

AIXM

The Aeronautical Information Exchange Model

Kanishk Chaturvedi

Lehrstuhl für Geoinformatik Technische Universität München kanishk.chaturvedi@tum.de

2 October 2014

Agenda

- The AIXM Conceptual Model
- AIXM XML Schema
- Overview of AIXM Files
- AIXM Instance data
- Demo

General Scheme

UML Model XSD Files XML Files HTML View

- ► AIXM is modelled using UML
 - UML features are GML objects
 - UML objects are GML Objects
- UML model generates XSD files which act as schema definitions of the AIXM data
- The AIXM data is defined as XML files
 - GML data
- ➤ Software (Java or XSLT) is used to transform the XML data to HTML to be viewed by a browser

Source: AIXM is GML

The AIXM Conceptual Model

- Models
 - Important features
 - Properties (Attributes and associations)
 - Business rules
- Can be used as the basis for the design of AIM database
- Designed using UML

Example – AIXM Conceptual Model

AIXM XSD Files

- GML consists of 28 core XSD Schemas
- AIXM uses:
 - Xlinks.xsd (as it is)
 - A compilation of GML definitions from the other GML core schemas in two files:
 - AIXM-AbstractGML-ObjectTypes.xsd
 - Gml4aixm.xsd

Overview of AIXM files

- The file AIXM_AbstractGML_ObjectTypes.xsd
 - References ISO19139 Metadata Schema
 - Defines the base AIXM Feature Constructs
 - AbstractAIXMFeatureType / AbstractAIXMFeature
 - AbstractAIXMTimesliceType / AbstractAIXMTimeslice
- The file AIXM_DataTypes.xsd contains the mapping of the AIXM datatypes
- The file AIXM_Features.xsd contains the mapping of the AIXM features

Overview of AIXM files

- AIXM 5.1 Mapping rules explains how to translate the AIXM 5.1 UML model into an XML grammar based on a subset of the Geography Markup Language (GML 3.2)
- Mapping rules are defined for:
 - AIXM Datatypes
 - AIXM Features

Special aspects

- Namespaces
 - aixm:, gml:, etc.
- Object/property model
- Mapping Rules
 - Datatypes
 - Features
- Extensibility
- Temporality

Namespaces

- aixm:
 - version 5.1
 - xmlns:aixm="http://www.aixm.aero/schema/5.1"
- ▶ gml:
 - <import namespace="http://www.opengis.net/gml/3.2"
 schemaLocation="./ISO_19136_Schemas/gml.xsd"/>
- xlink:
 - <import namespace="http://www.w3.org/1999/xlink"
 schemaLocation="./xlink/xlinks.xsd"/>

Object/property model

- No GML object may be the immediate child of a GML object -no element may be both a GML object and a GML property
- An association between two features (or a feature and an object) is implemented over a property of the feature, e.g.
 - <AirportHeliport> <!--feature -->
 - <hasReferencePoint> <!--property -->
 - <ElevatedPoint> <!--object -->

AIXM 5.1 Mapping Rules - Datatypes

Mapping <<enumeration>>

```
<simpleType name="CodeAircraftEngineBaseType">
 <<XSDsimpleType>>
 <union>
 string
 <simpleType>
 (from XMLSchemaDatatypes)
 <restriction base="xsd:string">
<<XSDfacet>> whiteSpace : null = preserve
 <enumeration value="JET">
 <annotation>
 <documentation/>
 </annotation>
 </enumeration>
 <<enumeration>>
 <enumeration value="PISTON"/>
 CodeAircraftEngineBaseType
 (from AIXM Data Types)
 <enumeration value="TURBOPROP"/>
 <enumeration value="ALL"/>
 JET : string
 PISTON: string
 </restriction>
 TURBOPROP : string
 </simpleType>
 ALL: string
 <simpleType>

◆OTHER : string

 <restriction base="string">
 > <pattern value="OTHER:\w{2,58}"/>
 </restriction>
 </simpleType>
 </union>
 </simpleType>
```


