

Simulation Interoperability
Standards Organization
(SISO)

Specification for: Military Scenario Definition Language (MSDL)

Prepared by:

Simulation Interoperability Standards Organization

Military Scenario Definition Language Drafting Group

2nd Draft

Copyright © 2004 by the Simulation Interoperability Standards Organization (SISO), Inc. P.O. Box 781238 Orlando, FL 32878-1238, USA All rights reserved.

Permission is hereby granted for SISO developing committee participants to reproduce this document for purposes of SISO product development activities only. Prior to submitting this document to another standards development organization for standardization activities, permission must first be obtained from the SISO Standards Activity Committee (SAC). Other entities seeking permission to reproduce this document, in whole or in part, must obtain permission from the SISO Executive Committee (EXCOM).

2nd Draft

TABLE OF CONTENTS

I	INTROL	DUCTION	J
	1.1 Pur	RPOSE	1
		DPE	
		JECTIVES	
		ENDED AUDIENCES	1
2		ENCES	
_			4
		O REFERENCES:	2
		ment Number	2
	2.2 OTH	HER REFERENCES:	2
3	DEFINI	ITIONS	3
4	ACRON	NYMS AND ABBREVIATIONS	4
5	MILITA	ARY SCENARIO DEFINITION LANGUAGE (MSDL)	5
-	5 1 MC		
	5.1 MS	DL CONCEPTS	2
	5.1.1	Planning and Execution	2
	5.1.2	Reality and Intelligence	3
	5.1.3		
	5.2 MS	Element Identification & Reference	(
	5.3 SCH	HEMA STRUCTURE	0
	5.3.1 5.3.2	MCDI Projector Project	(
	5.3.2	MSDL Business Rules	/
	5.3.3 5.3.3.1	EDL CONTENT HEMA STRUCTURE. Files and namespaces MSDL Business Rules Style & Diagram Notation 1 Style 2 Mandatory Elements 3 Optional Elements 4 Expandable Element	/
	5.3.3.2	1 Style	ر
	5.3.3.3	2 Ontional Flaments	/
	5.3.3.4	4 Evnandable Flament	
	5.3.3.5		0
,		MILITARYSCENARIO ELEMENT	
6			
	6.1 <i>MSD</i>	DL:SCENARIOID ELEMENT	10
		name Element	13
	6.1.2	type Element	
	6.1.3	version Element	
	6.1.4	modificationDate Element	
	6.1.5	securityClassification Element	
	6.1.6	releaseRestriction Element	
	6.1.7	purpose Element	13
	6.1.8	applicationDomain Element	
	6.1.9	description Element	
	6.1.10	useLimitation Elements	
	6.1.11	useHistory Elements	
	6.1.12	keyword Element	
		.12.1.1 taxonomy Element	
		.12.1.2 keywordValue Element	
	6.1.13	poc Element	
		13.1.1 pocType Element	
		13.1.2 pocName Element	
	0.1.	.13.1.3 pocOrg Element	13

6.1.13.1.4 pocTelephone Element	15
6.1.13.1.5 pocEmail Element	15
6.1.13.2 reference Element	15
6.1.13.2.1 type Element	16
6.1.13.2.2 identification Element	
6.1.14 glyph Element	
6.1.15 other Element	
6.2 MSDL:OPTIONS	
6.2.1 msdl:MSDLVersion Element	
6.2.2 msdl:OrganizationDetail Element	
6.2.2.1 msdl:AggregateBased Element	
00 0	
6.2.3 msdl:ScenarioDataStandards Element	
6.2.3.1 msdl:SymbologyDataStardard Element	
6.2.3.1.1 msdl:SymbologyStandard Element	
6.2.3.1.2 msdl:SymbologyVersion Element	
6.2.3.1.3 msdl:SymbologyChangeModification Element	
6.2.3.2 msdl:CoordinateDataStandard Element	
6.2.3.2.1 msdl:CoordinateSystemType Element	
6.2.3.2.2 msdl:Datum Element	19
6.3 MSDL:ENVIRONMENT ELEMENT	19
6.3.1 msdl:ScenarioTime Element	20
6.3.2 msdl:AreaOfInterest Element	21
6.3.3 msdl:Name Element	21
6.3.4 msdl:UpperRight Element	21
6.3.4.1 msdl:MGRS Element	22
6.3.4.1.1 msdl:MGRSGridZone Element	23
6.3.4.1.2 msdl:MGRSGridSquare Element	23
6.3.4.1.3 msdl:MGRSPrecision Element	
6.3.4.1.4 msdl:MGRSEasting Element	
6.3.4.1.5 msdl:MGRSNorthing Element	
6.3.4.1.6 msdl:ElevationAGL Element	
6.3.4.2 <i>msdl:UTM</i> Element.	
6.3.4.2.1 msdl:UTMGridZone Element	
6.3.4.2.2 msdl:UTMEasting Element	
6.3.4.2.3 msdl:UTMNorthing Element	
6.3.4.2.4 msdl:ElevationAGL Element	
6.3.4.2.5 msdl:GDC Element	
6.3.4.3 msdl:Latitude Element	
6.3.4.3.1 msdl:Longitude Element	
· · · · · · · · · · · · · · · · · · ·	
6.3.4.4 msdl:GCC Element	
6.3.4.4.1 msdl:X Element	
6.3.4.4.2 msdl:Y Element	
6.3.4.4.3 msdl:Z Element	
6.3.4.4.4 msdl:LowerLeft	
6.3.5 msdl:ScenarioWeather Element	
6.3.5.1 <i>msdl:Atmosphere</i> Element	
6.3.5.1.1 HumidityRatio Element	
6.3.5.1.2 InversionLayerCode Element	
6.3.5.1.3 PressureQuantity Element	28
6.3.5.1.4 Temperature Element	29
6.3.5.1.5 TemperatureGradientCode <i>Element</i>	29
6.3.5.2 msdl:CloudCoverItems Element	
6.3.5.2.1 msdl:CloudCover Element	29

6	0.3.5.3 ms	dl:Icing Element	
	6.3.5.3.1	CategoryCode Element	
	6.3.5.3.2	SeverityQualifierCode Element	31
6	5.3.5.4 ms	dl:LightItems Element	31
	6.3.5.4.1	Light Element	
6	5.3.5.5 ms	dl:Precipitation Element	
	6.3.5.5.1	CategoryCode Element	
	6.3.5.5.2	Rate Element	
6	5.3.5.6 ms	dl:VisibilityItems Element	
	6.3.5.6.1	msdl:Visibility Element	
6	5.3.5.7 ms	dl: WindItems Element	
	6.3.5.7.1	msdl:Wind Element	
6.3.	.6 msdl:	METOC Element	36
6	5.3.6.1 ms	dl:METOCGraphic Element	
	6.3.6.1.1	msdl:ObjectHandle Element	37
	6.3.6.1.2	msdl:SymbolId Element	37
	6.3.6.1.3	msdl:UniqueDesignation Element	37
	6.3.6.1.4	msdl:DateTimeGroup Element	
	6.3.6.1.5	msdl:DateTimeGroup1 Element	
	6.3.6.1.6	msdl:Quantity Element	
	6.3.6.1.7	msdl:AdditionalInfo Element	
	6.3.6.1.8	Disposition Element	
6.4		CESIDES ELEMENT	
6.4.		ForceSide Element	
		dl:ObjectHandle Element	
		dl:ForceSideName Element	
		dl:AllegianceHandle Element	
		dl:MilitaryService Element	
		dl:CountryCode Element	
		dl:Associations Element	
	6.4.1.6.1		
6.5		ANIZATIONS ELEMENT	
6.5.		Units Element	
		dl:Unit Element	
	6.5.1.1.1	msdl:ObjectHandle Element	
	6.5.1.1.2	msdl:SymbolID Element	
	6.5.1.1.3	msdl:Name Element	
	6.5.1.1.4	msdl:UnitSymbolModifiers Element	
	6.5.1.1.5	msdl:CommunicationNetInstance Element	
	6.5.1.1.6		
	6.5.1.1.7	Disposition Element	
	6.5.1.1.8	Relations Element	
	6.5.1.1.9	Model Element	
6.5.		Equipment Element	
		dl:EquipmentItem Element	
U		1 1	
	6.5.2.1.1 6.5.2.1.2	msdl:ObjectHandle Element	
		msdl:SymbolID Element	
	6.5.2.1.3	msdl:Name Element	
	6.5.2.1.4	msdl:EquipmentSymbolModifiers Element	
	6.5.2.1.5	msdl:CommunicationNetReferences Element	
	6.5.2.1.6	Disposition Element	
	6.5.2.1.7	msdl:Relations Element	
	6.5.2.1.8	Model Element	
6.6		RLAYS ELEMENT	
6.6.	.1 msdl:	Overlay Element	62

6.6		sdl:ObjectHandle Element	
6.6		sdl:OverlayType Element	
6.6	.1.3 m	sdl:OverlayName Element	. 63
6.7 <i>A</i>	MSDL:INS	TALLATIONS ELEMENT	. 63
6.7.1	msd	:Installation Element	. 63
6.7	.1.1 m	sdl:ObjectHandle Element	. 65
6.7		sdl:SymbolID Element	
6.7	.1.3 m	sdl:Affiliation Element	. 65
6.7	.1.4 m	sdl:Owner Element	. 65
6.7	.1.5 m	sdl:Location Element	. 65
6.7	.1.6 m	sdl:Orientation Element	. 65
6.7	.1.7 m	sdl:Name Element	. 65
6.7		sdl:InstallationSymbolModifiers Element	
ϵ	5.7.1.8.1	msdl:FrameShapeModifier Element	
ϵ	5.7.1.8.2	msdl:StaffComments Element	
ϵ	5.7.1.8.3	msdl:AdditionalInfo Element	
	5.7.1.8.4	msdl:CombatEffectiveness Element	
	5.7.1.8.5	msdl:IFF Element	
	5.7.1.8.6	msdl:UniqueDesignation Element	
	5.7.1.8.7	msdl:DateTimeGroup Element	
		sdl:AssociatedOverlays Element	
6	5.7.1.9.1	msdl:OverlayHandles Element	
	5.7.1.9.2	msdl:SourceOverlayType Element	
		TICALGRAPHICS ELEMENT.	
6.8.1		:TacticalGraphic Element	
		sdl:ObjectHandle Element	
		sdl:SymbolID Element	
		sdl:Affiliation Element	
		sdl:Owner Element	
		sdl:AnchorPoints Element	
	5.8.1.5.1	msdl:AnchorPoint Element	
		sdl:AssociatedOverlays Element	
	5.8.1.6.1	msdl:OverlayHandles Element	
	5.8.1.6.2	msdl:SourceOverlayType Element	
		sdl:SymbolClassModifiers Element	
	5.8.1.7.1	msdl:PointSymbolModifiers Element.	
	5.8.1.7.2	msdl:LineSymbolModifiers Element	
	5.8.1.7.3	msdl:AreaSymbolModifiers Element	
	5.8.1.7.4	msdl:BoundarySymbolModifiers Element	
	5.8.1.7.5	msdl:NBCEventSymbolModifiers Element	
	5.8.1.7.6	msdl:TaskSymbolModifiers Element	
		OOTWGRAPHICS ELEMENT	
6.9.1		:MOOTWGraphic Element	
		sdl:ObjectHandle Element	
		sdl:SymbolID Element	
		sdl:Affiliation Element	
		sdl:Owner Element	
		sdl:MOOTWsymbolModifiers Element	
	5.9.1.5.1	msdl:Echelon Element	
	5.9.1.5.1	msdl:ReinforcedReduced Element	
	5.9.1.5.2	msdl:FrameShapeModifier Element	
	5.9.1.5.4	msdl:StaffComments Element	
	5.9.1.5.4	msdl:AdditionalInfo Element	
	5.9.1.5.6	msdl:CombatEffectiveness Element	
	5.9.1.5.7	msdl:IFF Element	
(5.7.1.3.1	msut.11 Liciticit	. 02

		6.9.1.5.8 msdl:UniqueDesignation Element	
		6.9.1.5.9 <i>msdl:DateTimeGroup</i> Element	82
		6.9.1.5.10 msdl:SpecialC2HQ Element	82
		6.9.1.6 msdl:AssociatedOverlays Element	83
		6.9.1.6.1 <i>msdl:OverlayHandles</i> Element	83
		6.9.1.6.2 msdl:SourceOverlayType Element	83
		6.9.1.7 Disposition Element	
		6.9.1.7.1 msdl:Speed	
		6.9.1.7.2 msdl:DirectionOfMovement	
		6.9.1.7.3 msdl:Location	
_	-		
7	D.	ATA TYPES	85
	7.1	SIMPLE TYPE MSDL:ENUMANCHORPOINTTYPE	85
	7.2	SIMPLE TYPE MSDL: ENUMBASEAFFILIATION	
	7.3	SIMPLE TYPE MSDL: ENUMCOMBATEFFECTIVENESSTYPE	
	7.4	SIMPLE TYPE MSDL: ENUMCOMMANDRELATIONSHIPTYPE	85
	7.5	SIMPLE TYPE MSDL: ENUMCOMMUNICATIONNETTYPE	
	7.6	SIMPLE TYPE MSDL: ENUMCOMMUNICATIONSERVICETYPE	
	7.7	SIMPLE TYPE MSDL:ENUMCOORDINATESYSTEMTYPE	
	7.8	SIMPLE TYPE MSDL:ENUMECHELON	
	7.9	SIMPLE TYPE MSDL: ENUMFORCEOWNERTYPE.	
	7.10		
	7.11		
	7.12		
	7.13		
	7.14		
	7.15		
	7.16		
	7.17		
	7.18		
	7.19		
	7.20		
	7.21		
	7.22		
	7.23		
	7.24		
	7.25		
	7.26		
	7.27	-	
	7.28	SIMPLETYPE MSDL:FLOATELEVATIONAGL6_2	91
	7.29		
	7.30		
	7.31		
	7.32		
	7.33		
	7.34		
	7.35		
	7.36		
	7.37		93
	7.38		93
	7.39		
	7.40	SIMPLETYPE MSDL:INTEGERPRIORITYOFEFFORT1	93
	7.41		
	7.42		
	7.43	· · · · · · · · · · · · · · · · · · ·	

7.44	SIMPLETYPE MSDL:PATTERNFORCESYMBOLID15	94
7.45	SIMPLETYPE MSDL:PATTERNINSTALLATIONSYMBOLID15	94
7.46	SIMPLETYPE MSDL:PATTERNMETOCSYMBOLID15	94
7.47	SIMPLETYPE MSDL:PATTERNMGRSGRIDSQUARE2	95
7.48	SIMPLETYPE MSDL:PATTERNMGRSGRIDZONE3	95
7.49	SIMPLETYPE MSDL:PATTERNMOOTWSYMBOLID15	95
7.50	SIMPLETYPE MSDL:PATTERNRELIABILITY1	95
7.51	SIMPLETYPE MSDL:PATTERNSIGINT1	95
7.52	SIMPLETYPE MSDL:PATTERNSYMBOLID15	95
7.53	SIMPLETYPE MSDL:PATTERNTACTICALGRAPHICSYMBOLID15	
7.54	SIMPLETYPE MSDL:PATTERNTIMEDTG14	96
7.55	SIMPLETYPE MSDL:PATTERNTIMEDTGRELATIVE8	
7.56	SIMPLETYPE MSDL:PATTERNUTMGRIDZONE3	
7.57	SIMPLETYPE MSDL:PATTERNUUID32	
7.58	SIMPLETYPE MSDL:PATTERNUUIDREF32	
7.59	SIMPLETYPE MSDL:TEXT20	
7.60	SIMPLETYPE MSDL:TEXT21	
7.61	SIMPLETYPE MSDL:TEXTBOOKMARK255	
7.62	SIMPLETYPE MSDL:TEXTCOMMUNICATIONNETID32	
7.63	SIMPLETYPE MSDL:TEXTDATUM8	
7.64	SIMPLETYPE MSDL:TEXTEQUIPMENTTYPE24	
7.65	SIMPLETYPE MSDL:TEXTFRAMESHAPEMODIFIER1	
7.66	SIMPLETYPE MSDL:TEXTIDENTIFIER64	
7.67	SIMPLETYPE MSDL:TEXTIFF5	
7.68	SIMPLETYPE MSDL:TEXTNAME255	
7.69	SIMPLETYPE MSDL:TEXTPARAGRAPH1024	
7.70	SIMPLETYPE MSDL:TEXTRELIABILITY1	
7.71	SIMPLETYPE MSDL:TEXTSPECIALC2HQ1	
7.72	SIMPLETYPE MSDL:TEXTTITLE255	
7.73	SIMPLETYPE MSDL:TEXTURN12	
7.74	SIMPLETYPE APPLICATIONDOMAINENUMERATIONS	
7.75	SIMPLETYPE	
7.76	SIMPLETYPE APPLICATIONDOMAINUNION	
7.77	SIMPLETYPE GLYPHTYPEENUMERATIONS	
7.78	SIMPLETYPE GLYPHTYPEUNION	
7.79	SIMPLETYPE NONEMPTYSTRING	
7.80	SIMPLETYPE OMTYPEENUMERATIONS	
7.81	SIMPLETYPE OMTYPEUNION	
7.82	SIMPLETYPE POCTYPEENUMERATION	
7.83	SIMPLETYPE POCTYPEUNION	
7.84	SIMPLETYPE REFERENCETYPEENUMERATIONS	
7.85	SIMPLETYPE REFERENCETYPEUNION	
7.86	SIMPLETYPE SECURITY CLASSIFICATION ENUMERATION	
7.87	SIMPLETYPE SECURITY CLASSIFICATION UNION	
7.88	SIMPLETYPE ATTRIBUTEGROUP COMMONATTRIBUTES	
7.89	SIMPLETYPE ATMOSPHEREINVERSIONLAYERCODE	
7.90	SIMPLETYPE ATMOSPHERETEMPERATUREGRADIENTCODE	
7.91	SIMPLETYPE WINDAIRSTABILITYCATEGORYCODE	
7.92	SIMPLETYPE WINDALTITUDELAYERCODE	
7.93	SIMPLETYPE WINDCATEGORY CODE	
7.94	SIMPLETYPE ANGLEOPTIONALTYPERANGEANGLE7 4	
7.95	SIMPLETYPE DATETIMEOPTIONALTYPEFIX18	
7.96	SIMPLETYPE DIMENSIONMANDATORYTYPE12_3	
7.97	SIMPLETYPE DIMENSIONOPTIONALTYPE12_3	
7.98	SIMPLETYPE QUANTITYOPTIONALTYPE8_4	
-		

7.99	SIMPLETYPE RATEOPTIONALTYPE4_1	. 111
7.100	SIMPLETYPE RATEOPTIONALTYPE8_4	
7.101	SIMPLETYPE RATIOOPTIONALTYPERANGERATIO6_5	111
7.102	SIMPLETYPE RATIOOPTIONALTYPERANGERATIO7_6	. 112
7.103	SIMPLETYPE TEMPERATURETYPERANGETEMPERATURE5_1	. 112
	FIGURES	
	PLANNING TO EXECUTION	
	MANDATORY ELEMENTS NOTATION	
	OPTIONAL ELEMENTS NOTATION	
	Expandable Element	
	COMPOSITORS NOTATION	
	COMPLEX TYPE NOTATION	
	MILITARY SCENARIO ELEMENT STRUCTURE	
	MSDL:SCENARIOID ELEMENT STRUCTURE	
	KEYWORD ELEMENT STRUCTURE	
	POCTYPE TYPE STRUCTURE	
	: REFERENCETYPE TYPE STRUCTURE	
	: MSDL:OPTIONS ELEMENT STRUCTURE	
	: MSDL:SCENARIODATASTANDARDS ELEMENT STRUCTURE	
	: MSDL:SCENARIODATASTANDARDS ELEMENT STRUCTURE	
	: MSDL:COORDINATEDATASTANDARD ELEMENT STRUCTURE	
	: MSDL: ENVIRONMENT ELEMENT STRUCTURE	
	: MSDL:AREAOFINTEREST TYPE STRUCTURE	
	: MSDL:UPPERRIGHT ELEMENT STRUCTURE	
	: MSDL:MGRS ELEMENT STRUCTURE	
	: MSDL:UTM ELEMENT STRUCTURE	
	: MSDL:GDC ELEMENT STRUCTURE	
	: MSDL:GCC ELEMENT STRUCTURE	
	: MSDL:SCENARIOWEATHER ELEMENT STRUCTURE	
	: ATMOSPHERE TYPE STRUCTURE	
FIGURE 26	: MSDL:CLOUDCOVERITEMS ELEMENT STRUCTURE	29
FIGURE 2'	7: CLOUDCOVER TYPE STRUCTURE	30
FIGURE 2	8: ICING ELEMENT STRUCTURE	31
	: MSDL LIGHTITEMS ELEMENT STRUCTURE	
	0: LIGHT ELEMENT STRUCTURE	
	: Precipitation Type Structure	
	: msdl:VisibilityItems Element Structure	
	3: VISIBILITY TYPE STRUCTURE	
	: MSDL: WINDITEMS ELEMENT STRUCTURE	
	: WIND TYPE STRUCTURE	
	: MSDL:METOC ELEMENT STRUCTURE	
	: MSDL:METOCGRAPHIC ELEMENT STRUCTURE	
	: DISPOSITION ELEMENT STRUCTURE	
	: MSDL: FORCESIDES ELEMENT STRUCTURE	
	S: MSDL: FORCESIDE ELEMENT STRUCTURE	
	: MSDL:ASSOCIATIONS ELEMENT STRUCTURE	
	: MSDL:ASSOCIATION ELEMENT STRUCTURE	
	: MSDL: ORGANIZATIONS ELEMENT STRUCTURE	
	: MSDL:UNITS ELEMENT STRUCTURE	
	: MSDL:UNIT ELEMENT STRUCTURE	
	: msdl:unitsymbolmodifiers element structure	
I IOURE 4/	MISDEL COMMUNICATIONSIVETINSTANCES ELEMENT STRUCTURE.	4.

	MSDL: COMMUNICATIONNETINSTANCE ELEMENT STRUCTURE	
	MSDL: STATUS ELEMENT STRUCTURE	
	DISPOSITION ELEMENT STRUCTURE	
	MSDL: UNITPOSITION ELEMENT STRUCTURE	
	MSDL: FORMATION POSITION ELEMENT STRUCTURE	
	MSDL: OWNFORMATION ELEMENT STRUCTURE	
	MSDL: OWNFORMATION ELEMENT STRUCTURE.	
	RELATIONS ELEMENT STRUCTURE	
	MSDL: FORCERELATION ELEMENT STRUCTURE	
FIGURE 57:	MSDL:COMMANDRELATION ELEMENT STRUCTURE	52
FIGURE 58:	MSDL: COMMANDRELATION ELEMENT STRUCTURE	52
FIGURE 59:	MSDL: SUPPORTRELATIONS ELEMENT STRUCTURE	52
FIGURE 60:	MSDL: SUPPORTRELATION ELEMENT STRUCTURE	53
	MSDL: ORGANICRELATION ELEMENT STRUCTURE	
FIGURE 62:	MSDL: ORGANICRELATIONDATA ELEMENT STRUCTURE	54
FIGURE 63:	MODEL ELEMENT STRUCTURE	55
FIGURE 64:	MSDL: EQUIPMENT ELEMENT STRUCTURE	55
FIGURE 65:	MSDL: EQUIPMENTITEM ELEMENT STRUCTURE	56
FIGURE 66:	MSDL: EQUIPMENT SYMBOL MODIFIERS ELEMENT STRUCTURE	57
FIGURE 67:	MSDL: COMMUNICATIONNETREFERENCES ELEMENT STRUCTURE	58
FIGURE 68:	MSDL: COMMUNICATIONNETREFERENCE ELEMENT STRUCTURE	59
	DISPOSITION ELEMENT STRUCTURE	
	MSDL: FORMATION POSITION ELEMENT STRUCTURE	
FIGURE 71:	RELATIONS ELEMENT STRUCTURE.	61
	MSDL:AREAOFINTEREST TYPE STRUCTURE	
	MSDL: OWNERDATA ELEMENT STRUCTURE	
	MODEL ELEMENT STRUCTURE	
	MSDL: OVERLAYS ELEMENT STRUCTURE	
	MSDL: OVERLAY ELEMENT STRUCTURE	
	MSDL: INSTALLATIONS ELEMENT STRUCTURE	
	MSDL: INSTALLATION ELEMENT STRUCTURE	
	MSDL: INSTALLATIONSYMBOLMODIFIERS ELEMENT STRUCTURE	
	MSDL:ASSOCIATEDOVERLAYS ELEMENT STRUCTURE	
	MSDL: OVERLAYHANDLES ELEMENT STRUCTURE	
	MSDL: TACTICAL GRAPHICS ELEMENT STRUCTURE	
	MSDL:TACTICALGRAPHIC ELEMENT STRUCTURE	
	MSDL: ANCHORPOINTS ELEMENT STRUCTURE.	
	MSDL:ANCHORPOINT ELEMENT STRUCTURE	
	MSDL:ANCHOR ELEMENT STRUCTURE	
	MSDL:ASSOCIATEDOVERLAYS ELEMENT STRUCTURE	
	MSDL: OVERLAYHANDLES ELEMENT STRUCTURE	
	MSDL: SYMBOLCLASSMODIFIERS ELEMENT STRUCTURE	
	MSDL:POINTSYMBOLMODIFIERS ELEMENT STRUCTURE	
	MSDL: LINESYMBOLMODIFIERS ELEMENT STRUCTURE	
	MSDL:AREASYMBOLMODIFIERS ELEMENT STRUCTURE	
	MSDL: BOUNDARY SYMBOL MODIFIERS ELEMENT STRUCTURE	
	MSDL: NBCEVENTSYMBOLMODIFIERS ELEMENT STRUCTURE	
	TASKSYMBOLMODIFIERS ELEMENT STRUCTURE	
	MSDL:MOOTWGRAPHICS ELEMENT STRUCTURE	
	MSDL: MOOT WGRAPHICS ELEMENT STRUCTURE	
	MSDL: MOOT WGAATHIC ELEMENT STRUCTURE MSDL: MOOTWSYMBOLMODIFIERS ELEMENT STRUCTURE	
	MSDL: MOOT WS IMBOLMODIFIERS ELEMENT STRUCTURE MSDL: ASSOCIATED OVERLAYS TYPE ELEMENT STRUCTURE	
): MSDL:OVERLAYHANDLES ELEMENT STRUCTURE	
	: DISPOSITION ELEMENT STRUCTURE	
I MOUNT IOI	L. DIST OSTITON LEENENT STRUCTURE	0 4

1 1 Introduction

- The Military Scenario Definition Language (MSDL) is an XML-based language designed to support a military scenario development approach that provides the modeling and simulation community with:
- A common mechanism for validating and loading Military Scenarios.
 - The ability to create a military scenario that can be shared between simulations and C4I devices.
 - A way to improve scenario consistency between federated simulations.
 - The ability to reuse military scenarios as scenario descriptions are standardized throughout the Army, Joint, and international communities and across simulation domains, e.g. training exercise, analysis, etc.

