

Navico Map Creator / Insight Map Creator Project File Format

Herbert Oppmann

herby@memotech.franken.de

<http://www.memotech.franken.de/FileFormats/>

2021-11-01

Content

Navico Map Creator / Insight Map Creator Project File Format	5
Basic data types	5
Navico Map Creator Format	5
MCString	6
Insight Map Creator V0.6.5.x format	6
Header	6
Field Processing mode	6
Field Source shapefiles	7
Field Source folders	7
Field Keyhole files	7
Field Min resolution	7
Field Max resolution	7
Field Work directory	7
Field Raster filter shapefile	8
Field Acknowledgements	8
Field Auto create XML	8
Field Restricted use	8
Field Restricted use (store)	8
Field Atlas version	8
Field Project based naming	8
Field Map wrapper	9
Field Mercator Lowrance	9
Field Filter image boundary	9
Field Cache	9
Field Imagery	9
Field Description	10
Field Skip OSM oceans	10
Field Sonar files	10
Field Sonar output file	10
Insight Map Creator V0.7.4.x format	10
Header	10
Field Processing mode	10
Field Vector mode	11
Subfield Source shapefile	11
Subfield Work directory	11
Field Raster mode	11
Subfield Source folder	11
Subfield Work directory	12
Subfield Min resolution	12
Subfield Max resolution	12

Field Keyhole mode	12
Subfield Keyhole file	12
Field Sonar mode	12
Subfield Sonar file	12
Subfield Sonar output file	13
Field Attribute mode	13
Subfield Conversion rule	13
Subsubfield Destination field	13
Subsubfield Source type	13
Subsubfield Source value	13
Subsubfield Source field	14
Subfield Input	14
Subfield Output	14
Field Atlas options	14
Subfield Atlas version	14
Subfield Restricted use	14
Subfield Description	14
Subfield Project based naming	15
Subfield Map wrapper	15
Field Vector options	15
Subfield Auto create XML	15
Subfield Skip OSM oceans	15
Subfield Mercator Lowrance	15
Subfield DOR point	16
Subfield DOR line	16
Subfield DOR area	16
Subfield Group geometry	16
Field Raster options	16
Subfield Raster filter shapefile	16
Subfield Cache	16
Subfield Imagery	17
Subfield Mercator Lowrance	17
Subfield Filter alpha	17
Field Sonar options	17
Subfield Output meters	17
Subfield Output POINTZ features	17
Subfield Filter	18
Subfield Filter quality	18
Subfield ??	18
Subfield Mercator Lowrance	18
Subfield Invert depths	18
Field Acknowledgement	18

Field Attribute options	18
Subfield Mercator Lowrance	19
Subfield Buffer	19
Subfield Declutter grouping	19
Subfield Gnrly	19
Field Extent options	19
Subfield South	19
Subfield North	19
Subfield West	20
Subfield East	20
VarInt (ZigZag)	20
VarInt	20
References	21
Used sources of information	21
Standards and specifications	21
Sources of sample files	21

Navico Map Creator / Insight Map Creator Project File Format

Filename extension *.sap

This documentation is based on own research and the sources listed in the references section.

Basic data types

All values are serialized in little-endian byte order (least significant byte first).

Type	Length	Description
char	1	Windows 1252 character
byte	1	8 bit unsigned integer (range 0 .. 255)
ushort	2	16 bit unsigned integer (range 0 .. 65535)
uint	4	32 bit unsigned integer (range 0 .. 4294967295)
float	4	32 bit floating point value according to [2]
double	8	64 bit floating point value according to [2]

Navico Map Creator Format

Type	Content
uint	Signature = 0x4153774C "LwSA" probably stands for "Lowrance SA" (whatever "SA" stands for – at least "sap" stands for "SA" project file)
uint	Format version = 3
byte	Processing mode 0: Vector mode 1: Raster mode 2: Keyhole mode 3: Sonar mode
uint	Number of source shape files
Number of source shape files times:	
	MCString File name
uint	Number of source folders
Number of source shape folders times:	
	MCString Folder name
float	Min resolution
float	Max resolution
MCString	Work directory
MCString	Raster filter shapefile
uint	Number of source folders
Number of source folders:	
	MCString Source folder
byte	Auto create XML 0: false 1: true
byte	Restricted use

