DDMS 4.0.1 XML Schema

Release Notes

Purpose

The purpose of this document is to provide a brief description of the approach proposed for revising DDMS 3.1 to DDMS 4.0. A significant objective of this proposed revision is to converge DDMS with the Data Encoding Specification (DES) for Information Resource Metadata (IRM), which is managed by the Director of National Intelligence (DNI) Chief Information Officer (CIO) for Enterprise Architecture.

Disposition, Approach, and Modifications

This draft release incorporates schema changes in response to DDMS_CR_2011-4, DDMS_CR_2011-6 through DDMS_CR_2011-15. A vote on these change requests during the period 7/20/2011 through 7/29/2011 was largely positive, but several significant comments recommending alternative technical approaches were provided. The comments were reviewed by an advisory panel of FGM, MITRE, and DNI CIO representatives to identify how to best address the concerns expressed in the comments. As a result, the implementation approach for all CRs was revised. The draft schema still supports the convergence of metadata specified by the IRM with the DDMS. In some cases the IRM elements have been mapped to existing DDMS elements. Several IRM elements are mapped to existing DDMS elements with some appropriate enhancements. Two new elements have been added to DDMS at the resource element level. The schema imports for DDMS have been augmented to include additional external schemas used by the IRM, as well as moving from DES for Information Security Metadata (ISM) version 5 to version 7.
In the course of incorporating these changes, a number of additional changes were incorporated. DDMS_CR_2011_14 requested a namespace update due to the necessary Uniform Resource Locator (URL) change for the Metadata Registry from metadata.dod.mil to metadata.ces.mil. The change proposed includes moving from a URL to a Uniform Resource Name (URN). Additional changes to improve internal consistency of the DDMS were implemented.

DDMS_CR_2011-4
DDMS_CR_2011-4 states “The capability to associate a resource with a particular activity is currently not supported, but needed. It will be used to identify if the resource is a crisis, exercise, or operation activity.” The proposed solution maps irm:Activity to ddms:type and adds the capability for ddms:type to hold a string to describe the activity. This solution does not implement the IRM structure explicitly, but does hold all of the IRM specified Activity metadata.

DDMS_CR_2011-6
DDMS_CR_2011-6 states . “Additional information should be provided pertaining to the type of intelligence that applies to a particular resource, including the discipline or sub-discipline of that type of intelligence. This will be an optional element.” The proposed solution maps irm:IntelType to ddms:type. This solution does not implement the IRM structure explicitly, however it does hold all of the IRM specified metadata. The expectation is that the IC will create a taxonomy and then use it as part of the qualifier to identify which part of the structure the ddms:type@value attribute will hold.
DDMS_CR_2011-7
DDMS_CR_2011-7 states “Notices should be included within the resource to which they pertain in order to keep important updates or notifications. These notices will be grouped into list elements for maintainability and clarity. This will be an optional element.” The proposed solution adds a ddms:noticeList element which is used as a child element under a new ddms:metacardInfo element (addressed in CR-15) and as a child element under the ddms:security element.

DDMS_CR_2011-8

DDMS_CR_2011-8 states “There should be a way to associate a resource with the production areas to which it applies. This includes the topics associated with a resource, as well as the geographic coverage areas that the resource concerns. This will be an optional element.” The proposed solution adds an optional, repeatable ddms:productionMetric element as a child to subjectCoverge.
DDMS_CR_2011-9

DDMS_CR_2011-9 states “There needs to be a way to distinguish an agency-specific suite of resources, such as serials. This designation can be used to maintain consistency within members of that product line; For example, if "CAR" is the accepted acronym for campaign analysis report, producers should check that the acronym is consistently used in each CAR resource. This will be an optional element.” The proposed solution maps irm:ProductLine to ddms:type. This solution does not implement the IRM structure explicitly, however it does hold all of the IRM specified metadata. The expectation is that the IC will create a taxonomy and then use it as part of the qualifier to identify which part of the structure the ddms:type@value attribute will hold.

DDMS_CR_2011-10

DDMS_CR_2011-10 states “Currently, there is no way to track the agency or country that published a particular resource and that capability should be added. While the publisher could also be the author, since that is not necessarily the case, these items should be stored in separate fields. This will be an optional element.” The proposed solution adds an optional, POCType attribute to ddms:contactInfoType and an acronym attribute to ddms:OrganizationType. The POCType attribute is currently not linked to ISM pocType. A new child element, ddms:subOrganization, was added to ddms:organization. In order to ensure that at least one publishing agency was specified for the metacard, publisher was added to ddms:metacardInfo and made mandatory. There is a sibling choice that allows for additional contact information using the element structure previously implemented in DDMS for the choice of creator, publisher, contributor, or point of contact.

DDMS_CR_2011-11

DDMS_CR_2011-11 states “A RecordsManagementInfo element should be added with the attributes and sub-elements listed below. It will be used as a container for the information relating to the publication file and the software used to produce it. This will be an optional element.” The proposed solution adds an optional, repeatable ddms:RecordsManagementInfo element as a child to both ddms:metacardInfo and ddms:resourceManagement, both of which are added by CR-15.

DDMS_CR_2011-12

DDMS_CR_2011-12 states “There should be the capability to specify information related to the revision or recall of a previously released document. The memorandum titled Intelligence Community Standards and Procedures for Revised or Recalled Intelligence Products signed by DNI Negroponte on 5 August 2005 specified how to indicate, in a textual form, the revision or recall of a previously released document. A new element should be added to specify methods for conveying revision and recall indicators and additional data in XML. This will be an optional element.” The proposed solution adds an optional revisionRecall element as a child to both the ddms:metacardInfo and ddms:resourceManagement elements (addressed in CR-15) to enable revision and recall information to be specified for both the metadata card as well as the resource it describes.

DDMS_CR_2011-13

DDMS_CR_2011-13 states “Currently, there is no way to store information about the task that resulted in the development of a particular resource. This information should include the entity that requested the resource be produced, the entities to whom the task is assigned, and the tracking number that identifies the task itself. This will be an optional element.” The proposed solution adds an optional ddms:taskingInfo element as a child to the new ddms:resourceManagement element (see CR-15) to enable tasking information related to the resource to accompany the resource, including the requestor, addressees, task ID and system that generated the task. This provides the community with a logical link back to the original tasking order.

DDMS_CR_2011-14

DDMS_CR_2011-14 states “The Data Services Environment url has changed to https://metadata.ces.mil . The older url is still currently supported, but all references in the DDMS schema, documentation, and example files need to use the new domain. “ The proposed solution changes the namespace for DDMS 4.0 to a URN, urn:us:mil:ces:metadata:ddms:4. This is a unique name. It will be up to the implementer to ensure the required DDMS schema files are locally available for the use of any applications. Further guidance will be provided prior to final schema release.

DDMS_CR_2011-15

DDMS_CR_2011-15 states “In order for DDMS and the Information Resource Metadata (IRM) Specifications to converge the DDMS must incorporate elements introduced in IRM version 5 (draft), add additional metacard metadata in a named element, and import additional content from IC-Common.xsd and XLink.xsd. DDMS must also import and use the Information Security Metadata Specification version 7 (draft).” The proposed solution adds a mandatory ddms:metacardInfo element at the resource level that can contain attributes and multiple elements that hold metadata about the ddms:resource. It also adds an optional ddms:resourceManagement element to contain child elements that are used for managing the resource being described.