10 **1.1 Purpose**

5

6

7

8

9

- 11 MSDL is defined using an XML schema. Compliance with the MSDL XML schema defined in this
- 12 specification will permit simulations to generate military scenarios that consist of the initial state of the military
- 13 situation. Future versions of the standard are expected to include additional organizational structures.
- 14 electronic order of battle information, targeting information, and data structures to hold the planned activities
- of the organizations and entities defined within the scenario.

16 **1.2 Scope**

- 17 This standard defines the MSDL language in terms of an XML schema, including element relationships, data
- 18 types and boundary constraints, and the associated business rules of each element and its attribution. The
- 19 MSDL language standard is intended to grow and evolve over time.

20 1.3 Objectives

- 21 The primary objective of this standard is to provide the mechanism that permits simulations to utilize the
- 22 MSDL schema to develop and reuse military scenarios across MSDL compliant simulations and scenario
- 23 generation tools.

24 1.4 Intended Audiences

- 25 The primary audience for this document is the Modeling & Simulation community. Other communities of
- interest, although not the intended primary audience, are encouraged to leverage the standard military
- 27 scenario description language described here for use in their domains.

28 2 References

29 2.1 SISO References:

	Document Number	Title
1	SISO-ADM-005-2004	Policy for: The Style and Format of SISO documents
2	SISO-PDG-PN-MSDL-2005-002-15	MSDL Product Nomination
3	SISO-ADM-003-2002	SISO Balloted Products Development Process (BPDP)
4	SISO-ADM-002-2003	SISO Policies and Procedures (P&P)

30 **2.2 Other References:**

	Document Number	Title
1	XML W3 Org web site	XML Schema
		http://www.w3.org/2001/XMLSchema http://www.w3.org/TR/xmlschema-1/).
2	MIL-STD-2525B, 30 January 1999, w/Change 11 July 2005	Defense Information Systems Agency, Department of Defense. MIL-STD-2525B, Common Warfighting Symbology.
3	MIP JC3IEDM web site	JC3IEDM, Annexes, and .xsd Domain Values http://www.mip-site.org/publicsite/04-Baseline_3.0

32	3 Definitions
33 34	COA – Course of Action: A sequence of activities that an individual or unit may follow. (Army Planning and Orders Production, FM 5-0, Department of the Army, USA)
35 36 37 38	Intelligence 1. The product resulting from the collection, processing, integration, analysis, evaluation, and interpretation of available information. 2. Information and knowledge obtained through observation, investigation, analysis, or understanding. (Dictionary of Military and Associated Terms, Joint Publication 1-02, Department of Defense, USA) ¹
39 40	METT-TC mission, enemy, terrain and weather, troops and support available, time available and civil considerations. (Army Planning and Orders Production, FM 5-0, Department of the Army, USA)
41 42 43	Military scenario A specific description of the situation and course of action at a moment in time for each element in the scenario. The description is given in the context of a desired execution for both its reality and its intelligence on this reality. The desired execution is described in terms of the METT-TC factors.
44 45 46 47	xs:all Compositor Particles defined within an xs:all element can appear in any order within an instance document. Xs:all elements may be declared within a complexType or group and they may contain an element or annotion elements. Elements declared within an xs:all element can either occur 0 or 1 time as set by the minOccurs and maxOccurs on the element declarations.
48 49	xs:choice Compositor Particles defined within an xs:choice element are mutually exclusive. This means that one and only one of the xs:choice's immediate children can appear in the instance document.
50 51	xs:sequence Compositor Particles defined within an xs:sequence element must appear in the defined order within an instance document. Elements declared within an xs:sequence element can either occur 0 or more

times as set by the minOccurs and maxOccurs on the element declarations.

51

52

¹ The definitions for intelligence have been modified to allow information and knowledge concerning friendly forces and the environment. The kind of information and knowledge is unspecified in the definition and as such could include COA-relevant data.

53	4 Acronym	s and Abbreviations
54	BMNT	Begin Morning Nautical Twilight
55	BSO	Battle Space Object
56	COP	Common Operational Picture
57	DIS	Distributed Interactive Simulation
58	EENT	End Evening Nautical Twilight
59	EXCOM	Executive Committee
60	GCC	Geocentric Coordinate
61	GDC	Geodetic Coordinate
62	JC3IEDM	Joint Consultation Command and Control Information Exchange Data Model
63	JCDB	Joint Command Database
64	MDMP	Military Decision Making Process
65	METT-TC	Mission, Enemy, Terrain and weather, Time, Troops available and Civilian
66	METOC	Meteorology & Oceanography
67	MGRS	Military Grid Reference System
68	MIL STD	Military Standard
69	MOPP	Mission-Oriented Protective Posture
70	MOOTW	Military Operation Other Than War
71	MSDB	Military Source Database
72	MSDE	Military Scenario Development Environment
73	MSDL	Military Scenario Definition Language
74	M&S	Modeling & Simulation
75	MTO&E	Modified Table of Organization and Equipment
76	PDG	Product Development Group
77	POC	Point of Contact
78	SAC	Standard Activity Committee
79	SIMCI	Simulation to C4I Interoperability
80	SISO	Simulation Interoperability Standards Organization
81	UOB	Unit Order of Battle
82	UTM	Universal Transverse Mercator
83	UUID	Universal Unique Identifiers
84	XML	eXtensible Markup Language

2nd Draft

5 Military Scenario Definition Language (MSDL)

5.1 MSDL Concepts

This section presents some concepts that characterize MSDL.

5.1.1 Planning and Execution

An MSDL scenario represents an intermediate state or a link between the planning and execution for any number or type of military scenarios including training, analytical, and operational. It is independent of both the planning and execution systems to enable a broad range of interoperability and reuse.

For the planning and execution systems that do not directly support MSDL, scenarios must be converted between the proprietary format and the standard MSDL format. Additionally, the conversion to the execution format may add information that the execution system requires.

Figure 1 - Planning to Execution

5.1.2 Reality and Intelligence

A scenario describes a virtual world containing elements that interact with each other. In support of these interactions, each element may have a certain knowledge of the other elements in the scenario. The actual description of the elements is referred to as the reality aspect of the scenario because what it describes is the reality in the context of the scenario. These descriptions are exact and not the result of interpretation by the scenario elements. The description of the knowledge, however, is referred to as the intelligence aspect of the scenario and is specific to the scenario elements owner of that knowledge. Multiple descriptions of a single element will exist in the context of the scenario since multiple other elements will have knowledge of that single element. These descriptions would represent the result of a virtual intelligence gathering process performed by the scenario elements prior to the execution of the scenario. As such, the descriptions are approximate derivations of the reality aspect values.

5.1.3 Element Identification & Reference

All primary elements in MSDL are identified by UUIDs. These UUIDs are stored in the MSDL XML element named "ObjectHandle". The use of such a referencing mechanism helps to flatten out the MSDL structure in areas such as Organizations.

2nd Draft

112 5.2 MSDL Content

- 113 The MSDL specification has one root element called MilitaryScenario. It contains the following main
- elements or components: ScenarioID, Options, Environment, ForceSides, Organizations, Overlays,
- 115 Installations, TacticalGraphics, and MOOTWGraphics. Some of the elements describe the reality portion of
- the scenario while others describe the intelligence portion.
- 117 The ScenarioID element provides the identification of the scenario and its purpose.
- 118 The Options element provides global parameters about the scenario and its content.
- 119 The Environment element describes the environment in which the execution is to occur. During the course of
- the execution, each instance in the execution may obtain information and knowledge about the environment
- through its intelligence gathering process.
- 122 The ForceSides element describes the structure of the forces and sides involved in the execution. During the
- 123 course of the execution, each instance in the execution may obtain information and knowledge about all the
- forces and sides through its intelligence gathering process.
- The Organizations element describes the structure of the units and equipment involved in the execution.
- 126 During the course of the execution, each instance in the execution may obtain information and knowledge
- about all the units and equipment through its intelligence gathering process.
- 128 The Overlays element describes the logical overlays used to group the intelligence elements/instances in the
- 129 scenario/execution. Ownership of a specific overlay is determined through the intelligence
- 130 elements/instances it groups.
- 131 The Installations element describes the detected installations as determined by the intelligence gathering
- 132 process by each force, side or unit individually. The description of any corresponding actual instances, the
- reality portion, is unspecified in this version of MSDL. Execution applications may select to use or derive the
- reality portion from the provided information during initialization.
- 135 The TacticalGraphics element describes the tactical information as known by a particular force, side or unit
- individually. The description of any corresponding actual instances, the reality portion, is unspecified in this
- 137 version of MSDL. Execution applications may select to use or derive the reality portion from the provided
- 138 information during initialization.
- 139 The MOOTWGraphics element describes the detected MOOTWGraphics instances as determined by the
- 140 intelligence gathering process by each force, side or unit individually. The description of any corresponding
- actual instances, the reality portion, is unspecified in this version of MSDL. Execution applications may select
- to use or derive the reality portion from the provided information during initialization.

143 5.3 Schema Structure

- MSDL is defined using an XML schema that allows for format verification and content validation. The MSDL
- schema makes liberal use of specific schema restrictions (sequence, all, and choice) to the data structure of
- the scenario as well as element type definitions and boundary values including: max/min values, default
- values, patterns for string, uniqueness restriction on designations and keys.

148 5.3.1 Files and namespaces

- 149 The top-level schema MilitaryScenario.xsd specifies only one XML element, the MilitaryScenario element as
- 150 the base or root element of the MSDL schema. All MSDL elements are declared in the msdlElements.xsd
- 151 schema and are bound to the MSDL namespace. MSDL simple types are declared with
- msdlSimpleTypes.xsd. ModelID elements are declared in the ModelID_v2006.xsd schema. Likewise,
- JC3IEDM Domain values and meteorological data types and elements are defined in JC3IEDM-3.1-Codes-
- 154 20061208.xsd and JC3IEDMMeteorological.xsd respectively. MSDL specific domain values are found in
- 155 msdlCodes.xsd.
- 156 Unless otherwise specified, the MSDL information is defined within the
- 157 "http://www.sisostds.org/Schemas/msdl/v1" namespace and identified by the "msdl" prefix. MSDL imports

2nd Draft

- 158 two additional XML namespaces to define specific types and elements. These namespaces are
- 159 "http://www.sisostds.org/schemas/modelID" identified with prefix "id" and
- "urn:int:nato:standard:mip:jc3iedm:3.1:oo:2.0" identified with prefix "jc3iedm20".

161 5.3.2 MSDL Business Rules

- 162 Three types of business rules are encompassed within the MSDL specification: hierarchical element
- relationships, non-hierarchical element relationships, and element typing constraints. Both the hierarchical
- and element typing constraints are encompassed within the MSDL XML schema representation while the
- non-hierarchical element relationships are explained using text. Within sections 6 and 7, each element and
- type contains a description of its respective business rules.
- Hierarchical element relationships are described using XML compositor elements of xs:all, xs:choice, and
- 168 xs:sequence, and appropriate multiplicity indicators of minOccurs and maxOccurs attributes. Hierarchical
- 169 element relationships within a military scenario instance document can be validated against the MSDL
- 170 schema using standard XML parsing utilities.
- Non-hierarchical element relationships are described in several ways. The first is with the use of
- 172 ObjectHandles to establish relationships between objects. The second is with text describing the relationship
- between or among instances of the elements such as the relationship with units to other units and to the
- 174 ForceSide element. Text is also used to describe the relationship of standards selected to instancing
- specific elements such as the dependency between selecting a coordinate designation and then populating
- the location details of specific units, entities, or graphics. While these business rules are specified in text,
- they are not currently validated.
- 178 Finally, type, boundary value, and enumeration-based constraints are classified as element typing
- 179 constraints. Element typing constraints can also be validated within military scenario instance documents
- against the MSDL schema using standard XML parsing utilities.

181 5.3.3 Style & Diagram Notation

- This section provides a summary of the style used to highlight MSDL elements within the text and to describe
- the graphical notation used within the figures.

184 **5.3.3.1 Style**

- To highlight the MSDL schema structure and definitions within this document the XML elements defined as
- part of the "MSDL" namespace are written using **bold**, **italicized font**. Elements or types imported from
- other namespaces are written in normal font.

188 **5.3.3.2 Mandatory Elements**

- 189 The rectangle indicates an element and the solid border indicates that the element is required. The absence
- of a number range indicates a single element (i.e. minOccurs=1 and maxOccurs=1). The element is bounded
- 191 when numbers are specified under the rectangle (i.e. minOccurs=1 and maxOccurs=5). The element is
- unbounded when infinity sign is specified as upper bound under the rectangle (i.e. minOccurs=1 and
- 193 maxOccurs=unbounded). The minimum occurrence value can be higher than one.

Figure 2: Mandatory Elements Notation

194 195

Copyright © 2005 SISO. All rights reserved.

2nd Draft

5.3.3.3 Optional Elements

The rectangle indicates an element and the dashed border indicates that the element is optional. The absence of a number range indicates a single element (i.e. minOccurs=0 and maxOccurs=1). The element is bounded when numbers are specified under the rectangle (i.e. minOccurs=0 and maxOccurs=5). The element is unbounded when infinity sign is specified as upper bound under the rectangle (i.e. minOccurs=0 and maxOccurs=unbounded).

202203

204

205

206

196

Figure 3: Optional Elements Notation

5.3.3.4 Expandable Element

A plus sign on the right side of an element indicates that the element contains child elements. When this appears in the diagrams, it means that the child elements are described somewhere else in the document.

207 208

209

210

211

212

Figure 4: Expandable Element

5.3.3.5 Compositors

A compositor defines the order in which child elements occur. There are three compositors: sequence, choice, and all. The compositors like the elements can be mandatory or optional and may be bounded or unbounded.

213214

Figure 5: Compositors Notation

215

216

217 Complex Type

220 221

218 Complex types are shown as shaded boxes, as depicted in Figure 6, with the complex type name at the 219

upper left of the shaded box. These definitions are included as part of the MSDL element definitions.

Figure 6: Complex Type Notation

6 msdl:MilitaryScenario Element

222

223

224

225

226 227

228

229

230

231

The *msdl:MilitaryScenario* element is the root of the MSDL specification. A graphical depiction, Figure 7, defines the *msdl:MilitaryScenario* as an XML xs:sequence compositor containing the elements described in the following subsections. The domain type is *msdl:MilitaryScenarioType*.

Figure 7: MilitaryScenario Element Structure

6.1 msdl:ScenarioID Element

For every *msdl:MilitaryScenario* element there shall be one *msdl:ScenarioID* element. The *msdl:ScenarioID* defines the structure to hold metadata associated with the military scenario. The domain type is modelIdentificationType. The modelIdentificationType contains the optional attributes id:notes of type

xs:IDREFS and id:idtag of type xs:ID. These optional attributes are defined and are consistently used within each element of the id:modelIdentificationType. The id:notes attribute is used to provide a reference to notes that may be specified elsewhere in the schema; however since the MSDL schema does not include a notes table this attribute will not be used. The id:idtag is used to create a unique id that can be referenced from other parts of the instance document or from outside the instance document, this is an optional attribute and is not required to be filled. *MsdI:ScenarioID* is an xs:sequence compositor comprised of all the elements shown in Figure 8 and described in the subsequent subsections. Domain type is modelIdentificationType.

232

233234

235236

237

238

Figure 8: msdl:ScenarioID Element Structure

241 **6.1.1** name Element

- For every *msdl:ScenarioID* element there shall be one *name* element. The name element specifies the
- 243 name assigned to the military scenario. The domain type is IdentifierType (extension of xs:NCName) and
- contains the optional attributes notes of type xs:IDREFS and idtag of type xs:ID.

245 **6.1.2** type Element

- For every *msdl:ScenarioID* element there shall be one type element that follows the name element. The
- 247 type element specifies the type of the military scenario that is represented. The domain type is
- 248 modelType(extension of OMTypeUnion) and contains the optional attributes notes of type xs:IDREFS and
- idtag of type xs:ID.

250 **6.1.3 version Element**

- 251 For every *msdl:ScenarioID* element there shall be one version element that follows the type element. The
- version element specifies the version identification assigned to the military scenario. The domain type is
- NonEmptyString(restriction of xs:string) with a minimum length of one and contains the optional attributes
- notes of type xs:IDREFS and idtag of type xs:ID.

255 6.1.4 modificationDate Element

- 256 For every *msdl:ScenarioID* element there shall be one modificationDate element that follows the version
- element. The modificationDate element specifies the latest date on which this version of the military scenario
- 258 was created or modified. It is an extension of type xs:date. The modificationDate shall be specified in the
- 259 format "YYYY-MM-DD", cannot be null, and contains the optional attributes notes of type xs:IDREFS and
- idtag of type xs:ID.

261 6.1.5 securityClassification Element

- 262 For every *msdl:ScenarioID* element there shall be one securityClassification element that follows the
- 263 modificationDate element. The securityClassification element specifies the security classification of the
- 264 military scenario. The domain type is securityClassificationType (union of SecurityClassificationEnumeration
- and nonEmptyString) and contains the optional attributes notes of type xs:IDREFS and idtag of type xs:ID.

266 6.1.6 releaseRestriction Element

- 267 For every *msdl:ScenarioID* element there shall be zero to unbounded releaseRestriction element that
- 268 follows the securityClassification element. The releaseRestriction element specifies any restrictions on the
- release of the military scenario to specific organization or individuals. The domain type is String (extension
- of xs:string) and contains the optional attributes notes of type xs:IDREFS and idtag of type xs:ID.

271 **6.1.7** purpose Element

- 272 For every *msdl:ScenarioID* element there shall be zero or one purpose elements that follow the
- 273 releaseRestriction element. The purpose element specifies the purpose for which the military scenario was
- developed. The domain type is String (extension of xs:string) and contains the optional attributes notes of
- 275 type xs:IDREFS and idtag of type xs:ID.

276 6.1.8 applicationDomain Element

- For every *msdl:ScenarioID* element there shall be zero or one applicationDomain element that follows the
- applicationDomain element. The applicationDomain element specifies the type or class of application to
- 279 which the military scenario applies. The domain type is applicationDomainTpe (union of
- 280 ApplicationDomainEnumerations and xs:string) and contains the optional attributes notes of type xs:IDREFS
- and idtag of type xs:ID.

2nd Draft

282 6.1.9 description Element

- 283 For every *msdl:ScenarioID* element there shall be one description element that follows the
- applicationDomain element. The description element specifies the description of the military scenario. The
- domain type is NonEmptyString (restriction of xs:string minimum length of 1) and contains the optional
- attributes notes of type xs:IDREFS and idtag of type xs:ID.

6.1.10 useLimitation Elements

- 288 For every *msdl:ScenarioID* element there shall be zero or one useLimitation element that follows the
- 289 description element. The useLimitation element specifies any known application for which this military
- scenario has been found not to be appropriate. The domain type is String (extension of xs:string) and
- contains the optional attributes notes of type xs:IDREFS and idtag of type xs:ID.

292 6.1.11 useHistory Elements

- 293 For every *msdl:ScenarioID* element there shall be zero to unbounded useHistory elements that follow the
- 294 useLimitation element. The useHistory element specifies a description of where this military scenario has
- been used. The domain type is String (extension of xs:string) and contains the optional attributes notes of
- 296 type xs:IDREFS and idtag of type xs:ID.

6.1.12 keyword Element

- 298 For every *msdl:ScenarioID* element there shall be zero or more keyword elements that follow the
- 299 useHistory element. The keyword element specifies keywords that characterize the military scenario.
- 300 keyword is an xs:sequence compositor comprised of all the elements shown in Figure 9 and described in the
- 301 subsequent subsections. The domain type is keywordType and contains the optional attributes notes of type
- 302 xs:IDREFS and idtag of type xs:ID.

303 304

305

309

287

297

Figure 9: keyword Element Structure

6.1.12.1.1 taxonomy Element

- 306 For every keyword element there shall be zero or one taxonomy element. The taxonomy element specifies
- the source of the keyword vocabulary, i.e. "Military warfare". The domain type is String (extension of
- 308 xs:string) and contains the optional attributes notes of type xs:IDREFS and idtag of type xs:ID.

6.1.12.1.2 keywordValue Element

- For every keyword element there shall be one keyword Value element following the taxonomy element. The
- 311 keywordValue element provides the word or concept describing the military scenario i.e. "Engagement". The
- domain type is NonEmptyString (restriction of xs:string minimum length of 1) and contains the optional
- attributes notes of type xs:IDREFS and idtag of type xs:ID.

314 **6.1.13** poc Element

- 315 For every *msdl:ScenarioID* element there shall be one or more poc elements following the keyword
- 316 element. The poc element specifies an organization or a person who has a particular role with respect to the
- 317 military scenario. The domain type is pocType. It contains the optional attributes notes of type xs:IDREFS
- and idtag of type xs:ID. Poc is an xs:sequence compositor containing all the elements shown in Figure 10
- and described in the subsequent subsections. The domaintype is pcoType.

pocType pocType specifies the role that the POC has with respect to the model pocName рос poc0rg | specify an organization or a person who has a particular role with respect to the pocTelephone model 0...00 pocEmail 1...00

320 321

Figure 10: pocType Type Structure

322 6.1.13.1.1 pocType Element

- For every poc element there shall be one pocType element. The pocType element specifies the role that the
- POC has with respect to the military scenario. The domain type is pocTypeType (union of
- 325 POCTypeEnumeration and nonEmptyString) and contains the optional attributes notes of type xs:IDREFS
- 326 and idtag of type xs:ID.

327 6.1.13.1.2 pocName Element

- 328 For every poc element there shall be zero or one pocName element following the pocType element. The
- pocName element specifies the name of the POC. The domain type is String (extension of xs:string) and
- contains the optional attributes notes of type xs:IDREFS and idtag of type xs:ID.

331 6.1.13.1.3 pocOrg Element

- 332 For every poc element there shall be zero or one pocOrg elements following the pocName element. The
- 333 pocOrg element specifies the name of the organization the POC is associated with. The domain type is
- 334 String (extension of xs:string) and contains the optional attributes notes of type xs:IDREFS and idtag of type
- 335 xs:ID.

344

336 6.1.13.1.4 pocTelephone Element

- 337 For every poc element there shall be zero to unbounded pocTelephone elements following the pocOrg
- 338 element. The pocTelephone element specifies the POC's telephone number. The domain type is String
- 339 (extension of xs:string) and contains the optional attributes notes of type xs:IDREFS and idtag of type xs:ID.

340 **6.1.13.1.5** pocEmail Element

- For every poc element there shall be one to unbounded pocEmail elements following the pocTelephone
- element. The pocEmail specifies the POC's email address(es). The domain type is String (extension of
- 343 xs:string) and contains the optional attributes notes of type xs:IDREFS and idtag of type xs:ID.

6.1.13.2 reference Element

- For every *msdl:ScenarioID* there shall be zero or one reference element that follows the poc element. The
- 346 reference element specifies the reference information for the military scenario. Reference is an xs:sequence
- compositor containing all the elements shown in Figure 11 and described in the subsequent subsections.

reference type specifies a pointer to additional sources of information

348 349

364

365

366

367

368

Figure 11: referenceType Type Structure

350 6.1.13.2.1 type Element

For every reference element there shall be one type element. The type element specifies the type of reference. It is of referenceTypeUnion (union of referenceTypeEnumerations and xs:string) and contains the optional attributes notes of type xs:IDREFS and idtag of type xs:ID.

354 6.1.13.2.2 identification Element

For every reference element there shall be one identification element following the type element. The identification element specifies the reference title. It is an extension of xs:anuURI and contains the optional attributes notes of type xs:IDREFS and idtag of type xs:ID.

358 **6.1.14 glyph Element**

For every *msdl:ScenariolD* element there shall be zero or one glyph element following the other element.
The glyph element specifies a glyph to visually represent the model. The domain type is glyphType(shown in Figure 86). It contains the optional attributes notes of type xs:IDREFS, idtag of type xs:ID, height of type xs:short, width of type xs:short, and alt of type xs:string, and required attribute type of type glyphTypeUnion(union of glyphTypeEnumerations and xs:string).

