ADDML

Archival Data Description Markup Language

Generell del

Versjon 1.0
Sist oppdatert: 2014-07-25 TPD

4Innledning

Mål
4
Historie
4
Hvordan benytte ADDML
5
Beskrivelse av ADDML
6
Hva beskrives i ADDML 8.2. (Hovedstruktur)
6
Tilhørende informasjon – bevaringsverdige metadata.
7
Strukturen for å beskrive flate filer.
8
Andre filer enn flate filer.
11
Generiske elementer.
11
Egenskaper.
11
Prosesser.
12
Gjennomgang av elementene i ADDML 8.2.
13
addml
13
dataset
13
reference
13
context og content
13
flatFiles og flatFile
13
flatFileDefinitions og flatFileDefinition
13
structureTypes
13
flatFileTypes og flatFileType
14
recordTypes og recordType
14
fieldTypes og fieldType
14
queries og query
14
processes og process
14
flatFileProcesses, recordProcesses og fieldProcesses
14
recordDefinitions og recordDefinition
14
keys og key
15
fieldDefinitions og fieldDefinition
15
fieldParts
15
codes og code
15
dataObjects og dataObject
15
Eksemplet i sin helhet
16

Innledning

Dette dokumentet beskriver det norske arkivverkets standard for teknisk metadata -
Archival Data Description Markup Language (ADDML) versjon 8.2.

Dokumentet består av følgende tre hoveddeler

· en innledende del med overordnede opplysninger

· en del som beskriver selve ADDML og de muligheter som ligger i standarden

· en del som beskriver Arkivverkets bruk av standarden.

ADDML er en standard for å beskrive samlinger av datafiler. En slik samling kalles et datasett og en fil som inneholder beskrivelsen av datasettet, kalles en datasettbeskrivelse.
Mål

ADDML er en standard for å beskrive samlinger av datafiler som er organisert som flate filer. (En flat fil i denne sammenheng betyr at filen er i ren tekst og internt organisert enten ved fast posisjonering eller ved tegnseparasjon.)

En slik samling av filer kalles et datasett.

En fil som inneholder beskrivelsen av datasettet kalles en datasettbeskrivelse.

Historie

ADDML har hatt tidligere versjoner, men kun et par av disse har vært i reell bruk. Nemlig versjon 7.2 og 7.3. Disse ble benyttet ved utviklingen av Arkadukt 1.0 og Arkade 1.0. Tidligere versjoner av ADDML ble utviklet samtidig med utviklingen av programvaren og ble følgelig aldri tatt i bruk.
Når programmene var av en slik karakter at de kunne testes ut var standarden ADDML allerede oppe i 7.2. Denne ble benyttet en stund, men fortsatt ble det avdekket mangler, slik at det etter en stund ble laget en ny versjon som fikk nummeret 7.3. Denne versjonen ble så benyttet i en del år på begynnelsen av 2000-tallet.

Ved utviklingen av ny versjon av programvaren Arkadukt og Arkade ble det også tatt beslutninger om å forenkle ADDML-standarden. Dette ble så gjort i et par runder og medførte så omfattende endringer at versjonsnummeret ble endret til 8. De første versjonene (8.0 og 8.1) ble igjen bare mellomversjoner inntil man kom frem til en stabil versjon med 8.2, som pr i dag er den gjeldende. En ny versjon (8.3) vil antagelig komme innen utgangen av 2014, men vil etter all sannsynlighet kun inneholde mindre justeringer.

Med versjon 8.2 kom også et nytt regime for vedlikehold av standarden. Forut for denne versjonen ble det underskrevet en avtale mellom rikarkivarene i Norge og Sverige om en felles utvikling siden begge landenes riksarkiv benyttet standarden. Siden er også Finland kommet med i samarbeidet.

De første versjonene av standarden var beregnet på å beskrive strukturen for flate filer. I versjon 7.x ble det også lagt inn en mulighet for å beskrive xml-filer. I versjon 8.x er dette tatt ut igjen slik at struktur igjen kun fortsatt gjelder for flate filer. Å detaljbeskrive en xml-fil er det ikke sett noen hensikt med siden man normalt vil ha et xml-skjema (.xsd) som gjør dette.
Hvordan benytte ADDML

ADDML kan benyttes til mange formål. Den opprinnelige tanken bak ADDML var for å beskrive den tekniske strukturen til datasett som avleveres eller deponeres til et depot. I dag er standarden utvidet i forhold til sitt opprinnelige formål.
Den tekniske strukturen er fortsatt med slik at man kan beskrive strukturen for flate filer når disse skal overføres fra et system til et annet.