Type	Content
	0: false 1: true
byte	Restricted use (store) 0: false 1: true
byte	Atlas version 0: Version 12 1: Version 10
byte	Project based naming 0: false 1: true
byte	Map wrapper 0: false 1: true
byte	Mercator Lowrance 0: false 1: true
byte	Filter image boundary 0: false 1: true

MCString

Type	Content
byte	string length (in byte), may be 0
char	Characters of the string. There is no string terminator at the end. The string consists of chars according to the Windows 1252 character set.

Insight Map Creator V0.6.5.x format

Uses Google Protocol Buffers, see [1] and [3].

Header
List of Fields, in ascending order, without gaps

Header

Type	Content
uint	Signature = 0x66425047 "GPBf" stands for "Google Protocol Buffers"
VarInt	Length after header

Field Processing mode

Type	Content
VarInt	Key = 0x08 → Field number = 1, Wire type = 0 (VarInt)
VarInt	Processing mode 0: Vector mode 1: Raster mode 2: Keyhole mode 3: Sonar mode

Field Source shapefiles

Type	Content	
VarInt	Key = 0x12 → Field number = 2, Wire type = 2 (Length-delimited)	
VarInt	Length of field in byte	
until end of field:		
	VarInt	String length
	n x char	Source shapefile name

Field Source folders

Type	Content	
VarInt	Key = 0x1A → Field number = 3, Wire type = 2 (Length-delimited)	
VarInt	Length of field in byte	
until end of field:		
	VarInt	String length
	n x char	Source folder name

Field Keyhole files

Type	Content	
VarInt	Key = 0x22 → Field number = 4, Wire type = 2 (Length-delimited)	
VarInt	Length of field in byte	
until end of field:		
	VarInt	String length
	n x char	Keyhole file name

Field Min resolution

Type	Content	
VarInt	Key = 0x2D → Field number = 5, Wire type = 5 (32-bit)	
float	Min resolution in big endian (this is a bug!)	

Field Max resolution

Type	Content	
VarInt	Key = 0x35 → Field number = 6, Wire type = 5 (32-bit)	
float	Max resolution in big endian (this is a bug!)	

Field Work directory

Type	Content	
VarInt	Key = 0x3A → Field number = 7, Wire type = 2 (Length-delimited)	
VarInt	Length of field in byte	
n x char	Work directory	

Field Raster filter shapefile

Type	Content
VarInt	Key = 0x42 → Field number = 8, Wire type = 2 (Length-delimited)
VarInt	Length of field in byte
n x char	Raster filter shapefile

Field Acknowledgements

Type	Content
VarInt	Key = 0x4A → Field number = 9, Wire type = 2 (Length-delimited)
VarInt	Length of field in byte
until end of field:	
VarInt	String length
n x char	Acknowledgement

Field Auto create XML

Type	Content
VarInt	Key = 0x50 → Field number = 10, Wire type = 0 (VarInt)
VarInt	Auto create XML 0: false 1: true

Field Restricted use

Type	Content
VarInt	Key = 0x58 → Field number = 11, Wire type = 0 (VarInt)
VarInt	Restricted use 0: false 1: true

Field Restricted use (store)

Type	Content
VarInt	Key = 0x60 → Field number = 12, Wire type = 0 (VarInt)
VarInt	Restricted use (store) 0: false 1: true

Field Atlas version

Type	Content
VarInt	Key = 0x68 → Field number = 13, Wire type = 0 (VarInt)
VarInt	Atlas version (6, 7, 10, or 12)

Field Project based naming

Type	Content
VarInt	Key = 0x70 → Field number = 14, Wire type = 0 (VarInt)
VarInt	Project based naming