6.1.15 other Element

For every *msdl:ScenarioID* element there shall be zero or one other element following the reference element. The other element specifies other data deemed relevant by the author of the military scenario. The domain type is String and contains the optional attributes notes of type xs:IDREFS and idtag of type xs:ID.

6.2 msdl:Options

For every *msdl:MilitaryScenario* element there shall be one *msdl:Options* element. The *msdl:Options* element is used to identify how task organizations are specified (entity or aggregate based), the data standards being used within the scenario, and any application specific options embedded within the scenario. The *msdl:Options* element is comprised of an XML "all" compositor containing the elements shown in Figure 12 and described in the subsequent subsections. The domain type is *msdl:OptionsType*.

374 375

376

377

378

379

380

381

382

383

384

385

386

Figure 12: msdl:Options Element Structure

msdl:MSDLVersion Element 6.2.1

For every *msdl:Options* element there shall be one *msdl:MSDLVersion* element. The *msdl:MSDLVersion* specifies the MSDL schema version defining the military scenario. This element is intended to allow instance document users to verify the document version against the expected MSDL schema version. The domain type is msdl:textldentifier64.

6.2.2 msdl:OrganizationDetail Element

For every *msdl:Options* element there shall be zero or one *msdl:OrganizationDetail* element. The msdl:OrganizationDetail element specifies the task organization detail of the scenario including the unit and echelon aggregate information. The *msdl:OrganizationDetail* element, an xs:all compositor, is comprised of the elements shown in Figure 13 and described in the following subsections. The domain type is msdl:OrganizationalDetailType.

387 388

389

390

391

392

393

394 395

396

397

Figure 13: msdl:OrganizationDetail Element Structure

msdl:AggregateBased Element 6.2.2.1

For every msdl:OrganizationDetail element there shall be one msdl:AggregateBased element. The msdl:AggregateBased element either indicates the scenario is an aggregate unit scecario that does not necessarily include subordinate units. Setting the value to "true" indicates the scenario is aggregate-based, a "false" setting indicates an entity-based scenario. When the msdl:AggregateBased element is set to "true" the msdl:AggregateEchelon element, described in section 6.2.2.2, holds an echelon enumeration describing the minimum level of complete unit and equipment detail within the scenario document. There may be additional, but incomplete unit and equipment information, at the echelons below that described in the msdl:AggregateEchelon. The domain type is msdl:booleanAggregateBased.

6.2.2.2 msdl:AggregateEchelon Element

398

400

403

404

405

406

407

408

409

410

412

416

417

418

420

399 For every msdl:OrganizationDetail element there shall be zero or one msdl:AggregateEchelon element.

The *msdl: AggregateEchelon* element specifies the aggregate echelon level planned to in the scenario. By

convention the msdl:AggregateEchelon holds a value that is one echelon higher than is detailed within in the 401

402 task organization data. The domain type is *msdl:enumEchelon*.

6.2.3 msdl:ScenarioDataStandards Element

For every *msdl:Options* element there shall be zero or one *msdl:ScenarioDataStandards* element. The msdl:ScenarioDataStandards element specifies the standards to be used throughout the military scenario document. It is an xs:all compositor comprised of the elements shown in Figure 14 and described in the following subsections. The domain type is *msdl:ScenarioDataStandardsType*.

Figure 14: msdl:ScenarioDataStandards Element Structure

msdl:SymbologyDataStardard Element

For every msdl:ScenarioDataStandards element there shall be one msdl:SymbologyDataStandard 411

element. The msdl:SymbologyDataStandard element specifies the symbology standard, version, and

revision used in the specification of the military scenario. It is an xs:all compositor comprised of the elements 413 414

shown in Figure 15 and described in the following subsections. The domain type is

415 msdl:SymbologyDataStandardType.

Figure 15: msdl:SymbologyDataStandard Element Structure

6.2.3.1.1 msdl:SymbologyStandard Element

419 For every msdl:ScenarioDataStandard element there shall be one msdl:SymbologyStandard element.

The *msdl:SymbologyStandard* element specifies the symbology standard used within the military scenario

421 document. The domain type is *msdl:enumSymbologyStandardType*.

422 6.2.3.1.2 msdl:SymbologyVersion Element

- 423 For every *msdl:ScenarioDataStandard* element there shall be one *msdl:SymbologyVersion* element. The
- 424 *msdl:SymbologyVersion* element specifies the version of the symbology standard used within the military
- 425 scenario document. The domain type is *msdl:textIdentifier64*.

426 6.2.3.1.3 msdl:SymbologyChangeModification Element

- 427 For every *msdl:ScenarioDataStandard* element there shall be one *msdl:SymbologyChangeModification*
- 428 element. The *msdl:SymbologyChangeModification* element specifies the version of the change or
- 429 modification number of the symbology version used within the military scenario. The domain type is
- 430 msdl:textldentifier64.

6.2.3.2 msdl:CoordinateDataStandard Element

- 432 For every *msdl:ScenarioDataStandards* element there shall be one *msdl:CoordinateDataStandard*
- 433 element. The *msdl:CoordinateDataStandard* element specifies the coordinate standard and version used
- 434 in the specification of the military scenario. The specification of the coordinate system is expected to be
- adhered to in all location specific detail of the associated objects/symbology included in the military scenario.
- 436 Unless the coordinate system is specified as GDC, the datum must be provided in order for location values
- 437 to be unambiguously exchanged. The *msdl:coordinateDataStandard*, an xs:all compositor, is comprised of
- 438 the elements shown in Figure 16 and described in the following subsections. The domain type is
- 439 msdl:CoordinateDataStandardType.

440441

451

431

Figure 16: msdl:CoordinateDataStandard Element Structure

442 **6.2.3.2.1** *msdl:CoordinateSystemType* Element

- 443 For every *msdl:CoordinateDataStandard* element there shall be one *msdl:CoordinateSystemType*
- 444 element. The *msdl:CoordinateSystemType* element specifies the coordinate system to be used standard
- used within the military scenario for all location specific detail. The domain type is
- 446 *msdl:enumCoordinateSystemType*.

447 6.2.3.2.2 *msdl:Datum* Element

- For every *msdl:CoordinateDataStandard* element there shall be one *msdl:Datum* element. The
- 449 **msdl:Datum** element specifies the datum used to calculate coordinates. The domain type is
- 450 *msdl:textDatum8*.

6.3 msdl:Environment Element

- 452 For every *msdl:MilitaryScenario* element there shall be zero or one *msdl:Environment* element following
- 453 the *msdl:Options* element. The *msdl:Environment* element describes the surroundings, at a synoptic level,
- of the military scenario. It includes the *msdl:ScenarioTime*, the scenario *msdl:AreaOfInterest*, the
- 455 *msdl:GlobalWeather* and the *msdl:METOC* information. The METOC information covers the
- 456 Meteorological, the Oceanographical and the Space elements of the environment. Within these elements, it
- also covers some geographical elements (mostly the effects of the weather).

- In this context, the Weather information appears in both the *msdl:ScenarioWeather* elements and the
- 459 *msdl:METOC* elements. The *msdl:ScenarioWeather* elements describe the overall weather while the
- 460 *msdl:METOC* elements describe the specific details. The *msdl:ScenarioWeather* elements must be
- derived from the *msdl:METOC* elements when both forms are present in a scenario. Other dependencies
- exist between various elements. The consistency of the scenario must be valid prior to the initialization of the
- 463 applications.
- 464 Finally, environmental changes during the course of the simulation can be specified within the military
- scenario using the ScenarioWeather and the METOC information. The following list identifies the elements
- 466 that influence the evolution of the environment.
- msdl:Atmosphere: msdl:InversionLayerCode and msdl:TemperatureGradientCode.
- msdl:Precipitation:- msdl:Rate.
- msdl:Wind: msdl:AirStabilityCategoryCode, msdl:SpeedRate,
- ${\it msdl:} Nuclear Yield Qualifier Code.$
- msdl:METOCGraphic: msdl:DateTimeGroup and msdl:Speed.
- The *msdl:Environment* element, an xs:all compositor, is comprised of the elements shown in Figure 17 and described in the following subsections. The domain type is *msdl:EnvironmentType*.

Figure 17: msdl:Environment Element Structure

6.3.1 msdl:ScenarioTime Element

474 475

476

- 477 For every *msdl:Environment* element there shall be zero or one *msdl:ScenarioTime* element. The
- 478 *msdl:ScenarioTime* element indicates the absolute simulation start time that is perceived by the elements. It
- 479 is used to initialize the simulation start time. *msdl:ScenarioTime* is the reference for all relative times in the
- 480 scenario. The domain type is *msdl:patternTimeDTG14*.

6.3.2 msdl:AreaOfInterest Element

481

482

483

484 485

486

487

488

489

490

491

492

493

494

502

For every msdl:Environment element there shall be zero or one msdl:AreaOfInterest element. The msdl:AreaOfInterest indicates a rectangular area where the simulation is perceived by the elements of the scenario to occur. It is expected to include the areas of interest, influence, operation, etc. of all elements in the scenario. The *msdl:RectangleAreaType* complex type, an xs:all compositor, contains all the elements shown in Figure 18 and described in the subsequent subsections. The domain value is a pair of coordinates describing a rectangle area. The domain type is *msdl:RectangleAreaType*.

Figure 18: msdl:AreaOfInterest Type Structure

6.3.3 msdl:Name Element

For every *msdl:RectangleArea* complex type there shall be zero or one *msdl:Name* element. The msdl:Name element specifies the free text name of the rectangle area. The domain type is msdl:Name255 (restriction on xs:string of length between 0 and 255 characters with a patter of ([-z]{1})*).

6.3.4 msdl:UpperRight Element

- For every msdl:RectangleArea complex type there shall be one msdl:UpperRight elements. The 495
- 496 msdl:UpperRight elements defines the upper right coordinate of the rectangle area. The
- 497 msdl:UpperRight, an xs:choice compositor, is comprised of one and only one of the subelement shown in
- 498 Figure 19 and described in the following subsections. The domains type is *msdl:Coordinates*.
- MSDL supports coordinate systems of MGRS, UTM, GDC, and GCC. Each coordinate element provides a 499
- 500 choice of the coordinate system to be used. The intent of MSDL is that the choice correlates with the system
- specified in *msdl:CoordinateSystemType*. For coordinates of MGRS, UTM, and GCC, the Datum must be 501 specified in msdl:Datum under msdl:CoordinateDataStandard or msdl:CoordinateSystemDatum.
- 503 While real-world GCC values are not based on a Datum, in simulation GCC values are generated based on
- 504 GDC values that have been applied to a Datum specific geoid/ellipsoid. Therefore, a GCC value cannot be
- 505 correlated to a simulate environment, unless the original Datum has been specified.

506 507

508

509

510

511

Figure 19: msdl:UpperRight Element Structure

6.3.4.1 msdl:MGRS Element

For each *msdl:Coordinates* element there shall be zero or one *msdl:MGRS* element. The *msdl:MGRS* element, an xs:all compositor, specifies the Military Grid Reference System (MGRS) coordinate and is made up of the child elements as shown in Figure 20. Domain type is *msdl:MGRSType*.

512513

523

Figure 20: msdl:MGRS Element structure

514 6.3.4.1.1 msdl:MGRSGridZone Element

- 515 For each *msdl:MGRS* element there shall be one *msdl:MGRSGridZone* element. The *MGRSGridZone*
- 516 element specifies the MGRS Grid Zone designator to include the number and letter as defined by NIMA TM
- 8358.1. It is type restricted xs:string of 3 characters with a pattern of [0-
- 518 9]{2}[ABCDEFGHJKLMNPQRSTUVWXYZ]{1}.

519 6.3.4.1.2 msdl:MGRSGridSquare Element

- 520 For each *msdl:MGRS* element there shall be one *msdl: MGRSGridSquare* element. The
- 521 msdl:MGRSGridSquare element specifies the one hundred thousand meter grid square designator as
- defined by NIMA TM 8358.1. It is type restricted xs:string of 2 characters.

6.3.4.1.3 msdl:MGRSPrecision Element

- 524 For each *msdl:MGRS* element there shall be one *msdl: MGRSPrecision* element. The
- 525 *msdl:MGRSPrecision* element specifies the precision, 2(km) to 5(meters), used for each MGRS coordinate.

526 6.3.4.1.4 msdl:MGRSEasting Element

- 527 For each *msdl:MGRS* element there shall be one *msdl: MGRSEasting* element. The *msdl:MGRSEasting*
- 528 element specifies the easting component of the MGRS coordinates to the precision value of the MGRS
- 529 precision element. The type is restricted xs:long with a boundary from 0 to 99999 inclusive.

530 6.3.4.1.5 msdl:MGRSNorthing Element

- 531 For each *msdl:MGRS* element there shall be one *msdl:MGRSNorthing* element. The
- 532 *msdl:MGRSNorthing* element specifies the northing component of the MGRS coordinates to the precision
- value of the MGRS precision element. The type is restricted xs:long with a boundary from 0 to 99999
- 534 inclusive.

535

539

543 544

545

6.3.4.1.6 msdl:ElevationAGL Element

- 536 For each *msdl:MGRS* element there shall be zero or one *msdl:ElevationAGL* element. The
- 537 *msdl:ElevationAGL* element specifies the altitude, in meters of a position above ground level. The type is
- restricted xs:float with a boundary from -1000.0 to 100000.0 inclusive.

6.3.4.2 msdl:UTM Element

- 540 For each *msdl:Coordinates* element there shall be zero or one *msdl:UTM* element. The *msdl:UTM*
- 541 element, an xs:all compositor, specifies the Universe Transverse Mercator Coordinate (UTM) coordinate
- and is made up of the child elements as shown in Figure 21. Domain type is *msdl:UTMType*.

Figure 21: msdl:UTM Element Structure

6.3.4.2.1 msdl:UTMGridZone Element

- 546 For each *msdl:UTM* element there shall be one *msdl:UTMGridZone* element. The *msdl:UTMGridZone*
- 547 element specifies the UTM Grid Zone designator to include the number and letter as defined by NIMA TM
- 8358.1. It is type restricted xs:string of 3 characters with a pattern of [0-9]{2}[NS]{1}. 548

549 6.3.4.2.2 msdl:UTMEasting Element

- For each *msdI:UTM* element there shall be one *msdI:UTMEasting* element. The *msdI:UTMEasting* 550
- 551 element specifies the easting component of the MGRS coordinates to the precision value of the MGRS
- 552 precision element. The type is restricted xs:float with a boundary starting at 0.0 inclusive.

553 6.3.4.2.3 msdl:UTMNorthing Element

- For each *msdl:UTM* element there shall be one *msdl:UTMGridNorthing* element. The *msdl:UTMNorthing* 554
- 555 element specifies the northing component of the MGRS coordinates to the precision value of the MGRS
- 556 precision element. The type is restricted xs:float with a boundary with a boundary starting at 0.0 inclusive.

557 6.3.4.2.4 msdl:ElevationAGL Element

- 558 For each *msdl:UTM* element there shall be zero or one *msdl:ElevationAGL* element. The
- 559 msdl:ElevationAGL element specifies the altitude, in meters of a position above ground level. The type is
- 560 restricted xs:float with a boundary from -1000.0 to 100000.0 inclusive.

6.3.4.2.5 msdl:GDC Element 561

563

565

566

567

571

562 For each *msdl:Coordinates* element there shall be zero or one *msdl:GDC* element. The *msdl:GDC*

element, an xs:all compositor, specifies the Geodetic Coordinate (GDC) and is made up of the child

564 elements as shown in Figure 22. Domain type is msdl:GDCType.

Figure 22: msdl:GDC Element Structure

6.3.4.3 msdl:Latitude Element

568 For each msdl:GCD element there shall be one msdl:Latitude element. The msdl:Latitude element 569 specifies the fractional degrees of latitude. It is type restricted xs:float with boundaries of -180.00 to 180.00 570 inclusive.

6.3.4.3.1 msdl:Longitude Element

- 572 For each *msdl:GCD* element there shall be one *msdl:Longitude* element. The *msdl:Longitude* element
- specifies the fractional degrees of longitude. It is type restricted xs:float with boundaries of -180.00 to
- 574 180.00 inclusive.

575 6.3.4.3.2 msdl:ElevationAGL Element

- 576 For each *msdl:MGRS* element there shall be zero or one *msdl:ElevationAGL* element. The
- 577 *msdl:ElevationAGL* element specifies the altitude, in meters of a position above ground level. The type is
- restricted **xs:float** with a boundary from -1000.0 to 100000.0 inclusive.

579 **6.3.4.4** *msdl:GCC* Element

- For each *msdl:UpperRight* element there shall be zero or one *msdl:GCC* element. The *msdl:GCC* element
- 581 , an xs:all compositor, specifies the Geocentric Coordinate (GCC) and is made up of the child elements as
- shown in Figure 23. Domain type is *msdl:GCCType*.

583 584

Figure 23: msdl:GCC Element Structure

585 6.3.4.4.1 msdl:X Element

- For each *msdl:GCC* element there shall be one *msdl:X* element. The *msdl:X* element specifies the double precision X component of the Geocentric coordinate. It is type restricted *xs:double*.
- 588 6.3.4.4.2 msdl:Y Element
- 589 For each *msdl:Y* element there shall be one *msdl:Y* element. The *msdl:Y* element specifies the double
- 590 precision Y component of the Geocentric coordinate. It is type restricted xs:double.
- 591 **6.3.4.4.3** *msdl:Z* Element
- 592 For each *msdl:GCC* element there shall be one *msdl:Z* element. The *msdl:Z* element specifies the double
- 593 precision Z component of the Geocentric coordinate. It is type restricted **xs:double**
- 594 **6.3.4.4.4** msdl:LowerLeft
- 595 For every *msdl:RectangleArea* complex type there shall be one *msdl:LowerLeft* element. The
- 596 *msdl:LowerLeft* elements defines the upper right coordinate of the rectangle area. The domain type is
- 597 *msdl:Coordinates* as defined within section 6.3.4.4.3 for *msdl:UpperRight*.

6.3.5 msdl:ScenarioWeather Element

 For every *msdl:Environment* element there shall be zero or one *msdl:ScenarioWeather* element. The *msdl:ScenarioWeather* information provides a basic description of the initial weather conditions for the scenario. Unless otherwise specified or derived, the reference time is the scenario time; the reference location is the center of the scenario area of interest; the reference altitude is at the surface level; and the information applies to the entire scenario area of interest.

The *msdl:ScenarioWeather* is described by a combination of instances from seven types: *msdl:Atmosphere*, *msdl:CloudCover*, *msdl:Icing*, *msdl:Light*, *msdl:Precipitation*, *msdl:Visibility*, and *msdl:Wind*. The *msdl:ScenarioWeather* element, an xs:all compositor, is comprised of the elements shown in Figure 24 and described in the following subsections. The domain typs is *msdl:ScenarioWeatherType*.

Figure 24: msdl:ScenarioWeather Element Structure

6.3.5.1 *msdl:Atmosphere* Element

For every *msdl:ScenarioWeather* element there shall be zero or one *msdl:Atmosphere* element. The *msdl:Atmosphere* element specifies the JC3IEDM-based atmospheric conditions of the military scenario. The *msdl:Atmosphere* element, an xs:sequence compositor, contains all the elements shown in Figure 25 and described in the subsequent subsections. The domain type is Atmosphere.

Figure 25: Atmosphere Type Structure

617 6.3.5.1.1 HumidityRatio Element

615

618

619

620

621

622

623

624

625

626

627

For every Atmosphere complex type there shall be zero or one HumidyRatio element. This value provides the numeric quotient value that represents the proportion of water present in the air to the maximum amount of water (saturation point) possible at a given temperature and pressure. The value must be in the range from 0 to 1. The domain type is RatioOptionalTypeRangeRatio6_5.

6.3.5.1.2 InversionLayerCode Element

For every Atmosphere complex type there shall be zero or one jc3iedm2:InversionLayerCode element following the HumidityRatio element. This element provides the specific value that represents the height of the inversion layer in the atmosphere. The stability class describes the degree of mixing of released material in the atmosphere. The domain values are: A; B; C . The domain type is AtmosphereInversionLayerCode.

6.3.5.1.3 PressureQuantity Element

- 628 For every Atmosphere complex type there shall be zero or one PressureQuantity element following the 629 InversionLayerCode element. This element provides the numeric value that denotes the ambient air in terms of force per unit area. The unit of measure is newtons per square metre. Type domain type is 630
- QuantityOptionalType8 4. 631

6.3.5.1.4 **Temperature Element** 632

- 633 For every Atmosphere complex type there shall be zero or one Temperature element following the
- 634 PressureQuantity element. This element provides the numeric value that indicates the heat of the ambient
- 635 air. The domain is a real number exceeding -274, expressed in degrees Celsius. The domain type is
- 636 TemperatureTypeRangeTemperature5 1.

637 6.3.5.1.5 TemperatureGradientCode Element

- 638 For every Atmosphere complex type there shall be zero or one TemperatureGradientCode element following
- 639 the Temperature element. This element provides the specific value that represents heat change with respect
- to the surface and 100 m in elevation in a certain area. This element acts as an indication of vertical air 640
- movement between the surface and higher elevations. The domain values are: Neutral; Stable; Unstable; 641
- Not known. The domain type is AtmosphereTemperatureGradientCode. 642

643 6.3.5.2 msdl:CloudCoverItems Element

- 644 For every *msdl:ScenarioWeather* element there shall be zero or one *msdl:CloudCoverItems* element.
- The msdl:CloudCoverItems Element specifies the JC3IEDM-based cloud cover conditions of the 645
- environment. The msdl:CloudCoverItems element, an xs:sequence compositor, is comprised of the 646
- 647 elements shown in Figure 26 and described in the following subsection. Domain type is
- msdl:CloudCoverItemsType. 648

649 650

Figure 26: msdl:CloudCoverItems Element Structure

651 6.3.5.2.1 msdl:CloudCover Element

652 For every msdl:CloudCoverItems element there shall be one or more msdl:CloudCover elements. The msdl:CloudCover element specifies an instance of the cloud cover conditions of the environment. The 653 654 Cloudcover complex type, an xs:sequence compositor, contains all the elements shown in Figure 27 and 655 described in the subsequent subsections. The domain type is CloudCover.

Figure 27: CloudCover Type Structure

1. CategoryCode Element - For every CloudCover complex type there shall be zero or one CategoryCode element. The specific value that represents the prevailing class of a specific CloudCover. The domain values are: Clouds; Radioactive cloud; Smoke. The domain type is CloudCoverCategoryCode.

656

657

658

659

660

661

662

663

664 665

666

667

668

- BaseDimension Element For every CloudCover complex type there shall be zero or one BaseDimension element following the CategoryCode. The one-dimensional linear distance representing the elevation of the lowest cloud base for a specific *msdl:CloudCover*. The domain type is DimensionOptionalType12_3.
- TopDimension Element For every CloudCover complex type there shall be zero or one TopDimension element following the BaseDimension. The one-dimensional linear distance representing the elevation of the highest cloud ceiling for a specific *msdl:CloudCover*. The domain type is DimensionOptionalType12 3.
- 4. AverageCoverageCode Element For every CloudCover complex type there shall be zero or one
 AverageCoverageCode element following the TopDimension. The specific value that represents the
 average density of a specific *msdl:CloudCover* as fractional coverage. The domain values are: 0/8; 1/8;
 2/8; 3/8; 4/8; 5/8; 6/8; 7/8; 7-8/8; 8/8. The domain type is CloudCoverAverageCoverageCode.
- 5. LightRefractionRatio Element For every CloudCover complex type there shall be zero or one
 LightRefractionRatio element following the AverageCoverageCode. The numeric quotient value that

$Specifications \ for: Military \ Scenario \ Definition \ Language \ (MSDL)$

2nd Draft

represents the velocity of light in a specific CloudCover as a fraction of the velocity of light in a vacuum, based on cloud height. This represents the inverse of the index of refraction. The value must be in the range from 0 to 1. The domain type is RatioOptionalTypeRangeRatio7 6.

6.3.5.3 msdl:lcing Element

678

679

680 681

682

683 684

685

686

687

688

689

693

696

698 699 For every *msdl:GlobalWeather* element there shall be zero or one *msdl:lcing* element. The lcing complex type, an xs:sequence compositor, contains all the elements shown in Figure 28 and described in the subsequent subsections. The lcing element specifies JC3IEDM-based accumulation of frozen water on the surface. The domain type is lcing.

Figure 28: Icing Element Structure

6.3.5.3.1 CategoryCode Element

For every Icing complex type there shall be zero or one CategoryCode element. The specific value that represents the class of Icing. The domain values are: Clear icing; Mixed icing; Rime icing. The domain type is IcingCategoryCode.

6.3.5.3.2 SeverityQualifierCode Element

- For every Icing complex type there shall be zero or one SeverityQualifierCode element following the
- 691 CategoryCode. The specific value that represents the severity of Icing. The domain values are: Light;
- Moderate; Severe. The domain type is IcingSeverityQualifierCode.

6.3.5.4 *msdl:LightItems* Element

For every *msdl:ScenarioWeather* element there shall be zero or one *msdl:Lighttems* element. The *msdl:Lighttems* element specifies the JC3IEDM-based availability of natural illumination by type and time.

The *msdl:LightItems* element, an xs:sequence compositor, is comprised of the elements shown in Figure

697 29 and described in the following subsection. Domain type is *msdl:LightItemsType*.