I versjon 8.x er det også mulig å beskrive andre typer filer, dog uten å gå i detalj. Det er mer lagt vekt på å kunne beskrive typen av filer, sammenhengen disse imellom, osv.

Både delen reference og delen dataObjects er generisk slik at man kan bygge ut etter eget behov. Dessuten er det også lagt inn muligheten for egenskaper som også kan benyttes på samme måte.

Når man tar i bruk ADDML er det derfor viktig at man selv setter begrensninger. Man må selv definere hvordan man benytter de generiske delene av standarden. Dette anbefales man å gjøre ved å lage et eget notat som beskriver ens egen bruk av standarden.

Beskrivelse av ADDML

Hva beskrives i ADDML 8.2. (Hovedstruktur)

ADDML består av 3 hoveddeler. En del som beskriver tilhørende informasjon (kataloginformasjon), dvs. informasjon om dataene i datasettet - reference. En del som er selve beskrivelsen av flate filer i detalj - flatFiles. En del som gir mulighet for å knytte opp andre filer enn flate filer til beskrivelsen - dataObjects.

I reference vil det kunne registreres bevaringsverdige metadata på kontekstuell og innholdsmessig nivå. I flatFiles vil man kunne registrere en detaljert beskrivelse av strukturen i datafilene dersom de enten er i fast format eller i tegnseparert format. Alle filer som ikke er i fast format eller tegnseparert format vil bli beskrevet i dataObjects. Dog vil det her ikke være mulig å gi en detaljert beskrivelse.

I en addml-fil vil disse toppnivåene se ut som følger:

<addml name=”addmlnavn”>

<dataset name=”datasettnavn”>

<reference name=”refnavn”>

…..

</reference>

<flatFiles>

…..

</flatFiles>

<dataObjects>

…..

</dataObjects>

</dataset>

</addml>

Merk at flatFiles og dataObjects ikke er obligatoriske i seg selv, mens reference er.

Tilhørende informasjon – bevaringsverdige metadata.

Med tilhørende informasjon menes informasjon om datasettet. Dette kan være opplysninger om hvem som har laget datasettet, hva slags type system det er hentet fra, bakgrunn for dataene i datasettet, osv. Dette er IKKE beskrivende informasjon av selve datasettet.

I ADDML er all slik informasjon samlet i reference. reference har to underelementer. Disse beskriver følgende:

· kontekstuell informasjon - context
· innholdsrelatert informasjon - content
Grupperingene har ingen faste felter, men det kan defineres egne felter som kan eller skal medfølge et datasett. Se eget avsnitt om generiske elementer.

Et eksempel på reference med underliggende elementer kan da se ut som følger:

<reference>

<context>
 <additionalElements>
 <additionalElement name = recordCreators>
 <additionalElements>
 <additionalElement name=recordCreator>
 <value>Riksarkivet</value>
 </additionalElement>
 </additionalElements>
 </additionalElement>
 </additionalElements>
</context>

<content>
 <additionalElements>
 <additionalElement name = archivalPeriod>
 <additionalElements>
 <additionalElement name=startDate>
 <value>20040401</value>
 </additionalElement>
 <additionalElement name=endDate>
 <value>20100331</value>
 </additionalElement>
 <additionalElement name=period>
 <additionalElements >
 <additionalElement name=inngåendeSkille>
 <value>Skarpt</value>
 </additionalElement>
 <additionalElement name=utgåendeSkille>
 <value>Mykt</value>
 </additionalElement>
 </additionalElements>
 </additionalElement>
 </additionalElements>
 </additionalElement>
 </additionalElements>
</content>

</reference>

Strukturen for å beskrive flate filer.

Struktur delen i ADDML er en struktur for å beskrive filer som er av typen flate filer. Med flate filer menes at filen enten er med fast format (tabellform) – hvor alle felt starter i samme posisjon – eller tegnseparert format – hvor feltene er adskilt med et nærmere angitt tegn som skille mellom feltene (csv-filer er f.eks. på denne formen).