Type	Content
	0: false 1: true

Field Map wrapper

Type	Content
VarInt	Key = 0x78 → Field number = 15, Wire type = 0 (VarInt)
VarInt	Map wrapper 0: false 1: true

Field Mercator Lowrance

Type	Content
VarInt	Key = 0x80 → Field number = 16, Wire type = 0 (VarInt)
VarInt	Mercator Lowrance 0: false 1: true

Field Filter image boundary

Type	Content
VarInt	Key = 0x88 → Field number = 17, Wire type = 0 (VarInt)
VarInt	Filter image boundary 0: false 1: true

Field Cache

Type	Content
VarInt	Key = 0x90 → Field number = 18, Wire type = 0 (VarInt)
VarInt	Cache 0: Decache unused 1: Cache 10M points 2: Cache 50M points 3: Cache 100M points 4: Cache 200M points 5: Cache 500M points 6: Unlimited cache

Field Imagery

Type	Content
VarInt	Key = 0x98 → Field number = 19, Wire type = 0 (VarInt)
VarInt	Imagery 3: Shaded relief imagery 4: Topographic imagery 5: Satellite imagery 6: Raster nautical chart

Field Description

Type	Content
VarInt	Key = 0xA2 → Field number = 20, Wire type = 2 (Length-delimited)
VarInt	Length of field in byte
n x char	Description

Field Skip OSM oceans

Type	Content
VarInt	Key = 0xA8 → Field number = 21, Wire type = 0 (VarInt)
VarInt	Skip OSM oceans 0: false 1: true

Field Sonar files

Type	Content
VarInt	Key = 0xB2 → Field number = 22, Wire type = 2 (Length-delimited)
VarInt	Length of field in byte
until end of field:	
	VarInt String length
	n x char Sonar file name

Field Sonar output file

Type	Content
VarInt	Key = 0xBA → Field number = 23, Wire type = 2 (Length-delimited)
VarInt	Length of field in byte
n x char	Sonar output file name

Insight Map Creator V0.7.4.x format

Uses Google Protocol Buffers, see [1] and [3].

Header
List of Fields, in ascending order, without gaps

Header

Type	Content
uint	Signature = 0x32425047 "GPB2" stands for "Google Protocol Buffers"
VarInt	Length after header

Field Processing mode

Type	Content
VarInt	Key = 0x08 → Field number = 1, Wire type = 0 (VarInt)
VarInt	Processing mode

Type	Content
	0: Vector mode 1: Raster mode 2: Keyhole mode 3: Sonar mode 4: Attribute mode

Field Vector mode

Type	Content
VarInt	Key = 0x12 → Field number = 2, Wire type = 2 (Length-delimited)
VarInt	Length of field in bytes
until end of field:	
	List of Subfields, in ascending order, without gaps

Subfield Source shapefile

Type	Content
VarInt	Key = 0x0A → Subfield number = 1, Wire type = 2 (Length-delimited)
VarInt	Length of subfield in bytes
until end of subfield:	
	VarInt String length
	n x char Source shapefile name

Subfield Work directory

Type	Content
VarInt	Key = 0x12 → Subfield number = 2, Wire type = 2 (Length-delimited)
VarInt	Length of subfield in byte
n x char	Work directory

Field Raster mode

Type	Content
VarInt	Key = 0x1A → Field number = 3, Wire type = 2 (Length-delimited)
VarInt	Length of field in bytes
until end of field:	
	List of Subfields, in ascending order, without gaps

Subfield Source folder

Type	Content
VarInt	Key = 0x0A → Subfield number = 1, Wire type = 2 (Length-delimited)
VarInt	Length of subfield in byte
n x char	Source folder

Subfield Work directory

Type	Content
VarInt	Key = 0x12 → Subfield number = 2, Wire type = 2 (Length-delimited)
VarInt	Length of subfield in byte
n x char	Work directory