Figure 29: msdl LightItems Element Structure

700 6.3.5.4.1 Light Element

The Light complex type specifies the light-related information within the military scenario. The Light complex type, an xs:sequence compositor, contains all the elements shown in Figure 30 and described in the

703 subsequent subsections.

704

705

706

707 708

709

710

711

712

713 714

715

716

717 718

719

720

723

Figure 30: Light Element Structure

- 1. CategoryCode For every Light complex type there shall be zero or one CategoryCode element. The specific value that represents the class of Light. The domain values are: Civil twilight; Darkness, Daylight; Moonlight; Nautical twilight. The domain type is LightCategoryCode.
- 2. UpDatetime Element For every Light complex type there shall be zero or one UpDatetime element following the CategoryCode. The character string representing a point in time that designates the date and time of day that marks the beginning of the period of effectiveness of the specified type of Light. The domain type is DatetimeOptionalTypeFix18.
- 3. DownDatetime Element For every Light complex type there shall be zero or one DownDatetime element following the UpDatetime. The character string representing a point in time that designates the date and time of day that marks the end of the period of effectiveness of the specified type of Light. The domain type is DatetimeOptionalTypeFix18.
- 4. MoonPhaseCode Element For every Light complex type there shall be zero or one MoonPhaseCode element following the DownDatetime. The specific value that represents the phase of the moon for a specific LIGHT. The domain values are: Full moon; New moon; Waning moon; Waxing moon. The domain type is LightMoonPhaseCode.
- The Light information is derived from the *msdl:ScenarioTime* and scenario *msdl:AreaOfInterest* information when these are present in a scenario.

6.3.5.5 msdl:Precipitation Element

- 724 For every *msdl:ScenarioWeather* element there shall be zero or one *msdl:Precipitation* element. The
- 725 Precipitation element specifies the JC3IEDM-based precipitation conditions of the environment. The
- 726 Precipitation complex type, an xs:sequence compositor, contains all the elements shown in Figure 31 and
- described in the subsequent subsections. The domain type is Precipitation.

728 729

Figure 31: Precipitation Type Structure

730 6.3.5.5.1 CategoryCode Element

- 731 For every Precipitation complex type there shall be zero or one CategoryCode element. The specific value
- that represents the prevailing class of Precipitation. Example domain values are: Hail; No precipitation; Rain;
- 733 Sleet; Snow. The domain type is PrecipitationCategoryCode.

734 **6.3.5.5.2** Rate Element

- 735 For every Precipitation there shall be zero or one Rate element following the CategoryCode. The numeric
- 736 value that denotes the amount of Precipitation deposited per unit of time. The unit of measure is millimeters
- per hour. The domain type is RateOptionalType4 1.

738 6.3.5.6 msdl:VisibilityItems Element

- 739 For every *msdl:ScenarioWeather* element there shall be zero or one *msdl:VisibilityItems* element. The
- 740 Visibility complex type specifies the JC3IEDM-based visibility conditions of the environment. The
- 741 *msdl:VisibilityItems* element, an xs:sequence compositor, is comprised of the elements shown in Figure 32
- 742 and described in the following subsection. Domain type is *msdl:VisibilityItemsType*.

743 744

Figure 32: msdl:VisibilityItems Element Structure

745 6.3.5.6.1 msdl:Visibility Element

- 746 For every *msdl:VisibilityItems* element there shall be one or more *msdl:Visibility* elements. The
- 747 *msdl:Visibility* element specifies an instance of the JC3IEDM-based visibility conditions of the environment.
- 748 It is intended that the *msdl:Visibility* element is derived from and consistent with the *msdl:Environment*
- 749 elements that are included within the scenario document. The Visibility complex type, an xs:sequence
- 750 compositor, contains all the elements shown in Figure 33 and described in the subsequent subsections The
- 751 domain type is Visibility.

Figure 33: Visibility Type Structure

- 1. CategoryCode Element For every Visibility complex type there shall be zero or one CategoryCode element. The specific value that represents the class of obscurant that governs a particular Visibility. Example domain values are: Blowing snow; Fog/mist; Sandstorm; Smoke. The domain type is VisibilityCategoryCode.
- 2. RangeDimension Element For every Visibility complex type there shall be one RangeDimension element following the CategoryCode. The one-dimensional linear distance representing the distance that can be surveyed using visual observation for a specific Visibility. It is defined as the greatest distance in a given direction at which it is just possible to see and identify with the unaided eye (a) in the daytime, a prominent dark object against the sky at the horizon, and (b) at night, a known, preferably unfocused, moderately intense light source. After the visibility has been determined through the entire horizon circle, they are resolved into a single value of prevailing visibility. The domain type is **DimensionMandatoryType12 3**.
- In some cases, the Visibility information is derived from the *msdl:CloudCover* information and on the *msdl:Precipitation* information.

6.3.5.7 msdl:WindItems Element

The *msdl:WintItem* element specifies the JC3IEDM-based wind conditions of the environment. The *msdl:WindItems* element, an xs:sequence compositor, is comprised of the elements shown in Figure 34 and described in the following subsection. Domain type is *msdl:WindItemsType*.

Figure 34: msdl:WindItems Element Structure

774 6.3.5.7.1 *msdl:Wind* Element

For every *msdl:Windltems* element there shall be one or more *msdl:Wind* elements. The *msdl:Wind*element specifies an instance of the JC3IEDM-based wind conditions of the environment. The Wind complex
type, an xs:sequence compositor, contains all the elements shown in Figure 35 and described in the
subsequent subsections. The domain type is Wind.

Figure 35: Wind Type Structure

- 1. CategoryCode Element For every Wind complex type there shall be zero or one CategoryCode element. The specific value that represents the class of Wind. Example domain values are: Constant; Gusting; Squalls; Variable; Not known. The domain type is WindCategoryCode.
- 2. AirStabilityCategoryCode *Element* For every Wind complex type there shall be zero or one AirStabilityCategoryCode element following the CategoryCode. The specific value used to indicate the class of air stability. Example domain values are: Simplified, unstable; Simplified, stable; Detailed, very unstable; Detailed, neutral. The domain type is WindAirStabilityCategoryCode.
- 3. AltitudeLayerCode Element For every Wind complex type there shall be zero or one AltitudeLayerCode element following the AirStabilityCategoryCode. The specific value used to indicate the class of the altitude for a specific set of reported wind data. Example domain values are: 2000 meters; 8000 meters; 14,000 meters; 30,000 meters. The domain type is WindAltitudeLayerCode.
- 4. DirectionAngle Element For every Wind complex type there shall be zero or one DirectionAngle element following the AltitudeLayerCode. The rotational measurement clockwise between the line of true

- 794 North and the direction from which a specific Wind originates. The domain type is 795 AngleOptionalTypeRangeAngle7_4.
- 796 5. EffectiveDownwindDirectionAngle Element - For every Wind complex type there shall be zero or one 797 EffectiveDownwindDirectionAngle element following the DirectionAngle. The rotational measurement of 798 the mean downwind direction at surface level in the hazard area towards which the cloud travels. The 799 domain type is AngleOptionalTypeRangeAngle7 4.
- 800 SpeedRate Element - For every Wind complex type there shall be zero or one SpeedRate element following the EffectiveDownwindDirectionAngle. The numeric value that denotes the distance per unit 801 time of a specific Wind. The unit of measure is kilometers per hour. The domain type is 802 803 RateOptionalType8 4.
- 804 7. NuclearYieldQualifierCode Element - For every Wind complex type there shall be zero or one NuclearYieldQualifierCode element following the SpeedRate. The specific value used to identify 805 predicted wind values associated with nuclear fallout prediction for a specific Nuclear yield group. 806 807 Example domain values are: ALPHA; BRAVO; CHARLIE; FOXTROT; GOLF. The domain type is 808 NuclearYieldGroupCode.

809 6.3.6 msdl:METOC Element

- 810 For every *msdl:ScenarioWeather* element there shall be zero or one *msdl:METOC* element. The
- 811 msdl:METOC element specifies the MIL-STD-2525B-based meteorological conditions of the environment.
- 812 The specification included in this standard is based on the MIL-STD-2525B w/CHANGE 1 specification.
- APPENDIX C of MIL-STD-2525B w/CHANGE 1 provides most of the applicable descriptions. The 813
- msdl:METOC element, an xs:sequence compositor, is comprised of the elements shown in Figure 36 and 814
- 815 described in the following subsections. Domain type is *msdl:METOCType*.

816 817

818

Figure 36: msdl:METOC Element Structure

msdl:METOCGraphic Element 6.3.6.1

- 819 For every msdl:METOC element there shall be one msdl:METOCGraphic element. The msdl:METOC
- 820 element specifies the MIL-STD-2525B-based meteorological conditions of the environment. The specification
- included in this standard is based on the MIL-STD-2525B w/CHANGE 1 specification. The 821
- 822 msdl:METOCGraphic element, an xs:all compositor, is comprised of the elements shown in Figure 37 and
- 823 described in the following subsections. Domain type is *msdl:METOCGraphicType*.

Figure 37: msdl:METOCGraphic Element Structure

826 6.3.6.1.1 msdl:ObjectHandle Element

For every *msdl:METOCGraphic* element there shall be one *msdl:ObjectHandle* element. The Universal Unique Identifier of a specific element. The domain type is *UUID*.

829 **6.3.6.1.2** *msdl:Symbolid* Element

824 825

835

- For every *msdl:METOCGraphic* element there shall be one *msdl:SymbolID* element. The type identifier of a specific *msdl:METOC* element. The domain is a METOC Symbol Identification Code (SIDC) from the MIL-
- 832 STD-2525B w/CHANGE 1 specification APPENDIX C. The Coding Scheme (position 1) must be 'W'. The
- Category (position 2) and the Function ID (position 5 through 10) are used as proscribed in the reference.
- 834 The domain type is *msdl:SymbolID*.

6.3.6.1.3 msdl:UniqueDesignation Element

- For every *msdl:METOCGraphic* element there shall be one *msdl:UniqueDesignation* element. The
- character string providing a unique designation of a specific *msdl:METOC* element. The content is
- implementation specific. The domain type is *msdl:UniqueDesignation*.

839 6.3.6.1.4 msdl:DateTimeGroup Element

- 840 For every *msdl:METOCGraphic* element there shall be zero or one *msdl:DateTimeGroup* element. The
- character string representing the time frame start, relative to the *msdl:ScenarioTime*, for which the
- 842 *msdl:METOC* element is valid. The DateTimeGroup attribute allows multiple stages of a phenomenon to be
- 843 specified. The UniqueDesignation attribute is used to link together these different stages. The ObjectHandle
- of the stages will be different but the UniqueDesignation will be the same. Because *msdl:DateTimeGroup*
- and *msdl:DateTimeGroup* represent the time frame of existing for the specific *msdl:METOCGraphic*
- element if either one is specific the other must also be included in the instance document. The domain type
- 847 is msdl:patternTimeDTGRelative8.

848 6.3.6.1.5 msdl:DateTimeGroup1 Element

- For every *msdl:METOCGraphic* element there shall be zero or one *msdl:DateTimeGroup1 element*. The
- character string representing the time frame end, relative to the *msdl:ScenarioTime*, for which the
- 851 *msdl:METOC* element is valid. The DateTimeGroup1 attribute allows multiple stages of a phenomenon to be
- 852 specified. The UniqueDesignation attribute is used to link together these different stages. The ObjectHandle
- of the stages will be different but the UniqueDesignation will be the same. Because *msdl:DateTimeGroup*
- and *msdl:DateTimeGroup1* represent the time frame of existing for the specific *msdl:METOCGraphic*
- element if either one is specified the other must also be included in the instance document. The domain type
- 856 is *msdl:patternTimeDTGRelative8*

857 6.3.6.1.6 msdl:Quantity Element

- 858 For each *msdl:METOCGraphic* there shall be zero or one *msdl:Quantity* element. The numerical value
- 859 that denotes the number of items present for a specific *msdl:METOC* element. The domain is a value
- greater than 0. The domain type is **xs:int**.

861 6.3.6.1.7 msdl:AdditionalInfo Element

- 862 For each *msdl:METOCGraphic* there shall be zero or one *msdl:AdditionalInfo* element. The character
- string providing additional information about a specific *msdl:METOC* element. The content is implementation
- specific. The domain type is *msdl:AdditionalInfo*.

865 6.3.6.1.8 Disposition Element

- 866 For every *msdl:METOCGraphic* element there shall be one *Disposition* element. The structure describing
- anchorpoints, speed, and direction of movement of the *msdl:METOCGraphic*. The *Disposition* element,
- an xs:all compositor, is comprised of the elements shown in Figure 38 and described in the following
- subsections. Domain type is *msdl:METOCDispositionType*.

870 871

872

873 874

875

876

877

878 879

880

881

882

883

884

885

886 887

888

Figure 38: Disposition Element Structure

- 8. msdl:DirectionOfMovement Element For each msdl:METOCGraphic there shall be zero or one msdl:DirectionOfMovement element. The numerical value that denotes the horizontal direction of movement of a specific *msdl:METOC* Element. The unit is compass degrees. The domain type is msdl:floatCompassDegrees3_3.
- 9. msdl:AnchorPoints Element For every *msdl:METOCGraphic* element there shall be one msdl:AnchorPoints element. The structure describing the location, size and shape (Point, Line or Area) of a specific *msdl:METOC* element. The domain type is *msdl:AnchorPoints*.
- 10. msdl:Speed Element For each msdl:METOCGraphic there shall be zero or one msdl:Speed element. The numerical value that denotes the rate of movement of a specific *msdl:METOC* element in the direction of movement specified by the msdl:DirectionOfMovement element. The units are Kilometers per Hour for Ground objects, Nautical miles per Hour for Maritime and Air objects. The domain type is msdl:Speed.

6.4 msdl:ForceSides Element

For every *msdl:MilitaryScenario* element there shall be one *msdl:ForceSides* element. The msdl:ForceSides element is used to specify the Forces and Sides and their associations within a military scenario. The *msdl:ForceSides* element, an xs:sequence compositor contains all the elements shown in Figure 39 and described in the subsequent subsections. Domain type is *msdl:ForceSidesType*.

889 890

891

892

893

894 895

Figure 39: msdl:ForceSides Element Structure

6.4.1 msdl:ForceSide Element

For every *msdl:ForceSides* element there shall be one or more *msdl:ForceSide* elements. The msdl:ForceSide element specifies the force or side information. It is an xs:all compositor and comprised of the elements shown in Figure 40 and described in the following subsections. Domain type is msdl:ForceSideType.

896 897

898

Figure 40: msdl:ForceSide Element Structure

6.4.1.1 msdl:ObjectHandle Element

- For every *msdl:ForceSide* element there shall be one *msdl:ObjectHandle* element. The *msdl:ObjectHandle* element specifies the Universal Unique Identifier (UUID) of the *msdl:ForceSide* element. The domain type is *msdl:patternUUID32*.
- 902 6.4.1.2 msdl:ForceSideName Element
- For every *msdl:ForceSide* element there shall be one *msdl:ForceSideName* element. The *msdl:ForceSideName* element specifies the name of the force or the side. The domain type is
- 905 msdl:textName255.
- 906 6.4.1.3 msdl:AllegianceHandle Element
- 907 For every *msdl:ForceSide* element there shall be zero or one *msdl:AllegianceHandle* element. The
- 908 *msdl:AllegianceHandle* element specifies a reference to the Force or Side that this ForceSide element
- 909 shows allegiance to. This element allows the description of a hierarchical structure for the forces and sides
- 910 whereas the first level (when this element is not specified) are the sides. Therefore Forces can have
- 911 alliegiance to another Force or a Side but Sides are not intended to have allegiances to another Force or
- 912 Side. The domain type is *msdl:patternUUID32*.
- 913 **6.4.1.4** *msdl:MilitaryService* Element
- 914 For every *msdl:ForceSide* element there shall be zero or one *msdl:MilitaryService* element. The
- 915 *msdl:MilitaryService* element specifies a Service code for a military organization. The domain type is
- 916 MilitaryOrganisationTypeServiceCode.

2nd Draft

6.4.1.5 msdl:CountryCode Element

918 For every *msdl:ForceSide* element there shall be zero or one *msdl:CountryCode* element. The

msdl:CountryCode element specifies a Country code for to which the organization belongs. The domain

920 type is AffiliationGeopoliticalCode.

6.4.1.6 msdl:Associations Element

For every *msdl:ForceSide* element there shall be zero or one *msdl:Associations* element. Sides shall have associations to all other Sides. Forces shall have associations to all other Forces that do not have allegiance to the same side as the current Force. All Force to Force and Side to Side relationships shall be explicitly defined within the *msdl:Associations* structure. The *msdl:Associations* element, an xs:sequence compositor, specifies the associations between forces and sides and is show in Figure 41. Domain type is *msdl:AssociationsType*.

Figure 41: msdl:Associations Element Structure

6.4.1.6.1 msdl:Association Element

For every *msdl:Associations* element there shall be one or more *msdl:Association* elements. The *msdl:Association* element specifies the relations ship between the current force or side and the other specified forces or sides. Because each Force or Side has its own list of associations the relationship between the forces or sides can be asymmetric. It is an xs:all compositor comprised of the elements shown in Figure 42 and described in the following subsections. Domain type is *msdl:AssociationType*.

Figure 42: msdl:Association Element Structure

- 1. **msdl:AffiliateHandle** For every **msdl:Association** element there shall be one **msdl:AffiliateHandle** element. The **msdl:AffiliateHandle** element specifies the reference to another Forceside element which has a relationship to the current Forceside element. The domain type is a **msdl:patternUUIDRef32**.
- 2. *msdl*:Relationship For every *msdl:Association* element there shall be one *msdl:Relationship* element. The *msdl:Relationship* element specifies a Force or Side's relationship with another Force or Side. It is to be used to determine the level of threat posed by that Force or Side. It is expected that

units or entities inherit their affiliation to the other units or entities based on their relationships between their containing Forces and Sides. The domain type is a ObjectItemHostilityStatusCode.

6.5 msdl:Organizations Element

For every *msdl:MilitaryScenario* element there shall be zero or one *msdl:Organizations* element. The *msdl:Organizations* element is used to specify the mission/scenario specific organizations and equipment within the military scenario document to include all military service, governmental, and nongovernmental organizations. Organizations in MSDL are comprised of *msdl:Units* and *msdl:Equipment*. *msdl:Equipment* generally equates to entities in the simulation. Whether *msdl:Equipment* is represented in the *msdl:Organization* depends on the planning model specified in the *msdl:OrganizationDetail* of the scenario *msdl:Options*. The description of the units and equipment does not specify how each unit and equipment is reported during intelligence gathering by the other unit and equipment. However, it is expected that each simulation application will be able to derive the proper information. The information in the *msdl:Organizations* element describes the initialization data of each unit and equipment element and is not intended to be interpreted as a perceived value. The *msdl:Organizations* element is comprised of an xs:all compositor comprised the elements shown in Figure 43 and described in the subsequent subsections. Domain type is *msdl:OrganizationsType*.

Figure 43: msdl:Organizations Element Structure

6.5.1 *msdl:Units* Element

For every *msdl:Organizations* element there shall be one *msdl:Units* element. The *msdl:Units* element, an xs:sequence compositor, specifies the units within the military scenario document and is show in Figure 44. Domain type is *msdl:UnitsType*.

Figure 44: msdl:Units Element Structure

6.5.1.1 msdl:Unit Element

For every *msdl:Units* element there shall be one or more *msdl:Unit* elements. The *msdl:Unit* element specifies a unit within the military scenario document. It is an xs:all compositor comprised of the elements shown in Figure 45 and described in the following subsections. Domain type is *msdl:Unit*.

Figure 45: msdl:Unit Element Structure

974 6.5.1.1.1 msdl:ObjectHandle Element

972 973

975

976

977

978

979

980

981

For every *msdl:Unit* element there shall be one *msdl:ObjectHandle* element. The *msdl:ObjectHandle* element specifies the UUID of the *msdl:Unit*. The domain type is a *msdl:patternUUID32*.

6.5.1.1.2 *msdl:SymbolID* Element

For every *msdl:Unit* element there shall be one *msdl:SymbolID* element. The *msdl:SymbolID* element specifies the 15 character symbol identifier as specified by the Symbol Identification Coding scheme within Mil Std 2525B. Restrictions to the coding scheme are specified within the domain type. The domain type is a *msdl:patternForceSymbolID15*.

982 6.5.1.1.3 msdl:Name Element

985

986

987

988 989

For every *msdl:Unit* element there shall be zero or one *msdl:Name* element. The *msdl:Name* element specifies the unabbreviated designation of the *msdl:Units*. The domain type is *msdl:textName255*.

6.5.1.1.4 *msdl:UnitSymbolModifiers* Element

For every *msdl:Unit* element there shall be zero or one *msdl:UnitSymbolModifiers* element. The *msdl:UnitSymbolModifiers* element specifies the modifiers of unit symbol. It is an xs:all compositor comprised of the elements shown in Figure 46 and described in the following subsections. Domain type is *msdl:UnitSymbolModifiersType*.

Figure 46: msdl:UnitSymbolModifiers Element Structure

- 992 1. msdl:Echelon - For every msdl:UnitSymbolModifiers element there shall be zero or one msdl:Echelon elements. The msdl:Echelon element specifies the graphic modifier that identifies the 993 command level. The domain type is restricted *msdl:enumEchelon*. 994
- 995 2. msdl:ReinforcedReduced - For every msdl:UnitSymbolModifiers element there shall be zero or one 996 msdl:ReinforcedReduced element. The domain type is msdl:enumReinforcedReducedType.
- 997 3. msdl:StaffComments - For every msdl:UnitSymbolModifiers element there shall be zero or one msdl:StaffComments element. The msdl:StaffComments element specifies the text modifier for staff 998 999 comments field. The domain type is a *msdl:text20*.
- msdl:AdditionalInfo For every msdl:UnitSymbolModifiers element there shall be zero or one 1000 msdl:AdditionalInfo element. The msdl:AdditionalInfo element specifies the text modifier for an 1001 1002 additional information field. The domain type is a restricted *msdl:text20*.
 - msdl:CombatEffectiveness For every msdl:UnitSymbolModifiers element there shall be zero or one msdl:CombatEffectiveness elements. The msdl:CombatEffectiveness element specifies the text modifier that indicates the ability of a unit to perform its mission. Factors such as ammunition, personnel, status of fuel, and weapon systems may be included in the assessment. The domain type is msdl:enumCombatEffectivenessType.
- 6. msdl:HigherFormation For every msdl:UnitSymbolModifiers element there shall be zero or one 1008 msdl:HigherFormation element. The msdl:HigherFormation element specifies the text modifier that 1009 indicates the designation of the unit's superior when the designation is different that the one specified by 1010 the *msdl:Relations* element. The domain type is *msdl:text21*. 1011
- 7. *msdl*:IFF For every *msdl:UnitSymbolModifiers* element there shall be zero or one *msdl:IFF* element. 1012 The *msdl:IFF* element specifies the text modifier displaying IFF/SIF identification modes and codes. The 1013 domain type is *msdl:text20*. 1014
 - 8. msdl:UniqueDesignation For every msdl:UnitSymbolModifiers element there shall be one msdl:UniqueDesignation element. The msdl:UniqueDesignation element specifies the text modifier for the symbols unique designation. The domain type is *msdl:text21*.
- msdl:SpecialC2HQ For every msdl:UnitSymbolModifiers element there shall be zero or one 1018 1019 msdl:SpecialC2HQ element. The msdl:SpecialC2HQ element specifies the text modifier for units, that 1020 indicates a unit is a special command and control headquarters. The domain type is msdl:textSpecialC2HQ1. 1021

6.5.1.1.5 msdl:CommunicationNetInstance Element

- 1023 For every *msdl:Unit* element there shall be zero or one *msdl:CommunicationNetInstances* element. The msdl:CommunicationNetInstances element specifies the communication nets that the unit defines for
- 1024
- communication with other units during a mission. It is an xs:sequence compositor comprised of the elements 1025
- shown in Figure 47 and described in the following subsections. Domain type is 1026
- msdl:CommunicationNetInstancesType. 1027

991

1003

1004

1005 1006

1007

1015

1016 1017

1022

1028

1029 1030

1031 1032

Figure 47: msdl:CommunicationsNetInstances Element Structure

 msdl:CommunicationNetInstance - For every msdl:CommunicationNetInstances element there shall be one or more *msdl:CommunicationNetInstance* elements. The msdl:CommunicationNetInstance element specifies an instance of a communication net defined for a

unit. It is an xs:all compositor comprised of the elements shown in Figure 48 and described in the following subsections. Domain type is **msdl:CommunicationNetInstanceType**.

1035 1036

1033

1034

Figure 48: msdl:CommunicationNetInstance Element Structure

- 1037 1038 1039 1040
- a) msdl:CommunicationNetType For every msdl:CommunicationNetInstance element there shall be zero or one msdl:CommunicationNetType element. The msdl:CommunicationNetType element specifies the tactical use or purpose of the communication network. The domain type is msdl:CommunicationNetTypeEnum.
- 1042 1043 1044

1045

1046

1047

1048

1041

c) **msdl**:CommunicationService - For every **msdl**:CommunicationNetInstance element there shall be one **msdl**:CommunicationService element. The **msdl**:CommunicationService element specifies the type of service being used for communication as defined in the JC3IEDM. The domain type is a restricted **msdl**:enumCommunicationServiceType.

b) msdl:CommunicationNetId - For every msdl:CommunicationNetInstance element there shall be one msdl:CommunicationNetId element. The msdl:CommunicationNetId element specifies the

name or ID of the communication network. The domain type is *msdl:textIdentifier64*.

