with subsequent appropriate element descriptors; the number of values defined shall correspond to the number of bits set to zero in the data present bit-map; the description of each data item shall be obtained by substituting the appropriate element descriptors, modified by the operator, at each subsequent occurrence of a marker operator.

94.5.6 Indirect reference to descriptors

94.5.6.1 If $F = 3$, the descriptor shall be called a “sequence descriptor”. A sequence descriptor shall define a list of element descriptors, replication descriptors, operator descriptors and/or sequence descriptors by reference to Table D.

NOTE : X denotes the Table D category, Y denotes the entry within the category. Table D entries contain lists of commonly associated descriptors for convenience.

94.5.6.2 A sequence descriptor shall be equivalent to the corresponding list of descriptors in Table D.

NOTE: If a sequence descriptor is included within the scope of a replication descriptor $1 X Y$, the number of descriptors to be repeated shall be modified if the sequence descriptor is replaced by the corresponding list of descriptors from Table D.

94.5.7 Unit rules

94.5.7.1 The Unit of an Element descriptor, when not defined as Code Table, Flag Table or CCITT5, should be based on the international system of units, *Système International*, SI, established by the 11th *Conférence Générale des Poids et Mesures* (CGPM) in 1960, and extended at the 1980 conference. Alternatively, in exceptional cases, consideration may be given to other standard common units used by the data producer and the users, where a convincing case can be made that those units are more appropriate for the intended purpose of the descriptor. In that case, priority shall be given to units contained in WMO Common Table C-6 or, in the case of descriptors for aviation products, ICAO Annex 5.

94.5.7.2 In the case where an Element descriptor is defined as a Code Table that references values requiring units, regulation 94.5.7.1 shall apply.

94.6 Section 4 — Data section

94.6.1 Regulation 94.3.1 shall apply.

World Meteorological Organization

94.6.2 Reported values shall be coded using the number of bits for each parameter indicated by reference to the sequence descriptors, replication descriptors, operator descriptors, element descriptors and associated tables.

94.6.3 Values shall be coded in the order indicated by the sequence descriptors, replication descriptors, operator descriptors and element descriptors.

NOTES :

(1) Where more than one data subset is included in a single BUFR message without data compression:

(i) The first set of data values shall be in the order defined by the data description, and shall represent the first data subset;

(ii) Subsequent sets of data values shall also be in the order defined by the data description, representing subsequent data subsets.

(2) Where more than one data subset is included in a single BUFR message, data compression may be used as follows:

(i) Values for each data element are grouped into sets, and the sets shall be in the order defined by the data description; the first value in each set shall represent a minimum value for the set; for character data the first value in the set shall be set to all bits zero; however, if the character data values in all subsets are identical, the first value shall represent the character string; this value is termed a "local reference value", R^o , with respect to the subsequent set of data;

(ii) Local reference values shall be coded according to Regulation 94.6.2;

(iii) If all values of an element are missing, R^o shall be coded with all bits set to 1s;

(iv) The local reference value shall be followed by a 6-bit quantity specifying the number of bits for each increment or for character data, specifying the number of octets **needed for representing the character string in the data subsets**. However, if the character data values in all subsets are identical, sub-note (vii) shall apply;

(v) Actual values, V , **other than character values**, will then be obtained as:

$$V = R + R^o + I$$

Where R = table reference value
 R^o = local reference value
 I = increment;

(vi) Missing values will be denoted by setting all bits of the corresponding I to 1s;

(vii) Data elements all having the same value throughout a set shall be signified by coding the number of bits required for storing I as zero; in such cases, the increments shall be omitted;

(viii) When operators qualified by a data present bit-map are present, it is required that the length and contents of the bit-map shall be identical for each data subset if data compression is to be used.

(ix) When delayed replication is present, it is required that the number of replications shall be identical for each data subset if data compression is to be used. In such cases, sub-note (vii) shall apply when coding the number of replications.