Figur 3 viser modellen i en forenklet versjon. Strukturen har et flatFiles som øverste nivå. Et flatFiles kan inneholde en eller flere flatFile. Tilsvarende kan en flatFile inneholde en eller flere recordDefinition. Og deretter vil så recordDefinition inneholde en eller flere fieldDefinition.

I en vanlig relasjonell database vil det normalt ikke være behov for post-nivået. Hvilket betyr at fil-nivået og post-nivået har smeltet sammen til ett og samme nivå – en tabell i en slik database. I andre sammenhenger kan imidlertid en fil inneholde mange forskjellige typer av poster som man ønsker å splitte opp til hver sin tabell. Koblingen mot en database vil derfor være mot post-nivået og ikke mot fil-nivået. Av denne grunnen er derfor også alle informasjoner om nøkler lagt på post-nivået.

Den komplette modellen inneholder tre hoveddeler. Dessuten består hvert nivå av et multiplums-nivå og et detalj-nivå, med unntak av flatFiles. De tre delene inneholder gjennomgående informasjoner om den fysiske representasjonen av nivået, den definisjonsmessige og en overordnet typedefinisjon. Det er imidlertid i dag ikke funnet behov for den fysiske representasjonen på annet enn fil-nivå. Skulle et slikt behov melde seg senere vil det være behov for en revisjon av standarden.

Dette betyr at strukturen er blitt mer kompleks enn i tidligere versjoner, men samtidig mer fleksibel og generell for bruk.

De øverste nivåene i flatFiles vil da kunne se ut for eksempel som dette:

<flatFiles>
 <flatFile name=”filnavn” definitionReference=”fildef1”>
 </flatFile>
 <flatFileDefinitions>
 <flatFileDefinition name=”fildef1” typeReference=”typefildef1”>
 <recordDefinitions>
 <recordDefinition name=”postdef1” typeReference=”typepostdef1”>
 ….
 <fieldDefinitions>
 <fieldDefinition name=”fodselnr” typeReference=”typefeltdef1”>
 ….
 </fieldDefinition>
 </fieldDefinitions>
 </recordDefinition>
 </recordDefinitions>
 </flatFileDefinition>
 </flatFileDefinitions>
 <structureTypes>
 <flatFileTypes>
 <flatFileType name=”typefildef1”>
 ….
 </flatFileType>
 </flatFileTypes>
 <recordTypes>
 <recordType name=”typepostdef1”/>
 </recordTypes>
 <fieldTypes>
 <fieldType name=”typefeltdef1”>
 ….
 </fieldType>
 </fieldTypes>
 </structureTypes>
</flatFiles>
I eksemplet er det med farger påvist hvordan referansene går mellom det fysiske nivået til definisjonsnivået for fil ved hjelp av fildef1. Dessuten tilsvarende mellom definisjonsnivåene og typenivåene for fil ved hjelp av typefildef1, for post ved hjelp av typepostdef1 og for felt ved hjelp av typefeltdef1.
Andre filer enn flate filer.

Som nevnt over inneholder strukturen kun definering av flate filer med fast eller tegnseparert format. Andre filtyper kan ikke beskrives i detalj vha. ADDML 8.2-elementer. Dog er det mulig å knytte andre typer filer og eller informasjonsobjekter opp mot datasettet som defineres i en ADDML-fil. Dette gjøres ved å definere disse filene/informasjonsobjektene som logiske objekter ved å bruke elementene dataObjects og dataObject. På et logisk objekt kan det så knyttes opp en del egenskaper for å forklare hva slags filer/informasjonsobjekter dette er. (Filene kan være datafiler i xml-format, dtd eller xml-skjema, dokumentfiler, bildefiler, lydfiler, videofiler, osv.)

Følgende kan være et eksempel på bruken av dataObjects:
<dataObjects>
 <dataObject name=”Rapporter”>
 <dataObjects>
 <dataObject name=”rapportfil”>
 ….
 </dataObject>
 </dataObjects>
 </dataObject>
</dataObjects>

Generiske elementer.

I de forskjellige beskrivelsene over har det dukket opp flere steder elementer som danner en loop. Det gjelder både for additionalElements – additionalElement og dataObjects – dataObject. I disse tilfellene er det snakk om en generisk struktur hvor den som benytter standarden selv kan bygge opp en hierarkisk struktur med de nevnte elementene.

Egenskaper.

For mange elementer er det i tillegg muligheten til å legge på egenskaper i form av attributtet properties. Også egenskaper har som tilleggselementer en generisk struktur ved properties – property.