6.5.1.1.6 msdl:Status Element

For every *msdl:Unit* element there shall be zero or one *msdl:Status* element. The *msdl:Status* element specifies unit specific status information. It is an xs:all compositor comprised of the elements shown in Figure 49 and described in the following subsections. Domain type is *msdl:StatusType*.

1052 1053

Figure 49: msdl:Status Element Structure

- 1054 1055 1056
- msdl:MOPPLevel For every msdl:Status element there shall be zero or one msdl:MOPPLevel
 elements. The msdl:MOPPLevel element specifies the status of the Mission Oriented Protective Posture
 (MOPP). The domain type is restricted msdl:enumMOPPLevelType.
- msdl:WeaponControlStatus For every msdl:Status element there shall be zero or one
 msdl:WeaponControlStatus element. The msdl:WeaponControlStatus element specifies the degree

of fire control, values include free, tight, and hold. The domain type is restricted **msdl:enumWeaponControlStatusType**.

6.5.1.1.7 Disposition Element

 For every *msdl:Unit* element there shall be zero or one *Disposition* element. The *Disposition* element specifies the location of units and the manner in which these units are tactically deployed. It is an xs:all compositor comprised of the elements shown in Figure 50 and described in the following subsections. Domain type is *msdl:UnitDispositionType*.

Figure 50: Disposition Element Structure

- msdl:Location For every Disposition element there shall be zero or one msdl:Location element. The msdl:Location element specifies the coordinates of the unit. This shall either be the position of the lead element or the center of mass of the unit as specified in the msdl:FormationLocationType. It shall be center of mass when the msdl:FormationLocationType element is not specified. The domains type is msdl:Coordinate.
- msdl:Speed For every Disposition element there shall be zero or one msdl:Speed element. The msdl:Speed element specifies the rate of movement of the unit in the direction specified by the msdl:DirectionOfMovement element. The domains type is msdl:floatSpeed6_2.
- msdl:UnitPosition For every Disposition element there shall be zero or one msdl:UnitPosition element. The msdl:UnitPosition element specifies if the unit is out of formation with respect to its higher unit's formation and holds the specific placement or order of the unit in the higher unit's formation as well as its own current formation. The higher unit is identified within the Relations element. It is an xs;all compositor comprised of the elements shown in Figure 51 and described in the following subsections.
 Domain type is msdl:UnitPositionType.

Figure 51: msdl:UnitPosition Element Structure

a) msdl:FormationPosition - For every msdl:UnitPosition element there shall be zero or one msdl:FormationPosition element. The msdl:FormationPosition element specifies the position of the specific unit with relation to the other units within the formation. It is an xs:all compositor comprised of the elements shown in Figure 52 and described in the following subsections. Domain type is msdl:FormationPositionType.

Figure 52: msdl:FormationPosition Element Structure

- i) msdl:OutOfFormation For every msdl:FormationPosition element there shall be zero or one msdl:OutOfFormation element. The msdl:OutOfFormation element specifies if the element is maneuvering independent of the higher unit's formation. The domain type is msdl:booleanOutOfFormation.

ii) msdl:FormationOrder - For every msdl:FormationPosition element there shall be zero or one msdl:FormationOrder element. The msdl:FormationOrder element specifies the placement, 1 to N, of a subordinate in the superior unit's formation. The domain type is msdl:integerSequence6.

iii) msdl:SensorOrientation - For every msdl:FormationPosition element there shall be zero or one msdl:SensorOrientation element. The msdl:SensorOrientation element specifies the orientation of the main sensor, sight, and the weapon of the unit's equipment. If an msdl:SensorOrientation is defined for both the unit and equipment , the equipment's msdl:SensorOrientation shall be used. The domain type is msdl:floatCompassDegrees3_3.

b) **msdl:OwnFormation** - For every **msdl:UnitPosition** element there shall be zero or one **msdl:OwnFormation** element. The **msdl:OwnFormation** element specifies the formation of the unit. It is an xs:all compositor comprised of the elements shown in Figure 53 and described in the following subsections. Domain type is **msdl:OwnFormationType**.

Figure 53: msdl:OwnFormation Element Structure

- i) msdl:FormationLocationType For every msdl:OwnFormation element there shall be one msdl:FormationLocationType element. The msdl:FormationLocationType element specifies the method used to correlate the formation to a location as the center of mass or the lead element. The domain type is msdl:enumFormationLocationType.
 iii) msdl:FormationSpecific For every msdl:OwnFormation element there shall be zero or one
- ii) msdl:FormationSpacing For every msdl:OwnFormation element there shall be zero or one msdl:FormationSpacing element. The msdl:FormationSpacing element specifies the default spacing in meters between subordinate elements. The domain type is msdl:floatSpacing4_3.
- iii) msdl: FormationOrientation For every msdl:OwnFormation element there shall be zero or one msdl:FormationOrientation element. The msdl:FormationOrientation element specifies the orientation in compass degrees of the formation as a whole. The domain type is a restricted msdl:floatCompassDegrees3_3.
- iv) msdl:FormationType For every msdl:OwnFormation element there shall be zero or one msdl:FormationType element. The msdl:FormationType element specifies the relative location from which subordinate elements are placed in the formation. The domain type is msdl:enumGroundFormationType.
- v) msdl:FormationData For every msdl:OwnFormation element there shall be one msdl:FormationData element. The msdl:FormationData element specifies the formation data specific to the formation type. It is an xs:choice compositor comprised of one and only one element shown in Figure 54 and described in the following subsections. Domain type is msdl:FormationDataType.

Figure 54: msdl:OwnFormation Element Structure

msdl:enumGroundFormationType.

is msdl:enumSurfaceFormationType.

(1) msdl:GroundFormationType - For every msdl:FormationData element there shall be zero

(2) msdl:AirFormationType - For every msdl:FormationData element there shall be zero or

air formation type used to place subordinate elements. The domain type is a restricted

(3) msdl: SurfaceFormationType - For every msdl:FormationData element there shall be zero or one *msdl:SurfaceFormationType* element. The *msdl:SurfaceFormationType* element

(4) msdl:SubsurfaceFormationType - For every msdl:FormationData element there shall be

or one msdl:GroundFormationType element. The msdl GroundFormationType element

specifies the ground formation type used to place subordinate elements. The domain type is

one *msdl:AirFormationType* element. The *msdl:AirFormationType* element specifies the

specifies the surfance formation type used to place subordinate elements. The domain type

msdl:SubsurfaceFormationType element specifies the subsurface formation type used to

place subordinate elements. The domain type is **msdl:enumSubsurfaceFormationType**.

msdl:DirectionOfMovement element. The msdl:DirectionOfMovement element specifies the direction

1130

1131

1132 1133

1134 1135 1136

1137 1138 1139

1140 1141 1142

1143 1144 1145

1146 1147

1148

1149 1150

1152

1151

6.5.1.1.8 Relations Element

msdl:floatCompassDegrees3 3.

1153 For every *msdl:Unit* element there shall be one *Relations* element. The *Relations* element specifies the relationship of units in terms of command, support, and organic relationships. It is an xs:all compositor 1154

zero or one msdl:SubsurfaceFormationType element. The

4. msdl:DirectionOfMovement - For every Disposition element there shall be zero or one

of movement in compass degrees of the formation as a whole. The domains type is

- 1155 comprised of the elements shown in Figure 55 and described in the following subsections. Domain type is
- 1156 msdl:UnitRelationsType.

msdl:ForceRelation -For every Relations element there shall be one msdl:ForceRelation element.
The msdl:ForceRelation element specifies the mission specific command relationship between this unit and its commanding (higher) unit. The msdl:ForceRelation element either holds a relationship to a commanding unit defined by a msdl:Unit element, or to a commanding unit defined by a msdl:ForceSide element. It is an xs:all compositor comprised of the elements shown in Figure 56 and described in the following subsections. Domain type is msdl:ForceRelationType.

Figure 55: Relations Element Structure

Figure 56: msdl:ForceRelation Element Structure

a) msdl:ForceRelationData - For every msdl:ForceRelation element there shall be one msdl:ForceRelationData element. The msdl:ForceRelationData element specifies the structure for holding command relationship between this unit/equipment and its commanding unit.; and the msdlForceSideHandle. It is an xs:choice compositor comprised of only one of the elements shown in Figure 57 and described in the following subsections. Domain type is msdl:ForceRelationDataType.

Figure 57: msdl:CommandRelation Element Structure

 i) msdl:CommandRelation - For every msdl:ForceRelation element there shall be one msdl:CommandRelation element. The msdl:CommandRelation element specifies the structure for holding a reference to the superior unit and the type of command relationship between this unit and its superior. It is an xs:all compositor comprised of the elements shown in Figure 58 and described in the following subsections. Domain type is msdl:CommandRelationType.

Figure 58: msdl:CommandRelation Element Structure

- (1) msdl:CommandingSuperiorHandle For every msdl:CommandRelation element there shall be one msdl:CommandingSuperiorHandle element. The msdl:CommandingSuperiorHandle element specifies a unique identifier of the commanding msdl:Unit. . The domain type is msdl:patternUUIDRef32.
- (2) *msdl:CommandRelationshipType* For every *msdl:CommandRelation* element there shall be one *msdl:CommandRelationshipType* element. The *msdl:CommandRelationshipType* element specifies the type of command under which the unit has been task organized .The domain type is restricted *msdl:CommandRelationshipType*.
- ii) msdl:ForceSideHandle For every msdl:ForceRelation element there shall be zero or one msdl:ForceSideHandle element. The msdl:ForceSideHandle element specifies a UUID reference to the msdl:ForceSide for the msdl:Unit. The domain type is msdl:patternUUIDRef32.
- b) Msdl:ForceRelationType For every msdl:ForceRelation element there shall be zero or one msdl:ForceRelationType element. The msdl:ForceRelationType element specifies the mission specific type of command relationship between this unit and its commanding (higher) unit. The domain type is msdl:forceRelationTypeEnum.
- Msdl:SupportRelations For every Relations element there shall be zero or one
 msdl:SupportRelations element. The msdl:SupportRelations element specifies the identification of
 the units that are being supported and the priority of the support. It is an xs:sequence compositor
 comprised of the elements shown in Figure 59 and described in the following subsections. Domain type
 is msdl:SupportRelationsType.

Figure 59: msdl:SupportRelations Element Structure

1211

a) msdl:SupportRelation - For every msdl:SupportRelations element there shall be one or more msdl:SupportRelation elements. The msdl:SupportRelation element specifies the support relationship of this unit with respect to the unit being supported. It is an xs:all compositor comprised of the elements shown in Figure 60 and described in the following subsections. Domain type is msdl:SupportRelationType.

1212 1213

Figure 60: msdl:SupportRelation Element Structure

- 1214
- 1215 1216 1217
- 1218 1219 1220 1221
- 1222 1223 1224
- 1225 1226 1227 1228
- 1229 1230 1231 1232

1233

1234

- msdl:SupportedUnitHandle For every msdl:SupportRelation element there shall be one msdl:SupportedUnitHandle element. The msdl:SupportedUnitHandle element specifies the unique identifier of the unit to which this unit provides support. The domain type is msdl:patternUUIDREF32.
- ii) msdl:PriorityToSupport For every msdl:SupportRelation element there shall be zero or one msdl:PriorityToSupport element. The msdl:PriorityToSupport element specifies the supporting unit's priority to support another unit from 1 to N where 1 is the top priority. The domain type is a restricted *msdl:integerPriorityToSupport1*.
- iii) msdl:SupportType For every msdl:SupportRelation element there shall be one msdl:SupportType element. The msdl:SupportType element specifies the type of support this unit provides the supported unit. The domain type is a restricted msdl:enumSupportRelationType.
- iv) msdl:SupportRoleType For every msdl:SupportRelation element there shall be zero or one msdl:SupportRoleType element. The msdl:SupportRoleType element specifies the support role taken from categories defining priority of effort including: Chemical, Engineer, Fires, Intelligence, etc. The domain type is a restricted *msdl:enumSupportRoleType*.
- 3. *msdl:OrganicRelation* For every *Relations* element there shall be zero or one *msdl:OrganicRelation* element. The *msdl:OrganicRelation* element specifies an association of the doctrine and other behavior detail that is followed independent of the mission specific organization. It is an xs:choice compositor comprised of one and only one of the elements shown in Figure 61 and described in the following subsections. Domain type is *msdl:OrganicRelationType*.

1235 1236

Figure 61: msdl:OrganicRelation Element Structure

1241 1242 a) msdl:OrganicRelationData - For every msdl:OrganicRelation element there shall be zero or one msdl:OrganicRelationaData element. The msdl:OrganicRelationData element specifies the structure to hold a reference to the unit that is the unit's organic superior and to the unit's organic force or side. It is an xs:choice compositor comprised of one and only one of the elements shown in Figure 62 and described in the following subsections. Domain type is msdl:OrganicRelationDataType.

1243 1244

Figure 62: msdl:OrganicRelationData Element Structure

1246 1247 1248

1245

- msdl:OrganicForceSideHandle For every msdl:OrganicRelation element there shall be zero or one msdl:OrganicForceSideHandle element. The msdl:OrganicForceSideHandle element specifies a reference to the unit's organic msdl:ForceSide which provides the definition of the higher organization's doctrine. The domain type is *msdl:patternUUIDRef32*.
- 1249 1250 1251 1252
- ii) msdl:OrganicSuperiorHandle For every msdl:OrganicRelation element there shall be zero or one msdl:OrganicSuperiorHandle element. The msdl:OrganicSuperiorHandle element specifies a reference to the unit that is the unit's higher organic organization. The domain type is msdl:patternUUIDRef32.

1253 1254 1255

b) msdl:OrganicRelationType - For every msdl:OrganicRelation element there shall be zero or one msdl:OrganicRelationType element. The msdl:OrganicRelationType element specifies the type of organic relationship to the unit's force or side. The domain type is **msdl:enumForceOwnerType.**

1256 6.5.1.1.9 **Model** Element

- 1257 1258
 - For every *msdl:Unit* element there shall be one *Model* element. The *Model* element specifies the resolution and aggregation information impacting import of the military scenario. It is an xs;all compositor comprised of
- the elements shown in Figure 63 and described in the following subsections. Domain type is 1259
- 1260 msdl:UnitModelType.

1261 1262

1263

1264

1265 1266

1267

1268

1269 1270

1271

1272

1273 1274

Figure 63: Model Element Structure

- msdl:Resolution For every Model element there shall be zero or one msdl:Resolution element. The msdl:Resolution element specifies an enumeration indicating the level of fidelity appropriate for instancing the unit or equipment in the simulation. The domain type is a restricted msdl:enumModelResolutionType.
 - 2. **msdl:AggregateBased** For every **Model** element there shall be zero or one **msdl:AggregateBased** element. The **msdl:AggregateBased** element specifies a flag indicating that a unit's underlying task organization is explicitly represented using the msdl:Unit and msdl:Equipment constructs as appropriate. The domain type is a restricted **msdl:boolean**.

6.5.2 msdl:Equipment Element

For every *msdl:Organizations* element there shall be zero or one *msdl:Units* element. The *msdl:Equipment* element, an xs:sequence compositor, specifies all of the equipment elements used within the military scenario and is shown in Figure 64. Domain type is *msdl:EquipmentType*.

12751276

1277

Figure 64: msdl:Equipment Element Structure

6.5.2.1 msdl:EquipmentItem Element

For every *msdl:Equipment* element there shall be one or more *msdl:EquipmentItem* elements. The msdl:EquipmentItem element specifies a individual entity such as a vehicle, aircraft, or person within the military scenario document. It is an xs:all compositor comprised of the elements shown in Figure 65 and described in the following subsections. Domain type is *msdl:EquipmentItemType*.

Figure 65: msdl:EquipmentItem Element Structure

1284 6.5.2.1.1 msdl:ObjectHandle Element

- 1285 For every *msdl:EquipmentItem* element there shall be one *msdl:ObjectHandle* element. The
- 1286 *msdl:ObjectHandle* element specifies the UUID of the *msdl:Unit*. The domain type is a
- 1287 *msdl:patternUUID32*.

1282

1283

1288 **6.5.2.1.2** *msdl:SymbolID* Element

- 1289 For every *msdl:EquipmentItem* element there shall be one *msdl:SymbolID* element. The *msdl:SymbolID*
- 1290 element specifies the 15 character symbol identifier with fields that shall not be restricted using dashes.
- 1291 Thse fields would be redundant to other explicit elements in the standard. Affiliation, Status and Country
- 1292 Code are restricted in this manner. Affiliation and Country Code values are provided in the ForceSide data.
- 1293 The domain type is a *msdl:patternForceSymbolID15*.

1294 **6.5.2.1.3** *msdl:Name* Element

- 1295 For every *msdl:EquipmentItem* element there shall be zero or one *msdl:Name* element. The *msdl:Name*
- 1296 element specifies the unabbreviated designation of the *msdl:EquipmentItem*. The domain type is
- 1297 msdl:textName255.

1298 6.5.2.1.4 msdl:EquipmentSymbolModifiers Element

- 1299 For every *msdl:EquipmentItem* element there shall be zero or one *msdl:EquipmentSymbolModifiers*
- 1300 element. The *msdl:EquipmentSymbolModifiers* element specifies the modifiers of an equipment symbol.
- 1301 It is an xs:all compositor comprised of the elements shown in Figure 66 and described in the following
- 1302 subsections.

1303 1304

1305 1306

1307

Figure 66: msdl:EquipmentSymbolModifiers Element Structure

 msdl:Quantity - For every msdl:EquipmentSymbolModifiers element there shall be zero or one msdl:Quantity elements. The msdl:Quantity element specifies the modifier that identifies the number of items present. The domain type is msdl:integerQuantity9.

- msdl:StaffComments For every msdl:EquipmentSymbolModifiers element there shall be zero or one msdl:StaffComments element. The msdl:StaffComments element specifies the text modifier for staff comments field. The domain type is msdl:text20.
- 1311 3. msdl:AdditionalInfo For every msdl:EquipmentSymbolModifiers element there shall be zero or one msdl:AdditionalInfo element. The msdl:AdditionalInfo element specifies the text modifier for an additional information field. The domain type is msdl:text20.
- msdl:CombatEffectiveness For every msdl:EquipmentSymbolModifiers element there shall be zero or one msdl:CombatEffectiveness element. The msdl:CombatEffectiveness element specifies the modifier that indicates the ability of the equipment to perform its mission. Factors such as ammunition, personnel, status of fuel, and weapon systems may be included in the assessment. The domain type is restricted msdl:enumCombatEffectivenessType.
 - msdl:IFF For every msdl:EquipmentSymbolModifiers element there shall be zero or one msdl:IFF element. The msdl:IFF element specifies the text modifier displaying IFF/SIF identification modes and codes. The domain type is msdl:textIFF5.
- 1322 6. msdl:UniqueDesignation For every msdl:EquipmentSymbolModifiers element there shall be one
 1323 msdl:UniqueDesignation element. The msdl:UniqueDesignation element specifies the text modifier
 1324 for the symbols unique designation. The domain type is msdl:text21.
- 7. msdl:EquipmentType For every msdl:EquipmentSymbolModifiers element there shall be zero or one msdl:EquipmentType element. The msdl:EquipmentType element specifies the text modifier that identifies equipment type. The domain type is msdl:textEquipmentType24.
- 1328 8. msdl:AuxilliaryEquipment For every msdl:EquipmentSymbolModifiers element there shall be zero or one msdl:AuxilliaryEquipment element. The msdl:AuxilliaryEquipment element specifies a boolean modifier that denotes the presence of towed sonar array. The domain type is msdl:booleanAuxiliaryEquipment.

6.5.2.1.5 msdl:CommunicationNetReferences Element

- For every *msdl:EquipmentItem* element there shall be zero or one *msdl:CommunicationNetReferences* element. The *msdl:CommunicationNetReferences* element specifies the communication nets that the
- 1335 equipment uses or subscribes to in order to communicate with other equipment items. It is an xs:sequence
- 1336 compositor comprised of the elements shown in Figure 67 and described in the following subsections.
- 1337 Domain type is *msdl:CommunicationNetReferenceType*.

1319 1320

1321

1332

1338

13391340

1341 1342

1343

1344 1345

Figure 67: msdl:CommunicationNetReferences Element Structure

1. msdl:CommunicationNetReference - For every msdl:CommunicationNetReferences element there shall be one or more msdl:CommunicationNetReference elements. The msdl:CommunicationNetReference element specifies a reference to a msdl:CommunicationNetInstance that the equipment monitors or uses to communicate mission information. It is an xs:sequence compositor comprised of the elements shown in Figure 68 and described in the following subsections. Domain type is msdl:CommunicationNetReferenceType.

1346 1347

Figure 68: msdl:CommunicationNetReference Element Structure

- 1348 1349 1350
- a) msdl:CommunicationNetId For every msdl:CommunicationNetReference element there shall be one msdl:CommunicationNetId element. The msdl:CommunicationNetId element specifies the name or ID of the communication network. The domain type is msdl:textIdentifier64.
- 1351 1352 1353

1354

1355

1356

1357 1358 b) msdl:UnitOwnerHandle - For every msdl:CommunicationNetRefence element there shall be one msdl:UnitOwnerHandle element. The msdl:UnitOwnerHandle element specifies a UUID reference to the unit that owns a communication network. The domain type is msdl:patternUUIDRef32.

6.5.2.1.6 Disposition Element

For every **msdl:EquipmentItem** element there shall be one **Disposition** element. The **Disposition** element specifies the location of equipment items and the manner in which these equipment items are tactically deployed. It is an xs:all compositor comprised of the elements shown in Figure 69 and described in the following subsections. Domain type is **msdl:EquipmentDispositionType**.

1359 1360

Figure 69: Disposition Element Structure

1361 1362 1363 msdl:Location - For every Disposition element there shall be one msdl:Location element. The msdl:Location element specifies the coordinates of the equipment. The domains type is msdl:Coordinates as defined within section 6.3.4.4.3 for msdl:UpperRight.

- msdl:DirectionOfMovement For every Disposition element there shall be zero or one
 msdl:DirectionOfMovement element. The msdl:DirectionOfMovement element specifies the direction of movement in compass degress of a military scenario element. The domain type
 msdl:floatCompassDegrees3_3.
 - msdl:Speed For every Disposition element there shall be zero or one msdl:Speed element. The msdl:Speed element specifies the equipment's rate of movement in the direction as specified in the msdl:DirectionofMovement element. The domain type is msdl:floatSpeed6_2.
 - 4. msdl:FormationPosition For every Disposition element there shall be zero or one msdl:FormationPosition element. The msdl:FormationPosition element specifies the position of the specific msdl:EquipmentItem with relation to the other pieces of equipment within the formation. It is an xs:all compositor comprised of the elements shown in Figure 70 and described in the following subsections. Domain type is msdl:FormationPositionType.

Figure 70: msdl:FormationPosition Element Structure

- a) msdl:OutOfFormation For every msdl:FormationPosition element there shall be zero or one msdl:OutOfFormation element. The msdl:OutOfFormation element specifies if the element is maneuvering independent of the its higher unit's formation. The domain type is msdl:booleanOutOfFormation.
- b) msdl:FormationOrder For every msdl:FormationPosition element there shall be zero or one msdl:FormationOrder element. The msdl:FormationOrder element specifies the placement, 1 to N, of a subordinate in the superior unit's formation. The domain type is msdl:integerSequence6.
- c) msdl:SensorOrientation For every msdl:FormationPosition element there shall be zero or one msdl:SensorOrientation element. The msdl:SensorOrientation element specifies the orientation of sensors, sights, and the main weapon of the unit's equipment. If both a unit and equipment: msdlSensorOrientation are defined the equipment's msdl:SensorOrientation shall be used. The domain type is msdl:floatCompassDegrees3_3.

6.5.2.1.7 msdl:Relations Element

For every *msdl:EquipmentItem* element there shall be one *msdl:Relations* element. The *msdl:Relations* element specifies the relationship of equipment items to units in terms of command, support, and organic relationships. It is an xs:all compositor comprised of the elements shown in Figure 71 and described in the following subsections. Domain type is *msdl:EquipmentRelationsType*.

1395 1396

1397

1398

1399

1400 1401

1402

1403

1404

Figure 71: Relations Element Structure

- 1. msdl:OrganicSuperiorHandle For every msdl:Relations element there shall be zero or one msdl:OrganicSuperiorHandle element. The msdl:OrganicSuperiorHandle element specifies a reference to the unit that is the equipment item's higher organic organization. The domain type is msdl:patternUUIDRef32.
- 2. msdl:Owner For every msdl:Relations element there shall be one msdl:Owner element. The msdl:Owner element specifies the unit that is the owner of the equipment item. The msdl:Owner complex type, an xs:sequence compositor contains all the elements shown in Figure 72 and described in the subsequent subsections. The domain type is *msdl:Owner*.

1405 1406

Figure 72: msdl:AreaOfInterest Type Structure

- 1407 1408 1409
- a) msdl:OwnerType Element For every msdl:Owner complex type there shall be one msdl:OwnerType element. The msdl:OwnerType element specifies the type of owning organization. The domain type is *msdl:enumForceOwnerType*.
- 1410 b) msdl:OwnerData Element - For each msdl:Owner complex type there shall be one 1411 msdl:OwnerData element. The msdl:OwnerData element, an xs:choice compositor, specifies the 1412 reference to the owning organization and is made up of one and only one of the child elements as 1413 shown in Figure 73. Domaint type is *msdl:OwnerDataType*.