94.6 Section 5 — End section

The End section shall always be 4 octets long, character coded according to the International Alphabet No. 5 as 7777.

SPECIFICATIONS OF OCTET CONTENTS

NOTES :

(1) Octets are numbered 1, 2, 3, etc., starting at the beginning of each section.

World Meteorological Organization

(2) In the following, bit positions within octets are referred to as bit 1 to bit 8, where bit 1 is the most significant and bit 8 is the least significant bit. Thus, an octet with only bit 8 set to 1 would have the integer value 1.

(3) For encoding data, BUFR edition 3 may be used up to the first Tuesday of November 2012. Edition 4 may be used as from 2 November 2005. **A BUFR message shall not mix features of different editions; the content shall be consistent and in accordance with a single edition.** It is recommended to use, if possible, the latest edition of BUFR.

(4) Specific features for different editions, when different, will be clearly indicated below in sequence.

Section 0 — Indicator section

Octet No.	Contents
1–4	BUFR (coded according to the CCITT International Alphabet No. 5)
5–7	Total length of BUFR message (including Section 0)
8	BUFR edition number (3 or 4) (See Note (3) above)

Section 1 — Identification section for BUFR edition 3

Octet No.	Contents
1–3	Length of section
4	BUFR master table (zero if standard WMO FM 94 BUFR tables are used — see Note (2))
5	Originating/generating sub-centre: Code table 0 01 034 (defined, if necessary, by associated originating/generating centre — see Note (3) of Common Code table C–1 in Part C/c.)
6	Originating/generating centre: Code table 0 01 033 (Common Code table C–1 in Part C/c.)
7	Update sequence number (zero for original BUFR messages; incremented for updates)
8	Bit 1= 0 No Optional section = 1 Optional section follows Bits 2–8 Set to zero (reserved)
9	Data category (Table A)
10	Data sub-category (defined by local automatic data processing (ADP) centres)
11	Version number of master table used - see Notes (2) and (4)
12	Version number of local tables used to augment the master table in use — see Note (2)
13	Year of century !
14	Month !
15	Day ! Most typical for the BUFR message contents
16	Hour !
17	Minute !
18–	Reserved for local use by ADP centres

NOTES :

(1) **If a BUFR message is corrected, the corrected message shall be represented in full with the update sequence number incremented by one.** Operator 2 04 Y qualified by descriptor 0 31 021 may be used to indicate which value or values were corrected.

(2) A BUFR Master Table may be defined for a scientific discipline other than meteorology. This shall be indicated by a non-zero numeric value in octet 4. Such a table will be developed, in coordination with the WMO/CBS Expert Team on Data representation and Codes, when a recognized organization exists with the necessary expertise to maintain such a Master Table, and when at least one of the following situations also exists:

- Requirements cannot be met using Master Table 0.
- There is expected to be a minimal amount of overlap with respect to the entries in Master Table 0.

The current list of master tables, along with their associated values in octet 4, is as follows:

World Meteorological Organization

- 0 Meteorology maintained by World Meteorological Organization (WMO)
- 10 Oceanography maintained by International Oceanographic Commission (IOC)

Whenever a new Master Table is developed, the following criteria shall apply:

- Table C may not be changed, nor may Classes 00 and 31 of Table B. These would remain identical for any of the master tables.
- For Classes 01 through 09 (coordinate classes) and Class 33 of Table B, and for Categories 00 and 01 of Table D, these Classes and Categories must have the same name and be used for the same types of descriptors as in Master Table 0; however, individual descriptors within these Classes and Categories would be left to the discretion of the Organization defining the particular Master Table in question.
- For Table A and all remaining Classes of Table B and Categories of Table D, these would be left to the discretion of the Organization defining the particular master table in question.

For all Master Tables (including Master Table 0):

- Each revision of the Master Table shall be given a new version number.
- Local tables shall define those parts of the Master Table which are reserved for local use, thus version numbers of local tables may be changed at will by the originating centre.