Subfield Min resolution

Type	Content
VarInt	Key = 0x1D → Field number = 3, Wire type = 5 (32-bit)
float	Min resolution

Subfield Max resolution

Type	Content
VarInt	Key = 0x25 → Field number = 4, Wire type = 5 (32-bit)
float	Max resolution

Field Keyhole mode

Type	Content
VarInt	Key = 0x22 → Field number = 4, Wire type = 2 (Length-delimited)
VarInt	Length of field in bytes
until end of field:	
	List of Subfields, in ascending order, without gaps

Subfield Keyhole file

Type	Content
VarInt	Key = 0x0A → Subfield number = 1, Wire type = 2 (Length-delimited)
VarInt	Length of subfield in byte
n x char	Keyhole file

Field Sonar mode

Type	Content
VarInt	Key = 0x2A → Field number = 5, Wire type = 2 (Length-delimited)
VarInt	Length of field in bytes
until end of field:	
	List of Subfields, in ascending order, without gaps

Subfield Sonar file

Type	Content
VarInt	Key = 0x0A → Subfield number = 1, Wire type = 2 (Length-delimited)
VarInt	Length of subfield in byte
n x char	Sonar file

Subfield Sonar output file

Type	Content
VarInt	Key = 0x12 → Subfield number = 2, Wire type = 2 (Length-delimited)
VarInt	Length of subfield in byte
n x char	Sonar output file

Field Attribute mode

Type	Content
VarInt	Key = 0x32 → Field number = 6, Wire type = 2 (Length-delimited)
VarInt	Length of field in byte
until end of field:	
	List of Subfields, in ascending order, without gaps

Subfield Conversion rule

Type	Content
VarInt	Key = 0x0A → Subfield number = 1, Wire type = 2 (Length-delimited)
VarInt	Length of subfield in byte
until end of subfield:	
	List of Subsubfields, in ascending order, without gaps

Subsubfield Destination field

Type	Content
VarInt	Key = 0x0A → Subsubfield number = 1, Wire type = 2 (Length-delimited)
VarInt	Length of subsubfield in byte
n x char	Destination field

Subsubfield Source type

Type	Content
VarInt	Key = 0x12 → Subsubfield number = 2, Wire type = 2 (Length-delimited)
VarInt	Length of subsubfield in byte
n x char	Source type "RESET", "VALUE", "NUMBER" or "STRING"

Subsubfield Source value

Type	Content
VarInt	Key = 0x1A → Subsubfield number = 3, Wire type = 2 (Length-delimited)
VarInt	Length of subsubfield in byte
n x char	Source value This value is only interpreted when Source type is "VALUE", but it may be non-empty on other Source types.

Subsubfield Source field

Type	Content
VarInt	Key = 0x22 → Subsubfield number = 4, Wire type = 2 (Length-delimited)
VarInt	Length of subsubfield in byte
n x char	Source field This field is only interpreted when Source type is "NUMBER" or "STRING", but it may be non-empty on other Source types.

Subfield Input

Type	Content
VarInt	Key = 0x12 → Subfield number = 2, Wire type = 2 (Length-delimited)
VarInt	Length of subfield in byte
n x char	Input

Subfield Output

Type	Content
VarInt	Key = 0x1A → Subfield number = 3, Wire type = 2 (Length-delimited)
VarInt	Length of subfield in byte
n x char	Output

Field Atlas options

Type	Content
VarInt	Key = 0x3A → Field number = 7, Wire type = 2 (Length-delimited)
VarInt	Length of field in bytes
until end of field:	
	List of Subfields, in ascending order, without gaps

Subfield Atlas version

Type	Content
VarInt	Key = 0x08 → Subfield number = 1, Wire type = 0 (VarInt)
VarInt	Atlas version (6, 7, 10, 12 or 13)

Subfield Restricted use

Type	Content
VarInt	Key = 0x10 → Subfield number = 2, Wire type = 0 (VarInt)
VarInt	0: Unencrypted 1: Encrypted card 2: Encrypted store