1415 Figure 73: msdl:OwnerData Element Structure 1416 msdl:UnitOwnerHandle Element - For each msdl:OwnerData element there shall be zero or one msd:UnitOwnerHandle element. The msd:UnitOwnerHandle element specifies the UUID 1417 1418 reference to the unit that owns a particular item of data as part of the unit's organization. The 1419 domain type is *msdl:patternUUIDRef32*. msdl:ForceOwnerHandle Element - For each msdl:OwnerData element there shall be zero or 1420 one msdl:ForceOwnerHandle element. The msdl:ForceOwnerHandle element specifies the 1421 UUID reference to the Force/Side that owns a particular item of data as part of that forces 1422 organization. The domain type is msdl:patternUUIDRef32. 1423 1424 6.5.2.1.8 **Model** Element 1425 For every *msdl:EquipmentItem* element there shall be one *Model* element. The *Model* element specifies 1426 the information impacting import of the military scenario. It is an xs:all compositor comprised of the elements 1427 shown in Figure 74 and described in the following subsections. Domain type is 1428 msdl:EquipmentModelType. msdl:EquipmentModelType msdl:Resolution Model [-Model specifies any detail Enumeration indicating the impacting on the simulation level of fidelity appropriate model of the equipment. for instancing the unit or equipment in the simulation. 1429 1430 Figure 74: Model Element Structure 1. msdl:Resolution - For every msdl:EquipmentItem element there shall be zero or one 1431 msdl:Resolution element. The msdl:Resolution element specifies an enumeration indicating the level 1432 of fidelity appropriate for instancing the unit or equipment in the simulation. The domain type is 1433 msdl:enumModelResolutionType. 1434 1435 6.6 msdl:Overlays Element 1436 For every *msdl:MilitaryScenario* element there shall be zero or one *msdl:Overlays* element. The 1437 msdl:Overlays element is used to specific the overlays within the context of the military scenario. The msdl:Overlays element is an xs:sequence compositor containing all the elements shown in Figure 75 and 1438 1439 described in the subsequent subsections. Domain type is *msdl:OverlaysType*. msdl:0verlaysType msdi:0verlays 🗏 msdi:0verlay 🗐 The Overlavs defined in the 1 00 context of this scenario. the scenario, that is then referenced by the control measures that are to be included on the overlay. 1440 1441 Figure 75: msdl:Overlays Element Structure 6.6.1 msdl:Overlay Element 1442 For every *msdl:Overlays* element there shall be one or more *msdl:Overlay* element. Overlays are used to 1443

organize the intelligence information described by the control measures. It is expected that control measures

owned by opposing forces, sides, or units will not appear in the same overlay. The *msdl:Overlay* element, an xs:all compositor, specifies a specific overlay used in the scenario that is then referenced by the control

1444 1445

1447 measures that are to be included on the overlay and is show in Figure 76. Domain type is 1448

msdl:OverlayType.

1449 1450

1451

1454

1460

Figure 76: msdl:Overlay Element Structure

msdl:ObjectHandle Element

1452 For every *msdl:Overlay* element there shall be one *msdl:ObjectHandle* element. The *msdl:ObjectHandle* element specifies the UUID of the msdl:Overlay. The domain type is a msdl:patternUUID32. 1453

msdl:OverlayType Element 6.6.1.2

1455 For every *msdl:Overlay* element there shall be one *msdl:OverlayType* element. The *msdl:OverlayType* 1456 element specifies an enumerated type for the overlay The domain type is a msdl:enumOverlayType.

1457 msdl:OverlayName Element

1458 For every *msdl:Overlay* element there shall be one *msdl:OverlayName* element. The *msdl:OverlayName* 1459 element specifies the free text name of the overlay. The domains type is *msdl:textName255*.

6.7 msdl:Installations Element

1461 For every *msdl:MilitaryScenario* element there shall be zero or one *msdl:Installations* element. The 1462 msdl:Installations element is used to specify the mission/scenario specific installations within the military scenario document to include all military service, governmental, and nongovernmental organizations. The 1463 mapping of the battle dimension instances other than ground into the installation elements is application 1464 1465 defined. The *msdl:Installations* element .an xs:sequence compositor, contains all the elements shown in 1466 Figure 77 and described in the subsequent subsections. Domain type is *msdl:InstallationsType*.

1467 1468

1469

Figure 77: msdl:Installations Element Structure

6.7.1 msdl:Installation Element

1470 For every *msdl:Installations* element there shall be one or more *msdl:Installation* elements. An Installation 1471 description is tactical information that is part of the COP of the force, side, or unit specified in the

 msdl:Owner element. Its level of threat as determined through intelligence gathering is specified in the **msdl:Affliation** and **msdl:FrameShapeModifier** elements. The quality of the gathered intelligence used to create this tactical information is specified in the **msdl:EvaluationRating** element. The time when the information was gathered is specified in the **msdl:DateTimeGroup** element. This tactical information is organized within the COP through the overlays specified in the **msdl:AssociatedOverlays** element. Each COP (one per opposing side) may have its own Installation description for the same actual Installation. The **msdl:Installation** element, an xs:all compositor, specifies the installations within the military scenario document and is show in Figure 78 **msdl:Installation**. Domain type is **msdl:InstallationType**.

Figure 78: msdl:Installation Element Structure

1482	6.7.1.1 <i>msa:Objectnanale</i> Element
1483 1484 1485	For every <i>msdl:Installation</i> element there shall be one <i>msdl:ObjectHandle</i> element. The <i>msdl:ObjectHandle</i> element specifies the UUID of the <i>msdl:Installation</i> . The domain type is a <i>msdl:patternUUID32</i> .
1486	6.7.1.2 msdl:SymbolID Element
1487 1488 1489 1490 1491	For every <i>msdl:Installation</i> element there shall be one <i>msdl:SymbolID</i> element. The <i>msdl:SymbolID</i> element specifies the 15 character symbol identifier with fields that shall not be restricted using dashes. Thse fields would be redundant to other explicit elements in the standard. Affiliation, Status and Country Code are restricted in this manner. Affiliation and Country Code values are provided in the ForceSide data. The domain type is a <i>msdl:patternInstallationSymbolID15</i> .
1492	6.7.1.3 msdl:Affiliation Element
1493 1494 1495	For every <i>msdl:Installation</i> element there shall be one <i>msdl:Affiliation</i> element. The <i>msdl:Affiliation</i> element specifies the threat posed by a warfighting element being represented in context to the owner. The domains type is <i>msdl:enumBaseAffiliation</i> .
1496	6.7.1.4 msdl:Owner Element
1497 1498	For every <i>msdl:Installation</i> element there shall be one <i>msdl:Owner</i> element. The <i>msdl:Owner</i> element specifies the owner of the graphic. The domain type is <i>msdl:Owner</i> .
1499	6.7.1.5 msdl:Location Element
1500 1501 1502	For every <i>msdl:Installation</i> element there shall be one <i>msdl:Location</i> element. The <i>msdl:Location</i> element specifies the coordinates of the unit. The domains type is <i>msdl:Coordinates</i> as defined within section 6.3.4.4.3 for <i>msdl:UpperRight</i> .
1503	6.7.1.6 msdl:Orientation Element
1504 1505 1506	For every <i>msdl:Installation</i> element there shall be one <i>msdl:Orientation</i> element. The <i>msdl:Orientation</i> element specifies the orientation of the graphic to the right or left as defined in the symbology standard. The domains type is <i>msdl:enumOrientationType</i> .
1507	6.7.1.7 msdl:Name Element
1508 1509 1510	For every <i>msdl:Installation</i> element there shall be zero or one <i>msdl:Name</i> element. The <i>msdl:Name</i> element specifies the unabbreviated designation of the <i>msdl:Installations</i> . The domain type is <i>msdl:textName255</i> .
1511	6.7.1.8 msdl:InstallationSymbolModifiers Element
1512 1513 1514	For every <i>msdl:Installation</i> element there shall be zero or one <i>msdl:InstallationSymbolModifiers</i> element. The <i>msdl:InstallationSymbolModifiers</i> element specifies the modifiers of an equipment symbol. It is an xs:all compositor comprised of the elements shown in Figure 79 and described in the following

subsections. Domain type is *msdl:InstallationSymbolModifiersType*.

1516 1517

Figure 79: msdl:InstallationSymbolModifiers Element Structure

1518 **6.7.1.8.1** *msdl:FrameShapeModifier* Element

- 1519 For every *msdl:InstallationSymbolModifiers* element there shall be zero or one
- 1520 *msdl:FrameShapeModifier* element. The *msdl:FrameShapeModifier* element specifies the modifier of the
- 1521 frame shape to support affiliations beyond hostile, friend, unknown, and neutral. The domain type is a
- restricted *msdl:textFrameShapeModifier1*.

1523 6.7.1.8.2 msdl:StaffComments Element

- 1524 For every *msdl:InstallationSymbolModifiers* element there shall be zero or one *msdl:StaffComments*
- 1525 element. The *msdl:StaffComments* element specifies the text modifier for staff comments field. The
- 1526 domain type is *msdl:text20*.

1527 6.7.1.8.3 *msdl:AdditionalInfo* Element

- 1528 For every *msdl:InstallationSymbolModifiers* element there shall be zero or one *msdl:AdditionalInfo*
- element. The *msdl:AdditionalInfo* element specifies the text modifier for an additional information field. The
- 1530 domain type is *msdl:text20*.

2nd Draft

1531	6.7.1.8.4	msdl:CombatEffectiveness Element						
1532	For every <i>m</i>	nsdl:InstallationSymbolModifiers element there shall be zero or one						
1533		batEffectiveness elements. The msdl:CombatEffectiveness element specifies the text modifier						
1534	that indicate	es the installation's level of capability. The domain type is						
1535	msdl:enumCombatEffectivenessType.							
1536	6.7.1.8.5	msdl:IFF Element						
1537	For every <i>m</i>	nsdl:InstallationSymbolModifiers element there shall be zero or one msdl:IFF element. The						
1538	msdl:IFF element specifies the text modifier displaying IFF/SIF identification modes and codes. The domain							
1539	type is <i>msd</i>	ll:textIFF5.						
1540	6.7.1.8.6	msdl:UniqueDesignation Element						
1541	For every <i>m</i>	nsdl:InstallationSymbolModifiers element there shall be one msdl:UniqueDesignation						
1542	element. Th	ne <i>msdl:UniqueDesignation</i> element specifies the text modifier for the symbols unique						
1543	designation	The domain type is <i>msdl:text21</i> .						

1544 6.7.1.8.7 msdl:DateTimeGroup Element

- 1545 For every msdl:InstallationSymbolModifiers element there shall be zero or one msdl:DateTimeGroup
- element. The msdl:DateTimeGroup element specifies the date time group relative ot the 1546
- msdl:ScenarioTime element from which a symbol is valid. The domain type is 1547
- msdl:patternTimeDTGRelative8. 1548

1549 6.7.1.9 msdl:AssociatedOverlays Element

- For every msdl:Installation element there shall be one msdl:AssociatedOverlays element. The 1550
- msdl:AssociatedOverlays element specifies the overlays for which this tactical graphic is to be displayed. 1551
- It is an xs:all compositor comprised of the elements shown in Figure 80 and described in the following 1552
- subsections. Domain type is *msdl:AssociatedOverlaysType*. 1553

1555 Figure 80: msdl:AssociatedOverlays Element Structure

1554

1556

msdl:OverlayHandles Element 6.7.1.9.1

For every msdl:AssociatedOverlays element there shall be one msdl:OverlayHandles elements. The 1557 msdl:OverlayHandles element specifies a reference to all overlays which this graphic is to be included on. 1558 It is an xs:sequence compositor comprised of the elements shown in Figure 81 and described in the following 1559 subsections. Domain type is *msdl:OverlayHandlesType*. 1560

Figure 81: msdl:OverlayHandles Element Structure

 msdl:OverlayHandle - For every msdl:OverlayHandles element there shall be one or more msdl:OverlayHandle element. The msdl:OverlayHandle element specifies the UUID of the overlay where the tactical graphic is to be included. The domain type is msdl:patterUUIDRef32.

6.7.1.9.2 *msdl:SourceOverlayType* Element

For every *msdl:AssociatedOverlays* element there shall be zero or one *msdl:SourceOverlayType* elements. The *msdl:SourceOverlayType* element specifies the type of the overriding overlay type for all associated overlays. The domain type is *msdl:enumOverlayType*.

6.8 msdl:TacticalGraphics Element

For every *msdl:MilitaryScenario* element there shall be zero or one *msdl:TacticalGraphics* element. The *msdl:TacticalGraphics* element is used to specify the control measures for the military scenario. The *msdl:TacticalGraphics* element, an xs:sequence compositor, contains all the elements shown in Figure 82 and described in the subsequent subsections. Domain type is *msdl:TacticalGraphicsType*.

Figure 82: msdl:TacticalGraphics Element Structure

1577 6.8.1 msdl:TacticalGraphic Element

For every *msdl:TacticalGraphics* element there shall be zero or one *msdl:TacticalGraphic* element. The *msdl:TacticalGraphic* element is used to specify the mission/scenario specific control measures within the military scenario. A tactical graphic description is tactical information that is part of the COP of the force, side or unit specified in the *msdl:Owner* element. Its level of threat as determined through intelligence gathering is specified in the *msdl:Affiliation* and *msdl:FrameShapeModifier* elements. The quality of the gathered intelligence used to create this tactical information is specified in the *msdl:EvaluationRating* element. The time when the information was gathered is specified in the *msdl:DateTimeGroup* element. This tactical information is organized within the COP through the overlays specified in the *msdl:AssociatedOverlays* element. The *msdl:TacticalGraphic* element, an xs:all compositor, is comprised of an XML "sequence" structure containing all the elements shown in Figure 83 and described in the subsequent subsections. Domain type is *msdl:TacticalGraphicType*.

Figure 83: msdl:TacticalGraphic Element Structure

msdl:ObjectHandle Element 6.8.1.1

1589 1590

1591

1592

1593

1594

1595

For every msdl:TacticalGraphic element there shall be one msdl:ObjectHandle element. The msdl:ObjectHandle element specifies the UUID of the msdl:TacticalGraphic. The domain type is a msdl:patternUUID32.

6.8.1.2 msdl:SymbolID Element

- 1596 For every *msdl:TacticalGraphic* element there shall be one *msdl:SymbolID* element. The *msdl:SymbolID* 1597 element specifies the 15 character symbol identifier with fields that shall not be restricted using dashes.
- 1598 Thse fields would be redundant to other explicit elements in the standard. Affiliation, Status and Country
- Code are restricted in this manner. Affiliation and Country Code values are provided in the ForceSide data. 1599
- The domain type is a *msdl:patternTacticalGraphicSymbolID15*. 1600

6.8.1.3 msdl:Affiliation Element 1601

- 1602 For every *msdl:TacticalGraphic* element there shall be one *msdl:Affiliation* element. The *msdl:Affiliation*
- 1603 element specifies the threat posed by a warfighting element being represented in context to the owner. The
- domains type is msdl:enumBaseAffiliation. 1604

2nd Draft

1605 **6.8.1.4** *msdl:Owner* Element

For every *msdl:TacticalGraphic* element there shall be one *msdl:Owner* element. The *msdl:Owner* element specifies the owner of the graphic. The domain type is *msdl:Owner* as defined within Section

1608 6.5.2.1.7 within *msdl:EquipmentItem*.

6.8.1.5 msdl:AnchorPoints Element

1610 For every *msdl:TacticalGraphic* element there shall be one *msdl:AnchorPoints* element. The

1611 *msdl:AnchorPoints* element specifies the anchor points for the tactical graphic. It is an xs:sequence

1612 compositor comprised of the elements shown in Figure 84 and described in the following subsections.

1613 Domain type is *msdl:AnchorPointsType*.

1614

1616 1617

1618

1619 1620

1609

1615 Figure 84: msdl:AnchorPoints Element Structure

6.8.1.5.1 msdl:AnchorPoint Element

For every *msdl:AnchorPoints* element there shall be one or more *msdl:Anchorpoint* elements. The *msdl:AnchorPoint* element specifies a a single anchor point. It is an xs:all compositor comprised of the elements shown in Figure 85 and described in the following subsections. Domain type is *msdl:AnchorPointType*.

1621 1622

1623

1624

Figure 85: msdl:AnchorPoint Element Structure

- 1. **msdl:AnchorType** For every **msdl:AnchorPoint** element there shall be one **msdl:AnchorType** element. The **msdl:AnchorType** element specifies the type of anchor as a coordinate/location or a point graphic. The domain type is a restricted **msdl:enumAnchorPointType**.
- msdl:Anchor For every msdl:AnchorPoint element there shall be one msdl:Anchor elements. The msdl:Anchor element specifies a location for the anchor. It is an xs:choice compositor comprised of the elements shown in Figure 86 and described in the following subsections. Domain type is msdl:AnchorType.

1630 1631

1635

1636 1637

1638

1639

1640

1641

1642

1643

Figure 86: msdl:Anchor Element Structure

- a) *msdl:Location* For every *msdl:Anchor* element there shall be one *msdl:Location* element. The *msdl:Location* element specifies the coordinates of the unit. The domains type is *msdl:Coordinates* as defined within section 6.3.4.4.3 for *msdl:UpperRight*.
 - b) msdl:PointSymbolHandle For every msdl:Anchor element there shall be one msdl:PointSymbolHandle element. The msdl:PointSymbolHandle element specifies a UUID of the point symbol whose location is to be used as an anchor point. The domain type msdl:patternUUIDRef32.

6.8.1.6 msdl:AssociatedOverlays Element

For every *msdl:TacticalGraphic* element there shall be zero or one *msdl:AssociatedOverlays* element. The *msdl:AssociatedOverlays* element specifies the overlays for which this tactical graphic is to be displayed. It is an xs:all compositor comprised of the elements shown in Figure 87 and described in the following subsections. Domain type is *msdl:AssociatedOverlaysType*.

1644 1645

1646

Figure 87: msdl:AssociatedOverlays Element Structure

6.8.1.6.1 msdl:OverlayHandles Element

For every *msdl:AssociatedOverlays* element there shall be one *msdl:OverlayHandles* elements. The *msdl:OverlayHandles* element specifies a reference to all overlays which this graphic is to be included on. It is an xs:sequence compositor comprised of the elements shown in Figure 88 and described in the following subsections. Domain type is *msdl:OverlayHandlesType*.

Figure 88: msdl:OverlayHandles Element Structure

msdl:OverlayHandle - For every msdl:OverlayHandles element there shall be one or more
 msdl:OverlayHandle element. The msdl:OverlayHandle element specifies the UUID of the overlay
 where the tactical graphic is to be included. The domain type is msdl:patterUUIDRef32.

1656 **6.8.1.6.2** *msdl:SourceOverlayType* Element

1652

1660

1661

1662

1663

1664

1665

1666

1667

1668

1669 1670

1671

1672

For every *msdl:AssociatedOverlays* element there shall be zero or one *msdl:SourceOverlayType* elements. The *msdl:SourceOverlayType* element specifies the type of the original overlay. The domain type is *msdl:enumOverlayType*.

6.8.1.7 msdl:SymbolClassModifiers Element

For every *msdl:TacticalGraphic* element there shall be zero or one *msdl:SymbolClassModifiers* element. The *msdl:SymbolClassModifiers* element characterizes the class of symbol as defined in the selected symbology standard. The selection is derived from the value of position 1 and position 5 to 10 in the *msdl:SymbolID* element. It is an xs:choice compositor comprised one and only one of the elements shown in Figure 89 and described in the following subsections. Domain type is *msdl:SymbolClassModifiersType*.

Figure 89: msdl:SymbolClassModifiers Element Structure

6.8.1.7.1 msdl:PointSymbolModifiers Element

For every **msdl:SymbolClassModifiers** element there shall be zero or one **msdl:PointSymbolModifiers** element. The domain type is **msdl:SymbolClassModifiers**. It is an xs:all compositor comprised of the elements shown in Figure 90 and described in the following subsections. Domain type is **msdl:PointSymbolModifiersType**.

16731674

1678

1679

1680

1681 1682

1683

1684

Figure 90: msdl:PointSymbolModifiers Element Structure

- msdl:AdditionalInfo For every msdl:PointSymbolModifiers element there shall be zero or one msdl:AdditionalInfo element. The msdl:AdditionalInfo element specifies the text modifier for an additional information field. The domain type is msdl:text20.
 - msdl:AdditionalInfo1 For every msdl:PointSymbolModifiers element there shall be zero or one msdl:AdditionalInfo element. The msdl:AdditionalInfo1 element specifies the text modifier for an additional information field. The domain type is msdl:text20.
 - 3. **msdl:UniqueDesignation** For every **msdl:PointSymbolModifiers** element there shall be one **msdl:UniqueDesignation** element. The **msdl:UniqueDesignation** element specifies the text modifier for the symbols unique designation. The domain type is **msdl:text21**.
 - 4. *msdl:UniqueDesignation1* For every *msdl:PointSymbolModifiers* element there shall be one *msdl:UniqueDesignation* element. The *msdl:UniqueDesignation1* element specifies the text modifier for the symbols unique designation. The domain type is *msdl:text21*.
- msdl:DateTimeGroup For every msdl:PointSymbolModifiers element there shall be zero or one msdl:DateTimeGroup element. The msdl:DateTimeGroup element specifies the date time group as from which a symbol is valid. The domain type is msdl:patternTimeDTGRelative8.

2nd Draft

- 1690 6. msdl:DateTimeGroup1 For every msdl:PointSymbolModifiers element there shall be zero or one
 1691 msdl:DateTimeGroup1 element. The msdl:DateTimeGroup1 element specifies the date time group
 1692 as from which a symbol is valid. The domain type is msdl:patternTimeDTGRelative8.
 - msdl:Orientation For every msdl:PointSymbolModifiers element there shall be zero or one msdl:Orientation element. The msdl:Orientation element specifies the orientation of the graphic to the right or left as defined in the symbology standard. The domain type is msdl:enumOrientationType.

6.8.1.7.2 msdl:LineSymbolModifiers Element

1693 1694

1695

1696

1697

1698

1699

1700

1701

17021703

1704

1705

1706

1707

1708

1715

For every *msdl:SymbolClassModifiers* element there shall be zero or one *msdl:LineSymbolModifiers* element. The *msdl:LineSymbolModifiers* element specifies the modifiers for a line symbol. It is an xs:all compositor comprised of the elements shown in Figure 91 and described in the following subsections. Domain type is *msdl:LineSymbolModifiers*.

Figure 91: msdl:LineSymbolModifiers Element Structure

- msdl:UniqueDesignation For every msdl:LineSymbolModifiers element there shall be zero or one msdl:UniqueDesignation element. The msdl:UniqueDesignation element specifies the text modifier for the symbols unique designation. The domain type is msdl:text21.
- msdl:UniqueDesignation1 For every msdl:LineSymbolModifiers element there shall be be zero or one msdl:UniqueDesignation1 element. The msdl:UniqueDesignation1 element specifies the text modifier for the symbols unique designation. The domain type is msdl:text21.
- 1709 3. msdl:DateTimeGroup For every msdl:LineSymbolModifiers element there shall be zero or one
 1710 msdl:DateTimeGroup element. The msdl:DateTimeGroup element specifies the date time group as
 1711 from which a symbol is valid. The domain type is msdl:patternTimeDTGRelative8.
- 4. msdl:DateTimeGroup1 For every msdl:LineSymbolModifiers element there shall be zero or one
 msdl:DateTimeGroup1 element. The msdl:DateTimeGroup1 element specifies the date time group
 as from which a symbol is valid. The domain type is msdl:patternTimeDTGRelative8.

6.8.1.7.3 msdl:AreaSymbolModifiers Element

- 1716 For every msdl:SymbolClassModifiers element there shall be zero or one msdl:AreaSymbolModifiers
- 1717 element. The *msdl:AreaSymbolModifiers* element specifies the modifiers for an area symbol. It is an xs:all
- 1718 compositor comprised of the elements shown in Figure 92 and described in the following subsections.
- 1719 Domain type is *msdl:AreaSymbolModifiersType*.

1720 1721

Figure 92: msdl:AreaSymbolModifiers Element Structure

- msdl:Echelon For every msdl:AreaSymbolModifiers element there shall be zero or one
 msdl:Echelon elements. The msdl:Echelon element specifies the graphic modifier that identifies
 command level. The domain type is restricted msdl:enumEchelon.
- msdl:AdditionalInfo For every msdl:AreaSymbolModifiers element there shall be zero or one msdl:AdditionalInfo element. The msdl:AdditionalInfo element specifies the text modifier for an additional information field. The domain type is msdl:text20.
- msdl:AdditionalInfo1 For every msdl:AreaSymbolModifiers element there shall be zero or one
 msdl:AdditionalInfo1 element. The msdl:AdditionalInfo1 element specifies the text modifier for an additional information field. The domain type is msdl:text20.
- 4. msdl:AdditionalInfo2 For every msdl:AreaSymbolModifiers element there shall be zero or one
 msdl:AdditionalInfo2 element. The msdl:AdditionalInfo2 element specifies the text modifier for an additional information field. The domain type is msdl:text20.

