Inside View of DDI Version 3.0: Structural Reform Group Report

Presented to IASSIST

25 May 2005

Edinburgh Scotland UK

Contents of Presentation

- Goals of DDI 3.0
- History Where We Were
- Current Where We Are
 - Life Cycle Model
 - Structure Modular Design
 - Alignment with Other Standards
 - Migration
- Future Ongoing Involvement

Goals

- Produce Conceptual Model
 - Ensure consistency of future development
- Enable Documentation of Entire Data Life Cycle
 - Collect meta data as it occurs
 - Machine actionable and human readable meta data
- Better Documentation of Standard
- Backward compatibility with 2.0
- Shift to W3C XML Schema and other modern XML standards
- Alignment With Other Meta Data Standards

History

- May 2004 Decision to Support Full Life Cycle, Modular Design
- Ongoing Weekly Teleconferences
- October 2004 Face to Face SRG Meeting
- May 2005 Progress Report to Expert Alliance

Current Status

- Established Initial Life Cycle Model
- Outlined Approach for Overall Conceptual Model
- Initial Mapping of 2.0 Elements to 3.0 Modules
- Working with Content Groups to Integrate New Modules for Expanded Capabilities
 - Comparability
 - Time / Geography / Aggregate Data
 - Complex Files
 - Instrumentation

Life Cycle Model

Modular Design

Grouping Structure

- Combine Multiple 2.0 Instances
- Common Meta Data Expressed Once and Inherited in Hierarchy
- Inclusion by Reference Supported
- Working Groups will Provide Content for Plug-In Modules
- Customization/Extensibility Supported

Standards Alignment

- Metadater
- ISO 11179
- METS
- Dublin Core
- SDMX
- Many Others...

Migration

- Strong Emphasis on Migratability of 3.0 Design
 - Simple Case vs. Complex Cases
- Published Mapping from 2.0
- Migration Tool To Be Provided

Future Involvement

- Public Review Cycle
- Reference Implementation
 - Volunteers Wanted!!!
- Anticipated Release 2006
 - Conceptual Model
 - Schema
 - Documentation

Western Screech Owl