AIXM 5.1 Mapping Rules - nilReason

```
<<XSDsimpleType>>
 string
 (from XM LSchem aDatatypes)
<<XSDfacet>> whiteSpace : null = preserve
 <<enumeration>>
 CodeAircraftEngineBaseType
 (from AIXM Data Types)
 JET : string
 PISTON : string
 ALL : string

◆OTHER : string

 <<datatype>>
 CodeAircraftEngineType
 (from AIXM Data Types)
 nilReason : NilReasonType
```

Most of AIXM 5.1 Data Types define a nilReason, used to indicate the reason for a null value.
Source: UML to XML Schema Mapping

AIXM 5.1 Mapping Rules - UOM

Mapping Units of Measurements

```
<<XSDsimpleType>>
 decimal
 (from XMLSchemaDatatypes)
 <<datatype>>
 ValDepthBaseType
 (from AIXM Data Types)
 <<datatype>>
 ValDepthType
 (from AIXM Data Types)
uom : UomDepthType
onilReason : CodeNilReasonType
```

```
<simpleType name="ValDepthBaseType">
  <restriction base="xsd:decimal">
  </restriction>
  </simpleType>
```


- ► For each AIXM Feature in the UML, the following XML schema entities are created:
 - FeaturePropertyType
 - Feature
 - FeatureType
 - FeatureTimeSlicePropertyType
 - FeatureTimeSlice
 - FeatureTimeSliceType
 - FeaturePropertyGroup
- AIXM objects are encoded as GML objects. The mapping rules for Objects are the same as the rules for Features except that
 - Object do not exist outside of a feature
 - TimeSlice types and elements are not created


```
<<feature>>
 Runway
designator : TextDesignatorType
type : CodeRunwayType
onominalLength : ValDistanceType
onominalWidth : ValDistanceType
widthAccuracy : ValDistanceType
widthShoulder : ValDistanceType
lengthStrip : ValDistanceType
widthStrip : ValDistanceType
widthOffset : ValDistanceSignedType
abandoned : CodeYesNoType
 Runway Property Type
 Runway
```

```
RunwayPropertyType
Runway
RunwayType
RunwayTimeSlicePropertyTy
pe
RunwayTimeSlice
RunwayTimeSliceType
RunwayPropertyGroup
```

```
<group name="RunwayPropertyGroup">
  <sequence>
  <element name="designator" type="aixm:TextDesignatorType" nillable="true"</p>
minOccurs="0">
 <annotation>
 <documentation>The full textual designator of the runway, used to uniquely identify it at an
 aerodrome/heliport which has more than one.
 E.g. 09/27, 02R/20L, RWY 1.
 </documentation>
 </annotation>
 </element>
 <element name="type" type="aixm:CodeRunwayType" nillable="true"</pre>
minOccurs="0">
 [.....]
  </sequence>
</group>
```

✓ UML properties are mapped into FeaturePropertyGroup


```
RunwayPropertyType
Runway
RunwayType
RunwayTimeSlicePropertyTy
pe
RunwayTimeSlice
RunwayTimeSliceType
RunwayPropertyGroup
```

```
<<object>>
 SurfaceCharacteristics
 (from Airport/Heliport)
 composition : CodeSurfaceCompositionType
 preparation : CodeSurfacePreparationType
 surfaceCondition : CodeSurfaceConditionType
 classPCN : ValPCNType
 pavementTypePCN : CodePCNPavementType
hasSurfaceDescribedBy 0..1
 pavementSubgradePCN : CodePCNSubgradeType
 +surfaceProperties
 maxTyrePressurePCN : CodePCNTyrePressureType
 evaluationMethodPCN : CodePCNMethodType
 classLCN : ValLCNTvpe
 weightSIWL : ValWeightType
 weightAUW : ValWeightType
```