- 1734 5. msdl:UniqueDesignation - For every msdl:AreaSymbolModifiers element there shall be zero or one 1735 msdl:UniqueDesignation element. The msdl:UniqueDesignation element specifies the text modifier for the symbols unique designation. The domain type is *msdl:text21*. 1736
- 6. msdl:DateTimeGroup For every msdl:AreaSymbolModifiers element there shall be zero or one 1737 msdl:DateTimeGroup element. The msdl:DateTimeGroup element specifies the date time group as 1738 1739 from which a symbol is valid. The domain type is *msdl:patternTimeDTGRelative8*.
- 1740 7. msdl:DateTimeGroup1 - For every msdl:AreaSymbolModifiers element there shall be zero or one msdl:DateTimeGroup1 element. The msdl:DateTimeGroup1 element specifies the date time group 1741 1742 as from which a symbol is valid. The domain type is *msdl:patternTimeDTGRelative8*.

6.8.1.7.4 msdl:BoundarySymbolModifiers Element

1743

1744

1748

1749

1750

1751 1752

1756

1757

1758

- For every *msdl:SymbolClassModifiers* element there shall be zero or one
- msdl:BoundarySymbolModifiers element. The msdl:BoundarySymbolModifiers element specifies the 1745
- 1746 modifiers for a boundary symbol. It is an xs:all compositor comprised of the elements shown in Figure 93
- 1747 and described in the following subsections. Domain type is *msdl:BoundaySymbolModifiersType*.

Figure 93: msdl:BoundarySymbolModifiers Element Structure

- 1. msdl:Echelon For every msdl:BoundarySymbolModifiers element there shall be zero or one msdl:Echelon elements. The msdl:Echelon element specifies the graphic modifier that identifies command level. The domain type is restricted *msdl:enumEchelon*.
- 1753 2. msdl:UniqueDesignation - For every msdl:BoundarySymbolModifiers element there shall be zero or one *msdl:UniqueDesignation* element. The *msdl:UniqueDesignation* element specifies the text 1754 modifier for the symbols unique designation. The domain type is msdl:text21. 1755
 - 3. msdl:UniqueDesignation1 For every msdl:BoundarySymbolModifiers element there shall be zero or one *msdl:UniqueDesignation1 element*. The *msdl:UniqueDesignation1 element* specifies the text modifier for the symbols unique designation. The domain type is *msdl:text21*.

1759 6.8.1.7.5 msdl:NBCEventSymbolModifiers Element

- 1760 For every *msdl:SymbolClassModifiers* element there shall be zero or one
- msdl:NBCEventSymbolModifiers element. The msdl:NBCEventSymbolModifiers element specifies the 1761
- modifiers for a NBC Event symbol. It is an xs:all compositor comprised of the elements shown in Figure 94 1762
- and described in the following subsections. Domain type is *msdl:NBCEventSymbolModifiersType*. 1763

1765 Figure 94: msdl:NBCEventSymbolModifiers Element Structure

1764

1772

1773

- msdl:Quantity For every msdl:NBCEventSymbolModifiers element there shall be zero or one msdl:Echelon elements. The msdl:Echelon element specifies the text modifier that identifies the number of items present. The domain type is msdl:integerQuantity9.
- msdl:AdditionalInfo For every msdl:NBCEventSymbolModifiers element there shall be zero or one msdl:AdditionalInfo element. The msdl:AdditionalInfo element specifies the text modifier for an additional information field. The domain type is msdl:text20.
 - msdl:UniqueDesignation For every msdl:NBCEventSymbolModifiers element there shall be zero or one msdl:UniqueDesignation element. The msdl:UniqueDesignation element specifies the text modifier for the symbols unique designation. The domain type is msdl:text21.
- 4. *msdl:NBCType* For every *msdl:NBCEventSymbolModifiers* element there shall be zero or one
 msdl:NBCType element. The *msdl:NBCType* element specifies the text for the type of nuclear weapon.
 The domain type is *msdl:text20*.
- 1778 5. *msdl:DateTimeGroup* For every *msdl:NBCEventSymbolModifiers* element there shall be zero or one *msdl:DateTimeGroup* element. The *msdl:DateTimeGroup* element specifies the date time group

- 1780 relative to the *msdl:ScenarioTime* from which a symbol is valid. The domain type is 1781 msdl:patternTimeDTGRelative8
- 1782 6. **msdl:Speed** - For every **msdl:NBCEventSymbolModifiers** element there shall be zero or one msdl:Speed element. The msdl:Speed element specifies the rate of movement of the item represented 1783 by the graphic in the direction specified by the msdl:DirectionOfMovementIndicator element. The domain 1784 type is msdl:floatSpeed6_2. 1785
 - 7. msdl:DirectionOfMovement For every msdl:NBCEventSymbolModifiers element there shall be one msdl:DirectionOfMovement element. The msdl:DirectionOfMovement element specifies the graphic modifier that identifies the direction of movement or intended direction of movement. The domain type is msdl:booleanDirectionOfMovementIndicator.

6.8.1.7.6 msdl:TaskSymbolModifiers Element

- 1791 For every msdl:SymbolClassModifiers element there shall be zero or one msdl:TaskSymbolModifiers 1792 element. The *msdl:TaskSymbolModifiers* element specifies the modifiers for a task symbol. It is an xs:all
- 1793 compositor comprised of the elements shown in Figure 95 and described in the following subsections.
- 1794 Domain type is *msdl:TaskSymbolModifiersType*.

Figure 95: TaskSymbolModifiers Element Structure 1796

- 1. msdl:UniqueDesignation For every msdl:TaskSymbolModifiers element there shall be be zero or one *msdl:UniqueDesignation* element. The *msdl:UniqueDesignation* element specifies the text modifier for the symbols unique designation. The domain type is *msdl:text21*.
- 2. msdl:DateTimeGroup For every msdl:TaskSymbolModifiers element there shall be zero or one msdl:DateTimeGroup element. The msdl:DateTimeGroup element specifies the date time group relative to the *msdl:ScenarioTime* from which a symbol is valid. The domain type is msdl:patternTimeDTGRelative8.

6.9 msdl:MOOTWGraphics Element

For every *msdl:MilitaryScenario* element there shall be zero or one *msdl:MOOTWGraphics* element. The msdl:MOOTWGraphics element is used to specify the MOOTW graphics for the military scenario. The 1806 msdl:MOOTWGraphics element, an xs:sequence compositor, contains all the elements shown in Figure 96 1808 and described in the subsequent subsections. Domain type is **msdl:MOOTWGraphicsType**.

1786 1787

1788

1789

1790

1795

1797 1798

1799

1800

1801

1802 1803

1804

1805

2nd Draft

Figure 96: msdl:MOOTWGraphics Element Structure

6.9.1 msdl:MOOTWGraphic Element

1810

1811

1812

1813

1814

1815 1816

1817

1818

1819 1820

1821 1822

1823 1824

1825

1826 1827

1828

For every *msdl:MOOTWGraphics* element there shall be zero or one *msdl:MOOTWGraphic* element. The msdl:MOOTWGraphic element is used to specify the MOOTW graphics within the military scenario. A MOOTW graphic description is tactical information that is part of the COP of the force, side or unit specified in the owner element. Its level of threat as determined through intelligence gathering is specified in the msdl:Affiliation and msdl:FrameShapeModifier elements. The quality of the gathered intelligence used to create this tactical information is specified in the *msdl:EvaluationRating* element. The time when the information was gathered is specified in the *msdl:DateTimeGroup* element. This tactical information is organized within the COP through the overlays specified in the msdl:AssociatedOverlays element. Each COP (one per opposing sides) may have its own MOOTW instance description for the same actual MOOTW instance. The msdl:MOOTWGraphic element, an xs:sequence compositor, contains all the elements shown in Figure 97 and described in the subsequent subsections. Domain type is msdl:MOOTWGraphicType.

Figure 97: msdl:MOOTWGraphic Element Structure

msdl:ObjectHandle Element

For every msdl:MOOTWGraphic element there shall be one msdl:ObjectHandle element. The msdl:ObjectHandle element specifies the UUID of the msdl:MOOTWGraphic. The domain type is a msdl:patterUUID32.

1829	6.9.1.2 msdl:SymbolID Element
1830 1831 1832 1833 1834	For every <i>msdl:MOOTWGraphic</i> element there shall be one <i>msdl:SymbolID</i> element. The <i>msdl:SymbolID</i> element specifies the 15 character symbol identifier with fields that shall not be restricted using dashes. Thse fields would be redundant to other explicit elements in the standard. Affiliation, Status and Country Code are restricted in this manner. Affiliation and Country Code values are provided in the ForceSide data. The domain type is a <i>msdl:patternMOOTWSymbolID15</i> .
1835	6.9.1.3 msdl:Affiliation Element
1836 1837 1838	For every <i>msdl:MOOTWGraphic</i> element there shall be one <i>msdl:Affiliation</i> element. The <i>msdl:Affiliation</i> element specifies the threat posed by a warfighting element being represented in context to the owner. The domains type is <i>msdl:enumBaseAffiliation</i> .
1839	6.9.1.4 msdl:Owner Element
1840 1841 1842	For every <i>msdl:MOOTWGraphic</i> element there shall be one <i>msdl:Owner</i> element. The <i>msdl:Owner</i> element specifies the owner of the graphic. The domain type is <i>msdl:Owner</i> as defined in Section 6.5.2.1.7 within <i>msdl:EquipmentItem</i> .
1843	6.9.1.5 msdl:MOOTWsymbolModifiers Element
1844 1845 1846 1847	For every <i>msdl:MOOTWGraphic</i> element there shall be zero or one <i>msdl:MOOTWSymbolModifiers</i> element. The <i>msdl:MOOTWSymbolModifiers</i> element specifies the modifiers of a MOOTW symbol. It is an xs:all compositor comprised of the elements shown in Figure 98 and described in the following subsections. Domain type is <i>msdl:MOOTWSymbolModifiers</i> .
1848	

Figure 98: msdl:MOOTWSymbolModifiers Element Structure

1851 **6.9.1.5.1** *msdl:Echelon* Element

1849

2nd Draft

1852	For every <i>msdl:MOOTWS</i>	SymbolMo	odifiers elem	ent there	e shall be zero	or one <i>ms</i>	dl:Echelo	n elements	s. The

- 1853 *msdl:Echelon* element specifies the graphic modifier that identifies command level. The domain type is
- 1854 *msdl:enumEchelon*.
- 1855 6.9.1.5.2 msdl:ReinforcedReduced Element
- For every *msdl:MOOTWSymbolModifiers* element there shall be zero or one *msdl:ReinforcedReduced*
- 1857 element (need example). The domain type is *msdl:enumReinforcedReducedType*.
- 1858 **6.9.1.5.3** *msdl:FrameShapeModifier* Element
- 1859 For every *msdl:MOOTWSymbolModifiers* element there shall be zero or one *msdl:FrameShapeModifier*
- 1860 element. The *msdl:FrameShapeModifier* element specifies the modifier of the frame shape to support
- affiliations beyond hostile, friend, unknown, and neutral. The domain type is
- 1862 msdl:textFrameShapeModifier1.
- 1863 **6.9.1.5.4** *msdl:StaffComments* Element
- 1864 For every *msdl:MOOTWSymbolModifiers* element there shall be zero or one *msdl:StaffComments*
- element. The *msdl:StaffComments* element specifies the text modifier for staff comments field. The
- 1866 domain type is *msdl:text20*.
- 1867 **6.9.1.5.5** *msdl:AdditionalInfo* Element
- 1868 For every *msdl:MOOTWSymbolModifiers* element there shall be zero or one *msdl:AdditionalInfo*
- 1869 element. The *msdl:AdditionalInfo* element specifies the text modifier for an additional information field. The
- 1870 domain type is *msdl:text20*.
- 1871 **6.9.1.5.6** *msdl:CombatEffectiveness* Element
- 1872 For every *msdl:MOOTWSymbolModifiers* element there shall be zero or one *msdl:CombatEffectiveness*
- 1873 elements. The *msdl:CombatEffectiveness* element specifies the text modifier that indicates the ability of a
- 1874 MOOTW instance to perform its mission. Factors such as ammunition, personnel, status of fuel, and
- 1875 weapons systems may be included in the assessment. The domain type is restricted
- 1876 *msdl:enumCombatEffectivenessType*.
- 1877 **6.9.1.5.7** *msdl:IFF* Element
- 1878 For every *msdl:MOOTWSymbolModifiers* element there shall be zero or one *msdl:IFF* element. The
- 1879 *msdl:IFF* element specifies the text modifier displaying IFF/SIF identification modes and codes. The domain
- 1880 type is *msdl:textIFF5*.
- 1881 **6.9.1.5.8** *msdl:UniqueDesignation* Element
- For every *msdl:MOOTWSymbolModifiers* element there shall be one *msdl:UniqueDesignation* element.
- The *msdl:UniqueDesignation* element specifies the text modifier for the symbols unique designation. The
- 1884 domain type is *msdl:text21*.
- 1885 6.9.1.5.9 msdl:DateTimeGroup Element
- 1886 For every *msdl:MOOTWSymbolModifiers* element there shall be zero or one *msdl:DateTimeGroup*
- 1887 element. The *msdl:DateTimeGroup* element specifies the date time group relative to the
- 1888 *msdl:ScenarioTime* from which a symbol is valid. The domain type is *msdl:patternTimeDTGRelative8*.
- 1889 **6.9.1.5.10** *msdl:SpecialC2HQ* Element

- 1890 For every *msdl:MOOTWSymbolModifiers* element there shall be zero or one *msdl:SpecialC2HQ* element.
- The *msdl:SpecialC2HQ* element specifies the text modifier for units, that indicates a unit is a special
- 1892 command and control headquarters. The domain type is *msdl:textSpecialC2HQ1*.

1893 6.9.1.6 msdl:AssociatedOverlays Element

For every *msdl:MOOTWGraphic* element there shall be zero or one *msdl:MOOTWSymbolModifiers*element. The *msdl:AssoicatedOverlays* element specifies the overlays to which the tactical graphic is to be
displayed. It is an xs:all compositor comprised of the elements shown in Figure 99 and described in the
following subsections. Domain type is *msdl:AssociatedOverlaysType*.

Figure 99: msdl:AssociatedOverlaysType Element Structure

6.9.1.6.1 *msdl:OverlayHandles* Element

1898

1899

1900

1901

1902 1903

1904

1905

1906 1907

1908 1909

1910

For every *msdl:AssociatedOverlays* element there shall be one *msdl:OverlayHandles* elements. The *msdl:OverlayHandles* element specifies a reference to all overlays which this graphic is to be included on. It is an xs:sequence compositor comprised of the elements shown in Figure 100 and described in the following subsections. Domain type is *msdl:OverlayHandlesType*.

Figure 100: msdl:OverlayHandles Element Structure

1. *msdl:OverlayHandle* - For every *msdl:OverlayHandles* element there shall be one or more *msdl:OverlayHandle* element. The *msdl:OverlayHandle* element specifies the UUID of the overlay where the tactical graphic is to be included. The domain type is *msdl:patterUUIDRef32*.

6.9.1.6.2 msdl:SourceOverlayType Element

- 1911 For every *msdl:AssociatedOverlays* element there shall be zero or one *msdl:SourceOverlayType*
- 1912 elements. The *msdl:SourceOverlayType* element specifies the type of the overriding overlay type for all
- 1913 associated overlays. The domain type is *msdl:enumOverlayType*.

1914 6.9.1.7 Disposition Element

- 1915 For every *msdl:MOOTWGraphic* element there shall be one *Disposition* element. The *Disposition*
- 1916 element specifies the location of MOOTW instances and the manner in which these MOOTW instances are
- 1917 tactically deployed. It is an xs:all compositor comprised of the elements shown in Figure 101 and described
- in the following subsections. Domain type is *msdl:MOOTWDispositionType*.

1919

1922

1923

1924

1925

1920

1921 *6.9.1.7.1 msdl:Speed*

For every *Disposition* element there shall be zero or one *msdl:Speed* element. The *msdl:Speed* element specifies the rate of movement of the item identified by the MOOTW graphic in the direction specified by the *msdl:DirectionOfMovement* element. This shall either be the position of the lead element or the center of mass of the unit as specified in the *msdl:FormationLocationType*. The domains type is

Figure 101: Disposition Element Structure

- 1926 *msdl:floatSpeed6_2*.
- 1927 6.9.1.7.2 msdl:DirectionOfMovement
- For every *Disposition* element there shall be zero or one *msdl:DirectionOfMovement* element. The *msdl:DirectionOfMovement* element specifies the direction of movement in compass degress, of the item
- 1930 identified by the MOOTW graphic. The domains type is *msdl:floatCompassDegrees3_3*.
- 1931 6.9.1.7.3 msdl:Location
- 1932 For every *Disposition* element there shall be one *msdl:Location* element. This element provides the
- 1933 coordinates of the *msdl:MOOTWGraphic*. The domain type is *msdl:Coordinates* as defined within section
- 1934 6.3.4.4.3 for *msdl:UpperRight*.

1935 **Data Types** 7

1940

1942

1945

1936 Within MSDL reuseable simple and complex data types are offered through the use of XML data type 1937

declarations. This section specifies the current set of complex and simple data types that have not already

1938 been defined in use by the previously defined element declarations. Additional data types will be added as

MSDL is extended through active use as will specific element declarations that extend or restrict specific 1939

data types. Restricting or extending data types will enable configuration management to control and

integrate extensions to the MSDL specification. 1941

Simple Type msdl:enumAnchorPointType 7.1

http://www.sisostds.org/Schemas/msdl/v1 namespace

type restriction of xs:string

msdl:AnchorType used by element

facets enumeration **COORDINATE**

> POINT TACTICAL G enumeration

RAPHIC

1943 7.2 Simple Type msdl:enumBaseAffiliation

namespace http://www.sisostds.org/Schemas/msdl/v1

restriction of xs:string type

msdl:Affiliation used by element facets **HOSTILE** enumeration

> enumeration **FRIEND** enumeration **NEUTRAL UNKNOWN** enumeration

Simple Type msdl:enumCombatEffectivenessType 1944 7.3

http://www.sisostds.org/Schemas/msdl/v1 namespace

type restriction of xs:string

msdl:CombatEffectiveness used by element

Annotation documentation

The text modifier for units and installations that indicates unit effectiveness or

installation capability.

facets enumeration GREEN

> **AMBER** enumeration enumeration **RED**

Simple Type msdl:enumCommandRelationshipType 7.4

http://www.sisostds.org/Schemas/msdl/v1 namespace

restriction of xs:string

element msdl:CommandRelationshipType used by

ORGANIC enumeration facets

enumeration **ATTACHED OPCON** enumeration enumeration TACON enumeration ADCON enumeration NONE

annotation

documentation

Enumerated choice for the type of command under which the unit has been task organized as taken

from FM 100-7 'The Army In Theater Operations'

1946 7.5 Simple Type msdl:enumCommunicationNetType

namespace http://www.sisostds.org/Schemas/msdl/v1

restriction of xs:string type

msdl:CommunicationNetType used by element

annotation documentation

The typical list of Communications Net Types for

Army Units.

facets **OTHER** enumeration

> enumeration COMMAND NET

OPERATIONS_INTELLIGENC enumeration

E_NET

enumeration ADMIN LOGISTICS NET FIRE_SUPPORT_NET enumeration

1947 7.6 Simple Type msdl:enumCommunicationServiceType

http://www.sisostds.org/Schemas/msdl/v1 namespace

restriction of xs:string type

used by msdl:CommunicationService element

annotation documentation

The typical list of Communications Net Types for

Army Units.

facets enumeration **DATTRF**

> enumeration FAX **IIF** enumeration **IMAGE** enumeration enumeration MCI enumeration MHS **TDL** enumeration enumeration **VIDSVC VOCSVC** enumeration enumeration NOS

1948 7.7 Simple Type msdl:enumCoordinateSystemType

http://www.sisostds.org/Schemas/msdl/v1 namespace type restriction of xs:string element <u>msdl:CoordinateSystemType</u> used by **MGRS** enumeration facets GDC enumeration enumeration UTM GCC enumeration documentation Enumerated choice for the type of coordinate as MGRS, UTM, GCC, and GCS. annotation

1949 7.8 Simple Type msdl:enumEchelon

http://www.sisostds.org/Schemas/msdl/v1 namespace type restriction of xs:string elements msdl:AggregateEchelon msdl:Echelon used by NONE enumeration facets enumeration TEAM CREW enumeration enumeration SQUAD enumeration SECTION enumeration PLATOON enumeration **DETACHMENT** enumeration COMPANY enumeration BATTERY enumeration TROOP enumeration BATTALION enumeration SQUADRON enumeration REGIMENT enumeration GROUP enumeration BRIGADE enumeration DIVISION enumeration CORPS enumeration ARMY enumeration ARMYGROUP enumeration FRONT REGION enumeration documentation Graphic modifier that identifies Command level. annotation

1950 7.9 Simple Type msdl:enumForceOwnerType

namespace http://www.sisostds.org/Schemas/msdl/v1

type restriction of xs:string

used by facets enumeration UNIT
enumeration FORCE_SIDE
enumeration NOT_SPECIFIED
documentation Enumerated choice for the type of owning organization as a force or unit.

1951 **7.10** simpleType msdl:enumFormationLocationType

namespace http://www.sisostds.org/Schemas/msdl/v1

type restriction of xs:string

used by element msdl:OwnFormationType/FormationLocationType

enumeration LEAD_ELEMENT
enumeration CENTER_OF_MASS

documentation Enumerated choice for the method used to correlate formation to location as cetner of mass or lead annotation

1952 **7.11 simpleType** msdl:enumFormationType

http://www.sisostds.org/Schemas/msdl/v1

restriction of xs:string type

element msdl:FormationType used by

GROUND enumeration facets enumeration AIR SURFACE enumeration

enumeration SUBSURFACE

annotation

1953 **7.12 simpleType** msdl:enumGroundFormationType

http://www.sisostds.org/Schemas/msdl/v1 namespace

> type restriction of xs:string

element msdl:GroundFormationType used by

enumeration COLUMN facets

STAGGERED COLUMN enumeration enumeration ECHELON_LEFT enumeration ECHELON RIGHT enumeration LINE WEDGE enumeration

enumeration VEE enumeration ASSAULT VEE FSE_COLUMN enumeration STACK enumeration

documentation This is the ground formation from which subordinate elements are placed in formation. annotation

1954 7.13 **simpleType** msdl:enumMilitaryDomainType

namespace http://www.sisostds.org/Schemas/msdl/v1

enumeration NONE

restriction of xs:string type

element msdl:MilitaryDomain used by

ACR enumeration facets enumeration TEMO

documentation Military domain for the scenario of ACR, RDA, and TEMO. annotation

1955 **simpleType** msdl:enumModelResolutionType

enumeration

http://www.sisostds.org/Schemas/msdl/v1 namespace

> restriction of xs:string type

element msdl:Resolution used by

NONE enumeration facets enumeration MINIMAL **STANDARD** enumeration enumeration **ENHANCED** enumeration HIGH

enumeration NOT_SPECIFIED

documentation Enumeration indicating the level of fidelity appropriate for instancing the unit or equipment in the annotation

simulation

1956 **7.15 simpleType** msdl:enumMOPPLevelType

```
http://www.sisostds.org/Schemas/msdl/v1
namespace
 type
 restriction of xs:string
 element msdl:MOPPLevel
  used by
 LEVEL 0
 enumeration
 facets
 LEVEI_1
 enumeration
 enumeration
 LEVEL
 enumeration LEVEL 3
 enumeration LEVEL_4
 annotation
```

1957 **7.16 simpleType** msdl:enumOrientationType

```
namespace http://www.sisostds.org/Schemas/msdl/v1

type restriction of xs:string

used by facets enumeration ORIENT_RIGHT
enumeration ORIENT_LEFT
annotation documentation Orientation of the graphic to the right or left as defined in the symbology standard
```

1958 **7.17 simpleType** msdl:enumOverlayType

```
namespace
 http://www.sisostds.org/Schemas/msdl/v1
 type
 restriction of xs:string
 msdl:OverlayType msdl:AssociatedOverlaysType/SourceOverlayType
 elements
 used by
 OPERATIONS
 enumeration
 facets
 FIRE SUPPORT
 enumeration
 enumeration MODIFIED_COMBINED_OBSTACLES
 enumeration INTEL
 enumeration RECON SURVEILLANCE
 enumeration OBSTACLE
 enumeration AIR_DEFENSE
 enumeration LOGISTICS
 enumeration
 A2C2
 enumeration
 USER_DEFINED
 documentation
 A specific overlay used in the scenario, that is then referenced by the control measures that are to be
annotation
 included on the overlay
```

1959 **7.18 simpleType** msdl:enumReinforcedReducedType

```
http://www.sisostds.org/Schemas/msdl/v1
namespace
 restriction of xs:string
 element
 msdl:ReinforcedReduced
 used by
 enumeration
 (+)
 facets
 enumeration
 (-)
 enumeration
 (+/-)
 enumeration
 documentation
 The graphic modifier in a unit symbol that displays (+) for reinforced, (-) for reduced, (±) for reinforced
 annotation
 and reduced.
```

1960 **7.19 simpleType** msdl:enumSubsurfaceFormationType

```
namespace http://www.sisostds.org/Schemas/msdl/v1

type restriction of xs:string
```

used by element msdl:SubsurfaceFormationType

facets enumeration NOT_SPECIFIED

annotation documentation This is the subsurface formation from which subordinate elements are placed in formation

7.20 **simpleType** msdl:enumSupportRelationType

namespace http://www.sisostds.org/Schemas/msdl/v1

type restriction of xs:string

1961

used by element msdl:SupportType

facets

enumeration GS
enumeration DS
enumeration RS
enumeration GS-R
enumeration NONE

annotation documentation The support relationship of this unit with respect to the unit being supported

1962 **7.21 simpleType** msdl:enumSupportRoleType

namespace http://www.sisostds.org/Schemas/msdl/v1

type restriction of xs:string

used by element msdl:SupportRoleType

facets enumeration FIRES

enumeration enumeration enumeration enumeration enumeration

annotation documentation The support role taken from classes of Priority of Effort being Chemical, Engineer, Fires, and

Intelligence

1963 **7.22 simpleType** msdl:enumSurfaceFomationType

namespace http://www.sisostds.org/Schemas/msdl/v1

type restriction of xs:string

used by element msdl:SurfaceFomationType facets enumeration NOT_SPECIFIED

annotation documentation This is the surface formation from which subordinate elements are placed in formation

1964 **7.23 simpleType** msdl:enumSymbologyStandardType

namespace http://www.sisostds.org/Schemas/msdl/v1

type restriction of xs:string

used by element msdl:SymbologyStandard

facets enumeration enumeration MILSTD_2525B NATO_APP-6

annotation documentation Enumerated choice for the type of symbology standardard.