(3) To specify year 2000, octet 13 of the section (Year of the century) shall contain a value equal to 100. To specify year 2001, octet 13 of the section shall contain a value equal to 1 (by international Convention, the date of 1 January 2000 is the first day of the hundredth year of the twentieth century and the date of 1 January 2001 is the first day of the first year of the twenty-first century); it is to be noted also that year 2000 is a leap year and that 29 February 2000 exists.

(4) For Master Table 0, the master table version numbers are as follows:

- 0 Experimental
- 1 Version implemented on 1 November 1988
- 2 Version implemented on 1 November 1993
- 3 Version implemented on 2 November 1994
- 4 Version implemented on 8 November 1995
- 5 Version implemented on 6 November 1996
- 6 Version implemented on 5 November 1997
- 7 Version implemented on 4 November 1998
- 8 Version implemented on 3 May 2000
- 9 Version implemented on 8 November 2000
- 10 Version implemented on 7 November 2001
- 11 Version implemented on 5 November 2003
- 12 Version implemented on 2 November 2005
- 13 Version implemented on 7 November 2007
- 14 Pre-operational to be implemented by next amendment

Section 1 — Identification section for BUFR edition 4

Octet No.	Contents
1–3	Length of section
4	BUFR master table (zero if standard WMO FM 94 BUFR tables are used — see Note (2))
5-6	Identification of originating/generating centre (see Common Code Table C-11)
7-8	Identification of originating/generating sub-centre (allocated by originating/generating Centre- see Common Code Table C-12)
9	Update sequence number (zero for original BUFR messages; incremented for updates)
10	Bit 1 =0 No optional section =1 Optional section follows Bit 2-8 Set to zero (reserved)
11	Data Category (Table A)
12	International data sub-category (See Common Table C-13 – see Note (3))
13	Local data sub-category (defined locally by automatic data processing (ADP) centres – see Note (3))

World Meteorological Organization

14	Version number of master table used - see Notes (2) and (5)	
15	Version number of local tables used to augment master table in use – see Note (2)	
16-17	Year (4 digits)	Most typical time for the BUFR message content – see Note (4)
18	Month	
19	Day	
20	Hour	
21	Minute	
22	Second	
23-	Reserved for local use by ADP centres	

NOTES:

(1) If a BUFR message is corrected, the corrected message shall be represented in full with the update sequence number incremented by one. Operator 2 04 Y qualified by descriptor 0 31 021 may be used to indicate which value or values were corrected.

(2) A BUFR Master Table may be defined for a scientific discipline other than meteorology. This shall be indicated by a non-zero numeric value in octet 4. Such a table will be developed, in coordination with the WMO/CBS Expert Team on Data representation and Codes, when a recognized organization exists with the necessary expertise to maintain such a Master Table, and when at least one of the following situations also exists:

- Requirements cannot be met using Master Table 0.
- There is expected to be a minimal amount of overlap with respect to the entries in Master Table 0.

The current list of master tables, along with their associated values in octet 4, is as follows:

0	Meteorology maintained by World Meteorological Organization (WMO)
10	Oceanography maintained by International Oceanographic Commission (IOC)

Whenever a new Master Table is developed, the following criteria shall apply:

- Table C may not be changed, nor may Classes 00 and 31 of Table B. These would remain identical for any of the master tables.
- For Classes 01 through 09 (coordinate classes) and Class 33 of Table B, and for Categories 00 and 01 of Table D, these Classes and Categories must have the same name and be used for the same types of descriptors as in Master Table 0; however, individual descriptors within these Classes and Categories would be left to the discretion of the Organization defining the particular Master Table in question.
- For Table A and all remaining Classes of Table B and Categories of Table D, these would be left to the discretion of the Organization defining the particular master table in question.

For all Master Tables (including Master Table 0):

- Each revision of the Master Table shall be given a new version number.
- Local tables shall define those parts of the Master Table which are reserved for local use, thus version numbers of local tables may be changed at will by the originating centre.