Herunder vises et eksempel på bruk av egenskaper:

<dataObject name=”rapportfil”>
 <properties>
 <property name=”filnavn”>
 <value>rapport.xml</value>
 </property>
 <property name=”checksum”>
 <properties>
 <property name=”algoritme”>
 <value>SHA-256</value>
 </property>
 <property name=”verdi”>
 <value> F13CED809E4AD36198352495397FABB54DCECCBD5A33BEEDB50BBDD5C9A09232</value>
 </property>
 </properties>
 </property>
 </properties>
</dataObject>

Prosesser.

Standarden gir i tillegg brukerne muligheten til å definere egne operasjoner som skal utføres på informasjonen. Dette gjøres ved bruk av elementet processes som kan inneholde et sett av elementene process, som definerer den enkelte operasjonen. Eksempler på operasjoner som kan tenkes er kontroller (f.eks. kontrollere sjekksum, koder), konverteringer (f.eks. pakke opp pakkede felt, endre fra EBCDIC til ASCII eller UTF-8), osv.

Kontroll av koder for elementet yrke i posttypen postdef1 i filen fildef1 kan f.eks. se slik ut:

 <flatFileProcesses flatFileReference="fildef1">
 <recordProcesses definitionReference="postdef1">
 <fieldProcesses definitionReference="yrke">
 <processes>
 <process name="Control_Codes"/>
 </processes>
 </fieldProcesses>
 </recordProcesses>
 </flatFileProcesses>

Når det gjelder generiske elementer, egenskaper og prosesser er det helt opp til brukerne av standarden å definere sine egne behov. Standarden gir bare muligheten i form av å definere disse som generiske elementer / attributter.

Gjennomgang av elementene i ADDML 8.2.

Herunder følger en beskrivelse for de viktigste elementene (vil ikke nødvendigvis følge rekkefølgen i DTD`en eller XML-schema’et).

addml
addml er toppnivået i strukturen. Dette elementet skal eksistere en og kun en gang i henhold til reglene for XML.

dataset

dataset er hovednivået i beskrivelsen. Dette tilsvarer et arkivuttrekk. Imidlertid kan en og samme beskrivelse også inneholde flere dataset. Dette for at det skal være mulig å samle beskrivelser når de skal benyttes sammen, for eksempel i en brukssituasjon.

reference

reference er et samlenivå for administrative informasjon om datasettet. Dette nivået skal alltid være med for ethvert dataset.

context og content

context inneholder informasjon av kontekstuell art om avleveringen. content inneholder informasjon av innholdsmessig art om avleveringen. Både context og content inneholder muligheter til å definere egne elementer for bruk.

flatFiles og flatFile

flatFiles er en overbygging av filstrukturen. De enkelte filene gjenfinnes i flatFile, mens flatFiles samler de sammen til en enhet. flatFile inneholder informasjon om en enkelt fil på det fysiske planet. Det finnes her referanse til flatFileDefinition, en referanse som kan være mange til en.

flatFileDefinitions og flatFileDefinition

Som med beskrivelsen av den fysiske siden, er det også på det overordnede planet en oppdeling av definisjonsnivået i et samleelement og et definert element for hver fil. Disse elementene er flatFileDefinitions og flatFileDefinition respektive. Fra flatFileDefinition finnes det en referanse til flatFileType.

structureTypes

For å minske graden av redundant informasjon i datasettbeskrivelsen og for å forenkle registreringen av den, er det innført typer på de tre hovednivåene – fil, post og felt. Disse typene er samlet under elementet structureTypes. En type kan defineres slik at flere fil-, post- eller feltdefinisjoner benytter seg av samme fil-, post- eller felttype respektive. Dermed vil all informasjon på typenivå kun registreres en gang.

flatFileTypes og flatFileType

For typene på filnivå benyttes elementene flatFileTypes og flatFileType – ett samlenivå og ett detaljnivå som vanlig. På filnivå kan det angis et navn på typen, en beskrivelse (hvis man ønsker), samt hvilket karaktersett som er benyttet og om filen er i fast format eller tegnseparert format.

recordTypes og recordType

For typene på postnivå benyttes elementene recordTypes og recordType, igjen med et samlenivå og et detaljnivå. På postnivå kan det angis et navn på typen, en beskrivelse (hvis man ønsker), samt om feltene er trimmet, altså om ledende nuller og etterfølgende blanke er fjernet i feltene.