Subfield Description

Type	Content
VarInt	Key = 0x1A → Subfield number = 3, Wire type = 2 (Length-delimited)

Type	Content
VarInt	Length of subfield in byte
n x char	Description

Subfield Project based naming

Type	Content
VarInt	Key = 0x20 → Subfield number = 4, Wire type = 0 (VarInt)
VarInt	Project based naming 0: false 1: true

Subfield Map wrapper

Type	Content
VarInt	Key = 0x28 → Subfield number = 5, Wire type = 0 (VarInt)
VarInt	Map wrapper 0: false 1: true

Field Vector options

Type	Content
VarInt	Key = 0x42 → Field number = 8, Wire type = 2 (Length-delimited)
VarInt	Length of field in bytes
until end of field:	
	List of Subfields, in ascending order, without gaps

Subfield Auto create XML

Type	Content
VarInt	Key = 0x08 → Subfield number = 1, Wire type = 0 (VarInt)
VarInt	Auto create XML 0: false 1: true

Subfield Skip OSM oceans

Type	Content
VarInt	Key = 0x10 → Subfield number = 2, Wire type = 0 (VarInt)
VarInt	Skip OSM oceans 0: false 1: true

Subfield Mercator Lowrance

Type	Content
VarInt	Key = 0x18 → Subfield number = 3, Wire type = 0 (VarInt)
VarInt	Mercator Lowrance 0: false 1: true

Subfield DOR point

Type	Content
VarInt	Key = 0x20 → Subfield number = 4, Wire type = 0 (VarInt)
SVarInt	DOR point

Subfield DOR line

Type	Content
VarInt	Key = 0x28 → Subfield number = 5, Wire type = 0 (VarInt)
SVarInt	DOR line

Subfield DOR area

Type	Content
VarInt	Key = 0x30 → Subfield number = 6, Wire type = 0 (VarInt)
SVarInt	DOR area

Subfield Group geometry

Type	Content
VarInt	Key = 0x38 → Subfield number = 7, Wire type = 0 (VarInt)
VarInt	Group geometry 0: false 1: true

Field Raster options

Type	Content
VarInt	Key = 0x4A → Field number = 9, Wire type = 2 (Length-delimited)
VarInt	Length of field in bytes
until end of field:	
	List of Subfields, in ascending order, without gaps

Subfield Raster filter shapefile

Type	Content
VarInt	Key = 0x12 → Subfield number = 2, Wire type = 2 (Length-delimited)
VarInt	Length of subfield in byte
n x char	Raster filter shapefile

Subfield Cache

Type	Content
VarInt	Key = 0x18 → Subfield number = 3, Wire type = 0 (VarInt)
VarInt	0: Decache unused 1: Cache 10M points 2: Cache 50M points 3: Cache 100M points 4: Cache 200M points

Type	Content
	5: Cache 500M points 6: Unlimited cache

Subfield Imagery

Type	Content
VarInt	Key = 0x20 → Subfield number = 4, Wire type = 0 (VarInt)
VarInt	3: Shaded relief 4: Topographic 5: Satellite 6: Raster nautical

Subfield Mercator Lowrance

Type	Content
VarInt	Key = 0x28 → Subfield number = 5, Wire type = 0 (VarInt)
VarInt	Mercator Lowrance 0: false 1: true

Subfield Filter alpha

Type	Content
VarInt	Key = 0x30 → Subfield number = 6, Wire type = 0 (VarInt)
VarInt	Filter alpha 0..255

Field Sonar options

Type	Content
VarInt	Key = 0x52 → Field number = 10, Wire type = 2 (Length-delimited)
VarInt	Length of field in bytes
until end of field:	
	List of Subfields, in ascending order, without gaps

Subfield Output meters

Type	Content
VarInt	Key = 0x08 → Subfield number = 1, Wire type = 0 (VarInt)
VarInt	Output meters 0: false 1: true

Subfield Output POINTZ features

Type	Content
VarInt	Key = 0x10 → Subfield number = 2, Wire type = 0 (VarInt)
VarInt	Output POINTZ features 0: false 1: true

Subfield Filter

Type	Content
VarInt	Key = 0x18 → Subfield number = 3, Wire type = 0 (VarInt)
VarInt	Filter 0: interpolated/estimated 1: estimated 2: none

Subfield Filter quality

Type	Content
VarInt	Key = 0x20 → Subfield number = 4, Wire type = 0 (VarInt)
VarInt	Filter quality

Subfield ??