+associatedAirportHeliport

```
<<feature>>
 Runway
designator : TextDesignatorType
type : CodeRunwayType
onominalLength : ValDistanceType
onominalWidth : ValDistanceType
widthAccuracy : ValDistanceType
widthShoulder : ValDistanceType

∠lengthStrip : ValDistanceType

widthStrip : ValDistanceType
widthOffset : ValDistanceSignedType
abandoned : CodeYesNoType
 Runway Property Type
 Runway
 RunwayType
 RunwayTimeSlicePropertyTy
 ре
 RunwayTimeSlice
 RunwayTimeSliceType
```

RunwayPropertyGroup

✓ UML properties are mapped into FeaturePropertyGroup

```
0..*
 isSituatedAt
 (from Airport/Heliport)
 <group name="RunwayPropertyGroup">
 <sequence>
 <element name="designator" type="aixm:TextDesignatorType" nillable="true"</pre>
 minOccurs="0">
 [.....]
 <element name="type" type="aixm:CodeRunwayType" nillable="true"</pre>
 minOccurs="0">
 [.....]
 <element name="associatedAirportHeliport"</pre>
 type="aixm:AirportHeliportPropertyType" nillable="true" minOccurs="0">
 [.....]
 </sequence>
 </group>
```

<<feature>>

AirportHeliport

Extensibility

A feature or object may be extended by creating a class with the same name as the core AIXM feature and giving it a stereotype <<extension>>.

New classes (features and objects), that do not extend existing AIXM Core classes, can be also created.

Source: UML to XML Schema Mapping

<<feature>>

Airspace

(from Airspace)

uses

AIXM 5.1 Mapping Rules - Extension

 AIXM_Features.xsd is defined in such a way that multiple extensions can be included in the core FeatureTimesliceType

- Features with the stereotype of <<extension>> generates three related elements for that class.
 - FeatureExtensionPropertyGroup
 - FeatureExtensionType
 - FeatureExtension

AirspaceExtension
AirspaceExtensionType
AirspaceExtensionProperty
Group

AIXM 5.1 Mapping Rules - Extension

AirspaceExtension

AirspaceExtensionType

AirspaceExtensionPropertyGro

up

✓ A relationship is created with an abstract XML element that acts as the root for all extensions.

AIXM 5.1 Mapping Rules - Extension

<element name="AirspaceExtension" type="easm:AirspaceExtensionType"
substitutionGroup="aixm:AbstractAirspaceExtension"/>