(3) The local data sub-category is maintained for backwards-compatibility with BUFR editions 0-3, since many ADP centers have made extensive use of such values in the past. The international data sub-category introduced with BUFR edition 4 is intended to provide a mechanism for better understanding of the overall nature and intent of messages exchanged between ADP centers. These two values (i.e. local sub-category vs. international sub-category) are intended to be supplementary to one another, so both may be used within a particular BUFR message.

(4) When accuracy of the time does not define a time unit, then the value for this unit shall be set to zero (e.g. SYNOP observation at 09 UTC, then Minute =0, Second=0).

(5) For Master Table 0, the master table version numbers are as follows:

0	Experimental
1	Version implemented on 1 November 1988
2	Version implemented on 1 November 1993

World Meteorological Organization

3	Version implemented on 2 November 1994
4	Version implemented on 8 November 1995
5	Version implemented on 6 November 1996
6	Version implemented on 5 November 1997
7	Version implemented on 4 November 1998
8	Version implemented on 3 May 2000
9	Version implemented on 8 November 2000
10	Version implemented on 7 November 2001
11	Version implemented on 5 November 2003
12	Version implemented on 2 November 2005
13	Version implemented on 7 November 2007
14	Pre-operational to be implemented by next amendment

Section 2 — Optional section

Octet No.	Contents
1–3	Length of section
4	Set to zero (reserved)
5–	Reserved for local use by ADP centres

Section 3 — Data description section

Octet No.	Contents
1–3	Length of section
4	Set to zero (reserved)
5–6	Number of data subsets
7	Bit 1 = 1 Observed data = 0 Other data Bit 2 = 1 Compressed data = 0 Non-compressed data Bits 3–8 Set to zero (reserved)
8–	A collection of element descriptors, replication descriptors, operator descriptors and sequence descriptors, which define the form and contents of individual data elements comprising one data subset in the Data section

NOTES :

(1) The collection of descriptors, beginning at octet 8, is called the “data description”.

(2) Each descriptor occupies 2 octets and contains 3 parts:

F: 2 bits X: 6 bits Y: 8 bits

(3) If $F = 0$, the descriptor is an element descriptor. The values of X and Y refer directly to a single entry in Table B, X indicating the class and Y the entry within that class.

(4) If $F = 1$, the descriptor is a replication descriptor defining the replication data description operator according to Regulations 94.5.4.1 and 94.5.4.2. The values of X and Y define the scope of the operator and the number of replications, respectively. If $Y = 0$, delayed replication is defined; the next element descriptor will define a data item giving the number of replications; this descriptor may also indicate (by its value of Y) that the following datum is to be replicated together with the following descriptor.

(5) If $F = 2$, the descriptor is an operator descriptor. The value of X indicates an operation in Table C. The meaning of Y depends on the operation.

(6) If $F = 3$, the descriptor is a sequence descriptor. The values of X and Y refer directly to a single entry in Table D. Each entry in Table D contains a list of element descriptors, data description operators, and/or sequence descriptors. A sequence descriptor is defined to be equivalent to the corresponding list of descriptors at the Table D entry.

(7) "Other data", as identified in octet 7, could, for example, be forecast information generated from a numerical model.

Section 4 — Data section

Octet No.	Contents
1–3	Length of Data section (octets)
4	Set to zero (reserved)
5–	Binary data as defined by sequence descriptors

NOTES :

(1) The binary data in non-compressed form may be described as follows:

$R_{11}, R_{12}, R_{13}, \dots R_{1s}$
 $R_{21}, R_{22}, R_{23}, \dots R_{2s}$

 $R_{n1}, R_{n2}, R_{n3}, \dots R_{ns}$

where R_{ij} is the j th value of the i th data subset, s is the number of values per data subset, and n is the number of data subsets in the BUFR message; the data subsets each occupy an identical number of bits, unless delayed replication is used, and are not necessarily aligned on octet boundaries.