fieldTypes og fieldType

For typene på feltnivå benyttes elementene fieldTypes og fieldType, og som vanlig med et samlenivå og et detaljnivå. På feltnivå kan det angis et navn på typen, en beskrivelse (hvis man ønsker), samt datatypen for feltet, feltformatet, hvilken justering feltet har, om feltet er fylt ut med blanke tegn, hva slags pakking feltet har (dersom det er pakket) og om det er benyttet spesielle tegn for nullverdier.

queries og query

Tanken med disse elementene rr å kunne beskrive spørringene mot datafilene, f.eks. i form av SQL-setninger. Slike spørringer kan dokumentere hvordan informasjonen har vært brukt og hvordan selve uttrekket har foregått. I tillegg vil det være mulighet for andre appliksasjoner på et senere tidspunkt å kunne nyttiggjøre seg disse spørringene.
processes og process

På tilsvarende måter som med queries kan det også defineres prosesser i en ADDML-fil. Med prosesser menes operasjoner som en eller annet applikasjon skal utføre. Om det er ønskelig kan man benytte prosesser på en annen måte. Elementet processes er samlenivået, mens process er detaljnivået, helt i stil med hvordan det er ellers i ADDML-standarden.

flatFileProcesses, recordProcesses og fieldProcesses

Disse elementene representerer prosesser på de forskjellige delene av strukturen i en ADDML-fil som beskriver flate filer. Prosess-strukturen følger samme struktur som strukturen med flat fil-, post- og feltdefinisjonene. Selve prosessangivelsene knyttes til ønsket sted i prosess-strukturen
recordDefinitions og recordDefinition

I likhet med som for filer, er det også en tilsvarende struktur på definisjonsnivået for poster. Det er en oppdeling av definisjonsnivået i et samleelement og et definert element for hver post. Disse elementene er recordDefinitions og recordDefinition respektive. Fra recordDefinition finnes det en referanse til recordType.

keys og key

Som med de andre elementene er også nøkler definert med et samlenivå og et detaljnivå. For hver nøkkel vil det angis hva slags type nøkkel det er – primærnøkkel, sekundærnøkkel eller fremmednøkkel.

fieldDefinitions og fieldDefinition

I likhet med filer og poster, er det også en tilsvarende struktur på definisjonsnivået for felter. Med en oppdeling av definisjonsnivået i et samleelement og et definert element for hvert felt. Disse elementene er fieldDefinitions og fieldDefinition respektive. Fra fieldDefinition finnes det en referanse til fieldType.

fieldParts

I noen tilfeller er det ønskelig å kunne dele opp et element i mindre deler, samtidig som man også vil ha muligheten til å referere til det hele. Elementet fieldParts er ment å dekke dette behovet.

codes og code
Ved hjelp av samleelementet codes og detaljelementet code, kan koder som kan forekomme i felt i datafilene, tas med som en del av de enkelte feltdefinisjonene. Elementet code vil angi kodeverdi og en beskrivelse av denne.

dataObjects og dataObject

Dette er elementer hvor man kan lage en egen hierarkisk struktur for filer som ikke er flate filer. Man må selv bygge opp strukturen på det viset en selv føler blir best mulig.