Type	Content
VarInt	Key = 0x29 → Subfield number = 5, Wire type = 1 (Fixed64)
double	= 0.0

Subfield Mercator Lowrance

Type	Content
VarInt	Key = 0x30 → Subfield number = 6, Wire type = 0 (VarInt)
VarInt	Mercator Lowrance 0: false 1: true

Subfield Invert depths

Type	Content
VarInt	Key = 0x38 → Subfield number = 7, Wire type = 0 (VarInt)
VarInt	Invert depths 0: false 1: true

Field Acknowledgement

Type	Content
VarInt	Key = 0x5A → Field number = 11, Wire type = 2 (Length-delimited)
VarInt	Length of field in bytes
n x char	Acknowledgement

Field Attribute options

Type	Content
VarInt	Key = 0x62 → Field number = 12, Wire type = 2 (Length-delimited)
VarInt	Length of field in bytes
until end of field:	
	List of Subfields, in ascending order, without gaps

Subfield Mercator Lowrance

Type	Content
VarInt	Key = 0x08 → Subfield number = 1, Wire type = 0 (VarInt)
VarInt	Mercator Lowrance 0: false 1: true

Subfield Buffer

Type	Content
VarInt	Key = 0x11 → Subfield number = 2, Wire type = 1 (Fixed64)
double	Buffer

Subfield Declutter grouping

Type	Content
VarInt	Key = 0x18 → Subfield number = 3, Wire type = 0 (VarInt)
VarInt	Declutter grouping 0: false 1: true

Subfield Gnrلز

Type	Content
VarInt	Key = 0x21 → Subfield number = 4, Wire type = 1 (Fixed64)
double	Gnrلز

Field Extent options

Type	Content
VarInt	Key = 0x6A → Field number = 13, Wire type = 2 (Length-delimited)
VarInt	Length of field in bytes
until end of field:	
	List of Subfields, in ascending order, without gaps

Subfield South

Type	Content
VarInt	Key = 0x09 → Subfield number = 1, Wire type = 1 (Fixed64)
double	South

Subfield North

Type	Content
VarInt	Key = 0x11 → Subfield number = 2, Wire type = 1 (Fixed64)
double	North

Subfield West

Type	Content
VarInt	Key = 0x19 → Subfield number = 3, Wire type = 1 (Fixed64)
double	West

Subfield East

Type	Content
VarInt	Key = 0x21 → Subfield number = 4, Wire type = 1 (Fixed64)
double	East

VarInt (ZigZag)

A signed integer, ZigZag-encoded in a VarInt.

Bit 0 is the sign.

Bit 1-63 are Bit 0-62 of the value.

VarInt

This is the same serialization as with Google Protocol Buffers. Note that the variable sized integer serialization format used in the Navico Atlas Type 5 (AT5) file format and Navico Lowrance Shapefile file format (described in my documents Navico_AT5_Format.pdf and Navico_Shapefile_Format.pdf) is different.

References

Used sources of information

- [1] Google Protocol Buffers https://en.wikipedia.org/wiki/Protocol_Buffers

Standards and specifications

- [2] ISO/IEC/IEEE 60559:2011 Information technology – Microprocessor Systems – Floating-Point arithmetic (or IEEE Std 754-2019)
- [3] Google Protocol Buffers <https://developers.google.com/protocol-buffers/>

Sources of sample files

- none -