AirspaceExtension

AirspaceExtensionType AirspaceExtensionPropertyGro up

AIXM Instance Data

```
<?xml version='1.0' encoding='UTF-8'?>
cmessage:AlXVBasicWessage xmlns:message="http://www.isoto211.org/2005/qts" xmlns:gco="http://www.isoto211.org/2005/qts" xmlns:axxVL="http://www.isoto211.org/2005/qts" xmlns:axxVL="http://www.isoto211.org/2005/qts" xmlns:axxVL="http://www.isoto211.org/subVL" xmlns:axxVL="http://www
http://www.w3.org/2001/ZMLSchema-instance" xmlns:gsr="http://www.isotc/211.org/2005/gss" xmlns:gsr="http://www.iso
http://www.isotc211.org/2005/gsr jsg/19139/gsr/gsr.xsd http://www.isotc211.org/2005/gmd jsg/19139/gmd/gmd.xsd " gml:id="M001">
  <gml:identifier codeSpace="http://www.faa.qov/NASR">KORD</gml:identifier>
 <message:hasMember>
 <aixm: VerticalStructure oml:id="VPS0">
 <gml:identifier>VPSO</gml:identifier>
 <aixm:timeSlice>
 <aixm:VerticalStructureTimeSlice gml:id="TS0">
 <qml:validTime>
 <oml:TimePeriod oml:id="TSPO">
 <gml:beginPosition>2008-03-23714:00:00/gml:beginPosition>
 <ml:endPosition indeterminatePosition="unknown"/>
 </oml:TimePeriod>
 </gml:validTime>
 <aixm:interpretation>BASELINE</aixm:interpretation>
 <aixm:sequenceNumber>1</aixm:sequenceNumber>
 <aixm:type>Terminal Building</aixm:type>
 <aixm:part>
 <aixm:VerticalStructurePart>
 <aixm:verticalExtent uom="FT">56.99176340607403</aixm:verticalExtent>
 <aixm:horizontalProjection surfaceExtent>
 <aixm:ElevatedSurface srsName="urn:ogc:def:crs:EPSG::4269" gml:id="b9826ec1">
 <qml:patches>
 <qml:PolygonPatch>
 <qml:exterior>
 <qml:LinearRing>
 <mi:rosList>41.9771976092916 -87.9104037282193 41.977212710899 -87.9105002446219 41.9774387599395 -87.9104489893068 41.977427249251 -87.9103434618094 41.9776839599702 -87.9102933135768 41.9776991536129 -87.9103852633764 41.9779389221052 -87.9103299334949 41.9779237284834
 -87.9102379836953 41.9781737175689 -87.9101830219434 41.9781888191554 -87.910279538346 41.9784081465242 -87.9102234713075 41.979836175731 -87.910140777723 41.9792286437224 -87.910938724075251 -87.9101830219434 41.9781888191554 -87.910279538346 41.9784081465242 -87.9102234713075 41.979836175731 -87.910140777723 41.9792286437224 -87.910180219434 41.9781888191554 -87.910279538346 41.9784081465242 -87.910238713075 41.9798279401825 41.9794615064017
 -87.909913007708 41.9797115874807 -87.9098317724159 41.9797266891509 -87.909928288185 41.9799628666104 -87.909819700318 41.9799512639586 -87.9097810091374 41.9802047519369 -87.9097216037917 41.9802165386594 -87.90981343148 41.9804562153048 -87.9097826682016 41.9804411134671
 -87.909666150901 41.9807870468139 -87.9095872310941 41.9808860296237 -87.9095816624602 41.9809399872976 -87.9096110293271 41.9809799492329 -87.909658172365 41.981002600817 -87.909718401064 41.98100280180722 -87.9097180147172 41.9810003001843 -87.9098325697308 41.9809788464835
 -87.9098220661046 41.9809473564905 -87.9099220611428 41.9808990164069 -87.9099523070313 41.9808339180167 -87.909962389629 41.97954201889373 -87.9102636665723 41.9795480650249 -87.9105022441942 41.9788184470031 -87.9106724323121 41.9788447830999 -87.910888176919 41.9784305287018
 -87.9109737715444 41.9784006935866 -87.9107624714292 41.9782398350476 -87.9107932282098 41.9782086691392 -87.9105681052764 41.976647260153 -87.9108709448614 41.9767757161056 -87.9108683634647 41.9767286643494 -87.9108346760132 41.9786986469222 -87.9107932282098 41.9782088691392 -87.9105681052764 41.976725884388
 -87.9107412510015 41.9766600654334 -87.910689597933 41.9766714824234 -87.910689597933 41.9766714824234 -87.9106269593256 41.976681221592 -87.9105772160355 41.9767212030792 -87.9105222054966 41.9767626375383 -87.9105022854966 41.9768072027907 -87.910490183011 41.9771976092916 -87.91040372821932/gml:poskist)
 </aml:LinearRing>
 </gml:exterior>
 </gml:PolygonPatch>
 </gml:patches>
 <aixm:elevation uom="FT">743.008236593926</aixm:elevation>
 </aixm:ElevatedSurface>
 </aixm:horizontalProjection surfaceExtent>
 </aixm: VerticalStructurePart>
 </aixm:part>
 </aixm:VerticalStructureTimeSlice>
 </aixm:timeSlice>
 </aixm: VerticalStructure>
 </message:hasMember>
```


Demo – Luciad AIXM5 Viewer

References

- Aeronautical Information Exchange Model (AIXM), AIXM 5 UML to XML Schema Mapping, February 2010, www.aixm.aero
- Aeronautical Information Exchange Model (AIXM), AIXM 5 AIXM is GML, October 2007, www.aixm.aero
- AIXM 5.1 Seminar, December 2012, http://www.aixm.aero/public/standard_page/archive.html