Eksemplet i sin helhet

<?xml version="1.0" encoding="UTF-8" standalone="no"?>
<addml xmlns="http://www.arkivverket.no/standarder/addml" name ="addmlnavn">
 <dataset name="datasettnavn">
 <reference name="refnavn">
 <context>
 <additionalElements>
 <additionalElement name ="recordCreators">
 <additionalElements>
 <additionalElement name="recordCreator">
 <value>Riksarkivet</value>
 </additionalElement>
 </additionalElements>
 </additionalElement>
 </additionalElements>
 </context>
 <content>
 <additionalElements>
 <additionalElement name ="archivalPeriod">
 <additionalElements>
 <additionalElement name="startDate">
 <value>20040401</value>
 </additionalElement>
 <additionalElement name="endDate">
 <value>20100331</value>
 </additionalElement>
 <additionalElement name="period">
 <additionalElements >
 <additionalElement name="inngåendeSkille">
 <value>Skarpt</value>
 </additionalElement>
 <additionalElement name="utgåendeSkille">
 <value>Mykt</value>
 </additionalElement>
 </additionalElements>
 </additionalElement>
 </additionalElements>
 </additionalElement>
 </additionalElements>
 </content>
 </reference>
 <flatFiles>
 <flatFile name="filnavn" definitionReference="fildef1">
 </flatFile>
 <flatFileDefinitions>
 <flatFileDefinition name="fildef1" typeReference="typefildef1">
 <recordDefinitions>
 <recordDefinition name="postdef1" typeReference="typepostdef1">
 <keys>
 <key name="primnokkel">
 <primaryKey/>
 <fieldDefinitionReferences>
 <fieldDefinitionReference name="fodselnr"/>
 </fieldDefinitionReferences>
 </key>
 </keys>
 <fieldDefinitions>
 <fieldDefinition name="fodselnr" typeReference="typefeltdef1">
 <startPos>1</startPos>
 <endPos>11</endPos>
 <unique/>
 </fieldDefinition>
 <fieldDefinition name="navn" typeReference="typefeltdef1">
 <startPos>12</startPos>
 <endPos>41</endPos>
 <notNull/>
 </fieldDefinition>
 <fieldDefinition name="yrke" typeReference="typefeltdef1">
 <startPos>42</startPos>
 <endPos>61</endPos>
 <codes>
 <code codeValue="statsansatt"/>
 <code codeValue="kommuneansatt"/>
 <code codeValue="privat ansatt"/>
 <code codeValue="arbeidsledig"/>
 <code codeValue="pensjonist"/>
 </codes>
 </fieldDefinition>
 </fieldDefinitions>
 </recordDefinition>
 </recordDefinitions>
 </flatFileDefinition>
 </flatFileDefinitions>
 <structureTypes>
 <flatFileTypes>
 <flatFileType name="typefildef1">
 <charset>utf-8</charset>
 <fixedFileFormat/>
 </flatFileType>
 </flatFileTypes>
 <recordTypes>
 <recordType name="typepostdef1"/>
 </recordTypes>
 <fieldTypes>
 <fieldType name="typefeltdef1">
 <dataType>string</dataType>
 </fieldType>
 </fieldTypes>
 </structureTypes>
 <flatFileProcesses flatFileReference="fildef1">
 <recordProcesses definitionReference="postdef1">
 <fieldProcesses definitionReference="yrke">
 <processes>
 <process name="Control_Codes"/>
 </processes>
 </fieldProcesses>
 </recordProcesses>
 </flatFileProcesses>
 </flatFiles>
 <dataObjects>
 <dataObject name="Rapport">
 <dataObjects>
 <dataObject name="rapportfil">
 <properties>
 <property name="filnavn">
 <value>rapport.xml</value>
 </property>
 <property name="checksum">
 <properties>
 <property name="algoritme">
 <value>SHA-256</value>
 </property>
 <property name="verdi">
 <value> F13CED809E4AD36198352495397FABB54DCECCBD5A33BEEDB50BBDD5C9A09232
 </value>
 </property>
 </properties>
 </property>
 </properties>
 </dataObject>
 <dataObject name="skjema">
 <properties>
 <property name="filnavn">
 <value>rapport.xsd</value>
 </property>
 <property name="checksum">
 <properties>
 <property name="algoritme">
 <value>SHA-256</value>
 </property>
 <property name="verdi">
 <value> F13CED809E4AD36198352495397FABB54DCECCBD5A33BEEDB50BBDD5C9A09232
 </value>
 </property>
 </properties>
 </property>
 </properties>
 </dataObject>
 </dataObjects>
 </dataObject>
 </dataObjects>
 </dataset>
</addml>

Figur 1. Hoveddelene i ADDML.

dataset

reference

flatFiles

dataObjects

flatFiles

flatFile / flatFileDefinition

Figur 3. Oversikt over elementene i dataset (forenklet form).

fieldDefinition

recordDefinition

flatFiles

flatFile

flatFileType

recordType

Figur 4. Oversikt over elementene i flatFiles (komplett form).

structureTypes

fieldType

flatFileDefinitions

recordDefinitions

flatFileDefinition

recordDefinition

fieldDefinition

fieldDefinitions

Fil-nivå

Post-nivå

Felt-nivå

reference

context

content

Figur 2. Oversikt over elementene i reference.

additionalElement

additionalElement

additionalElements

additionalElements

Figur 5. Oversikt over elementene i dataObjects.

dataObject

dataObjects

ADDML_8_2.doc
25/07/2014
2(19)