(2) The binary data in compressed form may be described as follows:

$R^o_1, NBINC_1, I_{11}, I_{12}, \dots I_{1n}$
 $R^o_2, NBINC_2, I_{21}, I_{22}, \dots I_{2n}$

 $R^o_s, NBINC_s, I_{s1}, I_{s2}, \dots I_{sn}$

where $R^o_1, R^o_2, \dots R^o_s$ are local reference values for the set of values for each data element (number of bits as Table B). $NBINC_1 \dots NBINC_s$ contain, as 6-bit quantities, the number of bits occupied by the increments ($I_{11} \dots I_{1n}$) \dots ($I_{s1} \dots I_{sn}$). s is the number of data elements per data subset and n is the number of data subsets per BUFR message. **If $NBINC_1 = 0$, all values of element 1 are equal to R^o_1 ; in such cases, the increments shall be omitted. For character data, NBINC shall contain the number of octets occupied by the character element.** However, if the character data in all subsets are identical $NBINC=0$.

(3) Associated fields are treated as separate data items and precede the data;

e.g.	ASSOCIATED FIELDS	DATA
	N bits	M bits

Binary data with associated fields may be described as follows:

$A_{11}, R_{11}, A_{12}, R_{12}, \dots A_{1s}, R_{1s}$
 $A_{21}, R_{21}, A_{22}, R_{22}, \dots A_{2s}, R_{2s}$

 $A_{n1}, R_{n1}, A_{n2}, R_{n2}, \dots A_{ns}, R_{ns}$

where A_{ij} R_{ij} is the j th combined associated field value and data value of the i th data subset, s is the number of values per data subset, and n is the number of data subsets in the BUFR message.

(4) Binary data in compressed form with associated fields may be described as follows:

$A^o_1, NBINC_{A1}, I_{A11}, I_{A12}, \dots I_{A1n}$
 $R^o_1, NBINC_{R1}, I_{R11}, I_{R12}, \dots I_{R1n}$

$A^{\circ}_s, NBINC_{As}, I_{As1}, I_{As2}, \dots, I_{Asn}$

$R^{\circ}_s, NBINC_{Rs}, I_{Rs1}, I_{Rs2}, \dots, I_{Rsn}$

where $A^{\circ}_1, R^{\circ}_1, \dots, A^{\circ}_s, R^{\circ}_s$ are local reference values for the set of associated field values and the set of values for each data element.

R° uses bit length from Table B. A° uses bit length from descriptor 2 04 YYY.

Section 5 — End section

Octet No.	Contents
1–4	7777 (coded according to the CCITT International Alphabet No. 5)

BUFR TABLES, CODE TABLES AND FLAG TABLES

FM 94 BUFR refers to three types of tables: BUFR tables, code tables and flag tables.

BUFR tables

Tables containing information used to describe, classify and define the contents of a BUFR message are called BUFR tables. Four BUFR tables are defined: Tables A, B, C and D. **Entry numbering shall be the same in BUFR tables and CREX tables (see definition of FM 95 CREX in Part C, Common Features to Binary and Alphanumeric Codes) for the same entity represented. Table B entries shall be listed in the common BUFR/CREX Table B. Table D common sequences shall not be defined in both BUFR Table D and CREX Table D, unless otherwise a conversion between both Tables D is not simple, that is, the conversion is not completed by simple replacement of part “F” of each descriptor. A new BUFR Table D sequence shall be assigned a number not used by any CREX Table D sequence. Similarly, if a CREX Table D sequence is not defined in BUFR Table D, it shall be assigned a number not used by any BUFR sequence.**

Code tables and flag tables

BUFR Table B defines some elements by means of code tables or flag tables. Within this general description are included code tables referenced by code figures, and flag tables where each bit is set to 0 or 1 to indicate a false or true value with respect to a specific criterion. The concept of a flag table is especially useful where combinations of criteria are represented. Within BUFR, all code tables and flag tables refer to elements defined within BUFR Table B; they are numbered according to the X and Y values of the corresponding Table B reference.