1965 **7.24 simpleType** msdl:enumWeaponControlStatusType

namespace http://www.sisostds.org/Schemas/msdl/v1

type restriction of xs:string

used by element msdl:WeaponControlStatus

WEAPONS_FREE enumeration facets WEAPONS_TIGHT WEAPONS_HOLD enumeration

enumeration

documentation Degree of fire control, values include free, tight, and hold. annotation

1966 7.25 simpleType msdl:boolean

namespace http://www.sisostds.org/Schemas/msdl/v1

> type xs:boolean

msdl:AggregateBased msdl:AuxiliaryEquipment msdl:OutOfFormation elements used by

The MSDL base type for boolean values. documentation annotation

1967 simpleType msdl:floatCartesianValue9_3 7.26

http://www.sisostds.org/Schemas/msdl/v1 namespace

> xs:double type

elements msdl:X msdl:Y msdl:Z used by

The double precision X component of the Geocetric coordindate. documentation annotation

1968 simpleType msdl:floatCompassDegrees3_3

http://www.sisostds.org/Schemas/msdl/v1 namespace

> restriction of xs:float type

msdl:DirectionOfMovement msdl:FormationOrientation msdl:SensorOrientation elements used by

minInclusive facets

360.00 maxInclusive

documentation Compass degreest. annotation

1969 simpleType msdl:floatElevationAGL6 2 7.28

namespace http://www.sisostds.org/Schemas/msdl/v1

> restriction of xs:float type

msdl:ElevationAGL element used by

minInclusive -999999.0 facets

maxInclusive 999999.0

documentation Altitude or hieight relative to ground level in meters. annotation

1970 7.29 **simpleType** msdl:floatLatitudeLongitude3 3

namespace http://www.sisostds.org/Schemas/msdl/v1

> restriction of xs:float type

msdl:Latitude msdl:Longitude elements used by

180.0 maxInclusive facets

minExclusive -180.0

documentation Fractional degress of longitude/latitude. annotation

1971 simpleType msdl:floatSpacing4_3

http://www.sisostds.org/Schemas/msdl/v1 namespace

> type restriction of xs:float

used by element msdl:FormationSpacing

facets minInclusive 1.

maxExclusive 9999.999

annotation documentation The default Spacing in meteres between subordinates elements on echelon below.

1972 **7.31 simpleType** msdl:floatSpeed6_2

namespace http://www.sisostds.org/Schemas/msdl/v1

type restriction of xs:float

used by element msdl:Speed

facets minInclusive 0.0 maxInclusive 999999.0

annotation documentation The field for unit or equipment speed (for display only). Kilometers per Hour for ground units, Nautical

miles per Hour for Air.

1973 **7.32 simpleType** msdl:floatUTMEasting9_2

namespace http://www.sisostds.org/Schemas/msdl/v1

type restriction of xs:float

used by element msdl:UTMEasting

facets minInclusive 0.0

annotation documentation The easting component of the UTM coordindate to the precsion value of the MGRS precision element.

1974 **7.33 simpleType** msdl:floatUTMNorthing9 2

namespace http://www.sisostds.org/Schemas/msdl/v1

type restriction of xs:float

used by element msdl:UTMNorthing

facets minInclusive 0.0

annotation documentation The northing component of the UTM coordindate to the precsion value of the MGRS precision element.

1975 **7.34 simpleType** msdl:floatWidth4_1

namespace http://www.sisostds.org/Schemas/msdl/v1

type restriction of xs:float

used by element msdl:Width minInclusive 0.0

facets maxInclusive 0.0 maxInclusive 1000.0

annotation documentation Width, in meters, of a line tactical graphic

1976 **7.35 simpleType** msdl:integerCredibility1

namespace http://www.sisostds.org/Schemas/msdl/v1

type restriction of xs:int

used by element msdl:Credibility

facets minInclusive 1

annotation documentation The text modifier indicator that establishes the credibility of a unit, equipment or installation. Credibility

Ratings: 1-confirmed by other sources, 2-probably true, 3-possibly true, 4-doubtfully true, 5-improbable,

6-truth cannot be judged.

1977 **7.36 simpleType** msdl:integerMGRSEasting5

namespace http://www.sisostds.org/Schemas/msdl/v1

type restriction of xs:long

element msdl:MGRSEasting

facets minInclusive 0 maxInclusive 99999

annotation documentation The easting component of the MGRS coordindate to the precsion value of the MGRS precision

element.

1978 **7.37 simpleType** msdl:integerMGRSNorthing5

namespace http://www.sisostds.org/Schemas/msdl/v1

type restriction of xs:long

used by element msdl:MGRSNorthing

facets minInclusive 0 maxInclusive 99999

annotation documentation The northing component of the MGRS coordindate to the precsion value of the MGRS precision

element.

1979 **7.38 simpleType** msdl:integerMGRSPrecision1

namespace http://www.sisostds.org/Schemas/msdl/v1

type restriction of xs:int

used by element msdl:MGRSPrecision

facets minInclusive 2 maxInclusive 5

annotation documentation The precision, 2 (km) to 5 (meters), used for each MGRS coordinate

1980 **7.39 simpleType** msdl:integerPriorityCode1

namespace http://www.sisostds.org/Schemas/msdl/v1

type restriction of xs:integer

facets minInclusive 1 maxInclusive 5

annotation documentation 1= top priority, 2=urgent, 3=normal, 4=routine, 5=unknown

1981 **7.40 simpleType** msdl:integerPriorityOfEffort1

namespace http://www.sisostds.org/Schemas/msdl/v1

type restriction of xs:integer

facets minInclusive 0 maxInclusive 5

annotation documentation The priority to effort; 1= top priority, 2=urgent, 3=normal, 4=routine, 5=unknown

1982 **7.41 simpleType** msdl:integerPriorityToSupport1

namespace http://www.sisostds.org/Schemas/msdl/v1

type restriction of xs:integer

used by element msdl:PriorityToSupport

facets minInclusive 0 maxInclusive 9

annotation documentation The Supporting Unit's priority to Support another unit from 1 to N where 1 is the top priority.

1983 **7.42 simpleType** msdl:integerQuantity9

namespace http://www.sisostds.org/Schemas/msdl/v1

type restriction of xs:int

used by element msdl:Quantity

facets minInclusive 0

maxInclusive 999999999

annotation documentation The text modifier is an equipment symbol that identifies the number of items present

1984 **7.43 simpleType** msdl:integerSequence6

namespace http://www.sisostds.org/Schemas/msdl/v1

type xs:integer

1985

used by element msdl:FormationOrder

annotation documentation The sequence of an event within a phase.

7.44 simpleType msdl:patternForceSymbolID15

namespace http://www.sisostds.org/Schemas/msdl/v1

type restriction of xs:string

used by elements msdl:ForceSymbolid msdl:Symbolid

facets length 15

pattern [SGWIO]{1}[\-]{1}[PAGMOSTUFVXLIZ\-]{1}[\-]{1}[A-Z\-*]{1}[A-Z\-*]{1}[\-]{2}[AECGNSX\-*]{1}

annotation documentation The 15 character Symbol identifier with fields that shall not be interpreted restricted using dashes.

These fields would be redundant to other explicit elements in the standard. Affiliation, Status, and Country Code are restricted in this manner. Affiliation and Country Code values are provided in the ForceStructure data. Status is to be interpreted as Present until such time as a separate element is

created to distinguish truth values from perceived values.

1986 **7.45 simpleType** msdl:patternInstallationSymbolID15

namespace http://www.sisostds.org/Schemas/msdl/v1

type restriction of xs:string

used by element msdl:InstallationType/SymbolID

facets length 15

pattern [S]{1}[\-]{1}[G]{1}[AP\-]{1}[I]{1}[A-Z\-]{5}[A-Z\-*]{1}[A-Z\-*]{1}[\-]{2}[AECGNSX\-*]{1}

annotation documentation The 15 character Symbol identifier with fields that shall not be interpreted restricted using dashes.

These fields would be redundant to other explicit elements in the standard. Affiliation, Status, and Country Code are restricted in this manner. Affiliation and Country Code values are provided in the ForceStructure data. Status is to be interpreted as Present until such time as a separate element is

created to distinguish truth values from perceived values.

1987 **7.46 simpleType** msdl:patternMETOCSymbolID15

namespace http://www.sisostds.org/Schemas/msdl/v1

type restriction of xs:string

used by element msdl:METOCGraphicType/Symbolld

facets length 15

pattern W[AOS]{1}\-\-[BCGHILMOPTW\-]{1}[ABCDEFHIJLMNOPRSTX\-]{1}[ABCDFGHILMNOPQRSTUVW\-

]{1}[ABCDEFGHIKLMOPQRSTUVWZ\-]{1}[ABCDEFGHILMNOPRSTVW\-

]{1}[ABCEFGHILMOPQSTUVWYZ\-]{1}\-\-\-\-

annotation documentation 15 character METOC Symbol identifier

1988 **7.47 simpleType** msdl:patternMGRSGridSquare2

namespace http://www.sisostds.org/Schemas/msdl/v1

type restriction of xs:string

used by elements <u>msdl:MGRSGridSquare</u> <u>msdl:MGRSGridZone</u>

facets length 2

pattern [ABCDEFGHJKLMNPQRSTUVWXYZ]{2}

annotation documentation The MGRS one hundred thousand meter grid square designator, as defined by NIMA TM 8358.1

1989 **7.48 simpleType** msdl:patternMGRSGridZone3

namespace http://www.sisostds.org/Schemas/msdl/v1

type restriction of xs:string

facets length 3

pattern [0-9]{2}[ABCDEFGHJKLMNPQRSTUVWXYZ]{1}

annotation documentation The MGRS Grid Zone designator, to include the number and letter as defined by NIMA TM 8358.1

1990 **7.49 simpleType** msdl:patternMOOTWSymbolID15

namespace http://www.sisostds.org/Schemas/msdl/v1

type restriction of xs:string

used by element msdl:MOOTWGraphicType/SymbolId

facets length 15

pattern [O]{1}[\-]{1}[VXLIZ\-]{1}[AP\-]{1}[A-Z\-]{6}[A-Z\-*]{1}[A-Z\-*]{1}[\-]{2}[AECGNSX\-*]{1}

annotation documentation The 15 character Symbol identifier with fields that shall not be interpreted restricted using dashes.

These fields would be redundant to other explicit elements in the standard. Affiliation, Status, and Country Code are restricted in this manner. Affiliation and Country Code values are provided in the ForceStructure data. Status is to be interpreted as Present until such time as a separate element is

created to distinguish truth values from perceived values.

1991 **7.50 simpleType** msdl:patternReliability1

namespace http://www.sisostds.org/Schemas/msdl/v1

type restriction of xs:string facets pattern [A-F]{1}

annotation documentation

The text modifier indicator that establishes the reliability of a unit, equipment or installation. Reliability

Ratings: A-completely reliable, B-usually reliable, C-fairly reliable, D-not usually reliable, E-unreliable,

F-realibility cannot be judged.

1992 **7.51 simpleType** msdl:patternSIGINT1

namespace http://www.sisostds.org/Schemas/msdl/v1

type restriction of xs:string

used by element msdl:SIGINT

facets length 1

pattern [MSU]{1}

annotation documentation Enumeration type that describes the signal intelligence equipment mobility Indicators of MILSTD2525.

1993 **7.52 simpleType** msdl:patternSymbolID15

namespace http://www.sisostds.org/Schemas/msdl/v1

type restriction of xs:string

facets length 15

pattern [SGWIMO]{1}[PUAFNSHJKO\-*]{1}[PAGMOSTUFVX\-]{1}[\-*]{1}[A-Z\-]{6}[A-Z\-*]{1}[A-Z\-*]{1}[A-Z\-*]

]{2}[AECGNSX\-]{1}

annotation documentation The 15 character Symbol identifier

1994 **7.53 simpleType** msdl:patternTacticalGraphicSymbolID15

namespace http://www.sisostds.org/Schemas/msdl/v1

documentation

type restriction of xs:string

used by element msdl:TacticalGraphicType/SymbolID

facets length 15

annotation

pattern [G]{1}[\-]{1}[PAGMOSTUFVXLIZ\-]{1}[AP\-]{1}[A-Z\-*]{1}[A-Z\-*]{1}[\-]{2}[AECGNSX\-*]{1}

These fields would be redundant to other explicit elements in the standard. Affiliation, Status, and Country Code are restricted in this manner. Affiliation and Country Code values are provided in the ForceStructure data. Status is to be interpreted as Present until such time as a separate element is

The 15 character Symbol identifier with fields that shall not be interpreted restricted using dashes.

created to distinguish truth values from perceived values.

1995 **7.54 simpleType** msdl:patternTimeDTG14

namespace http://www.sisostds.org/Schemas/msdl/v1

type restriction of xs:string

used by element msdl:ScenarioTime

facets pattern [0-9]{2}[0-9]{2}[0-9]{2}[0-9]{2}[A-Z]{1}[A-Z]{3}[0-9]{2}

annotation documentation The DateTime Group format DDHHMMSSZMONYY.

1996 **7.55 simpleType** msdl:patternTimeDTGRelative8

namespace http://www.sisostds.org/Schemas/msdl/v1

type restriction of xs:string

used by elements <u>msdl:DateTimeGroup</u> <u>msdl:DateTimeGroup1</u> <u>msdl:RelativeTime</u>

facets pattern [0-9]{2}[0-9]{2}[0-9]{2}[0-9]{2}

annotation documentation The DateTime Group format DDHHMMSS relative to ScenarioTime.

1997 **7.56 simpleType** msdl:patternUTMGridZone3

namespace http://www.sisostds.org/Schemas/msdl/v1

type restriction of xs:string

used by element msdl:UTMGridZone

facets length

pattern [0-9]{2}[ABCDEFGHJKLMNPQRSTUVWXYZ]{1}

annotation The UTM Grid Zone designator, to include the number and letter as defined by NIMA TM 8358.1

1998 **7.57 simpleType** msdl:patternUUID32

namespace http://www.sisostds.org/Schemas/msdl/v1

type restriction of xs:string

used by elements msdl:AllegianceHandle msdl:ObjectHandle

facets pattern [0-9a-z]{8}\-[0-9a-z]{4}\-[0-9a-z]{4}\-[0-9a-z]{4}\-[0-9a-z]{12}

annotation documentation The Universal Unique Identifier UUID of an object as defined ISO/IEC 11578:1996 Information

technology - Open Systems Interconnection - Remote Procedure Call RPC.

1999 **7.58 simpleType** msdl:patternUUIDRef32

```
http://www.sisostds.org/Schemas/msdl/v1
namespace
 restriction of xs:string
 msdl:AffiliateHandle msdl:CommandingSuperiorHandle msdl:ForceOwnerHandle
 elements
 used by
 msdl:ForceSideHandle msdl:MostDangerousActivityHandle msdl:MostProbableActivityHandle
 msdl:OrganicForceSideHandle msdl:OrganicSuperiorHandle msdl:OverlayHandle
 \underline{\mathsf{msdl:}} \underline{\mathsf{PointSymbolHandle}} \,\,\underline{\mathsf{msdl:}} \underline{\mathsf{SupportedUnitHandle}} \,\,\underline{\mathsf{msdl:}} \underline{\mathsf{SupportingUnitHandle}} \,\,\underline{\mathsf{msdl:}} \underline{\mathsf{msdl:}} \underline{\mathsf{SupportingUnitHandle}} \,\,\underline{\mathsf{msdl:}} \underline{\mathsf{msdl:}} \underline
 msdl:TacticalGraphicHandle msdl:UnitHandle msdl:UnitOwnerHandle
 [0-9a-z]{8}\-[0-9a-z]{4}\-[0-9a-z]{4}\-[0-9a-z]{4}\-[0-9a-z]{12}
 facets
 documentation
 The Universal Unique Identifier UUID of an object as defined ISO/IEC 11578:1996 Information
 annotation
 technology - Open Systems Interconnection - Remote Procedure Call RPC.
```

7.59 simpleType msdl:text20

2000

```
namespace http://www.sisostds.org/Schemas/msdl/v1

type restriction of xs:string

used by facets minLength 0
maxLength 20
pattern ([-z]{1})*
documentation General text of length 20 characters.
```

2001 7.60 simpleType msdl:text21

```
namespace http://www.sisostds.org/Schemas/msdl/v1

type restriction of xs:string

used by facets minLength 0
maxLength 21
pattern ([-z]{1})*
documentation General text of length 21 characters.
```

2002 **7.61 simpleType** msdl:textBookmark255

```
namespace http://www.sisostds.org/Schemas/msdl/v1

type restriction of xs:string

facets minLength 0
maxLength 255
pattern ([-z]{1})*
documentation Bookmark text of length 255 characters.
```

2003 **7.62 simpleType** msdl:textCommunicationNetId32

```
namespace http://www.sisostds.org/Schemas/msdl/v1

type restriction of xs:string

facets minLength 0
maxLength 32
pattern ([-z]{1})*
documentation The Name or ID of the Communication net
```

2004 **7.63 simpleType** msdl:textDatum8

namespace http://www.sisostds.org/Schemas/msdl/v1

```
type restriction of xs:string
used by element msdl:Datum

facets minLength 0
maxLength 8
pattern ([-z]{1})*
documentation The Datum used to calculate cooridinates
```

2005 **7.64 simpleType** msdl:textEquipmentType24

```
namespace http://www.sisostds.org/Schemas/msdl/v1

type restriction of xs:string

used by element msdl:EquipmentType

facets minLength 0
maxLength 24
pattern ([-z]{1})*
documentation The text modifier that indicates type of equipment.
```

2006 7.65 simpleType msdl:textFrameShapeModifier1

```
namespace http://www.sisostds.org/Schemas/msdl/v1

type restriction of xs:string

used by facets annotation read: [UJK?]{1}
documentation The affiliation modifier from the base friend, hostile, neutral, and unknown applied to overlay graphics.
```

2007 **7.66 simpleType** msdl:textIdentifier64

```
namespace http://www.sisostds.org/Schemas/msdl/v1

type restriction of xs:string

used by facets msdl:CommunicationNetId msdl:MSDLVersion msdl:SymbologyChangeModification
msdl:SymbologyVersion
minLength 0
maxLength 64
pattern ([-z]{1})*
documentation The general text indetifier.
```

2008 **7.67 simpleType** msdl:textIFF5

```
namespace http://www.sisostds.org/Schemas/msdl/v1

type restriction of xs:string

used by element msdl:IFF

facets minLength 0
maxLength 5
pattern ([-z]{1})*
documentation Text modifer for identify friend or foe (IFF)
```

2009 7.68 simpleType msdl:textName255

```
namespace http://www.sisostds.org/Schemas/msdl/v1

type restriction of xs:string

used by elements msdl:ForceSideName msdl:Name msdl:OverlayName
```

facets minLength 0
maxLength 255
pattern ([-z]{1})*
documentation A character string (i.e. a finite set of characters) generally in the form of words of a language.

2010 7.69 simpleType msdl:textParagraph1024

namespace http://www.sisostds.org/Schemas/msdl/v1

type restriction of xs:string

elements msdl:AttachmentsDetachments msdl:Command msdl:ConceptOfOperation msdl:Coordination msdl:EnemyForces msdl:FriendlyForces msdl:GlobalWeather msdl:Intent msdl:Mission msdl:ServiceGeneral msdl:ServiceMaterial msdl:ServiceMedical msdl:ServicePersonnel msdl:Signal msdl:TaskOrganization msdl:TasksCSS msdl:TasksManeuver

facets minLength 0 maxLength 1024 documentation General pargarph text.

2011 7.70 simpleType msdl:textReliability1

namespace http://www.sisostds.org/Schemas/msdl/v1

type restriction of xs:string

used by element msdl:Reliability

facets pattern [A-F]{1}

annotation documentation Reliability of A-completely reliable, B-usually reliable, C-fairly reliable, D-not usually reliable, E-unreliable, F-reliability cannot be judged.

2012 7.71 simpleType msdl:textSpecialC2HQ1

http://www.sisostds.org/Schemas/msdl/v1 namespace type restriction of xs:string element msdl:SpecialC2HQ used by minLength 0 facets maxLength 9 ([-z]{1})* pattern documentation The name of the special C2 headquarters annotation

2013 **7.72 simpleType** msdl:textTitle255

namespace http://www.sisostds.org/Schemas/msdl/v1

type restriction of xs:string

facets minLength 0
maxLength 255
documentation General title text

2014 7.73 simpleType msdl:textURN12

namespace http://www.sisostds.org/Schemas/msdl/v1

type restriction of xs:string

used by facets length 12
pattern ([-z]{1})*
documentation The Unit Reference Number of the Digital communications device

2015 7.74 simpleType ApplicationDomainEnumerations

enumeration

http://www.sisostds.org/schemas/modeIID namespace restriction of xs:string **ApplicationDomainUnion** used by 7.75 simp leTy pe enumeration Analysis facets enumeration Training enumeration Test and Evaluation

enumeration Acquisition

2016 7.76 simpleType ApplicationDomainUnion

namespace http://www.sisostds.org/schemas/modelID

type union of (<u>ApplicationDomainEnumerations</u>, xs:string)

complexType <u>applicationDomainType</u>

Engineering

2017 **7.77 simpleType** glyphTypeEnumerations

namespace http://www.sisostds.org/schemas/modelID restriction of xs:string simpleType glyphTypeUnion used by enumeration BITMAP facets JPG enumeration enumeration GIF PNG enumeration enumeration TIFF

2018 **7.78 simpleType** glyphTypeUnion

namespace http://www.sisostds.org/schemas/modelID

type union of (glyphTypeEnumerations, xs:string)

attribute glyphType/@type

2019 7.79 simpleType nonEmptyString

namespace http://www.sisostds.org/schemas/modelID

type restriction of xs:string

used by complexType simpleTypes facets facets minLength 1

http://www.sisostds.org/schemas/modelID

restriction of xs:string

OMTypeUnion POCTypeUnion SecurityClassificationUnion

2020 **7.80 simpleType** OMTypeEnumerations

namespace http://www.sisostds.org/schemas/modelID

type restriction of xs:string

used by simpleType OMTypeUnion

facets enumeration FOM enumeration SOM enumeration BOM

2021 **7.81 simpleType** OMTypeUnion

namespace http://www.sisostds.org/schemas/modelID

type union of (OMTypeEnumerations, nonEmptyString)

complexType modelType

2022 **7.82 simpleType** POCTypeEnumeration

http://www.sisostds.org/schemas/modeIID namespace restriction of xs:string type **POCTypeUnion** simpleType used by Primary author enumeration facets Contributor enumeration enumeration Proponent enumeration Sponsor enumeration Release authority Technical POC enumeration

2023 7.83 simpleType POCTypeUnion

namespace http://www.sisostds.org/schemas/modelID

type union of (POCTypeEnumeration, nonEmptyString)

complexType pocTypeType

2024 **7.84 simpleType** referenceTypeEnumerations

namespace http://www.sisostds.org/schemas/modelID

type restriction of xs:string

used by simpleType referenceTypeUnion

facets enumeration enumeration enumeration enumeration enumeration enumeration Related BOM

2025 **7.85 simpleType** referenceTypeUnion

namespace http://www.sisostds.org/schemas/modelID

type union of (referenceTypeEnumerations, xs:string)
element referenceType/type

2026 **7.86 simpleType** SecurityClassificationEnumeration

namespace http://www.sisostds.org/schemas/modelID type restriction of xs:string SecurityClassificationUnion simpleType used by Unclassified enumeration facets enumeration Confidential enumeration Secret enumeration Top Secret

2027 **7.87 simpleType** SecurityClassificationUnion

namespace http://www.sisostds.org/schemas/modelID

type union of (SecurityClassificationEnumeration, nonEmptyString)

<u>securityClassificationType</u> complexType used by

2028 7.88 simpleType attributeGroup commonAttributes

http://www.sisostds.org/schemas/modeIID namespace

elements referenceType/identification modelIdentificationType/modificationDate used by

modelIdentificationType/poc referenceType/type

complexTypes applicationDomainType glyphType IdentifierType keywordType modelIdentificationType

modelType NonEmptyString pocTypeType referenceType securityClassificationType String

Name Use Default Fixed Annotation attributes

xs:IDREFS notes optional idtag xs:ID optional

2029 **simpleType** AtmosphereInversionLayerCode

namespace urn:int:nato:standard:mip:jc3iedm:3.1:oo:2.0

> restriction of xs:token type

Atmosphere/InversionLayerCode element used by

enumeration facets enumeration В

enumeration С

The specific value that represents the height of the inversion layer in the atmosphere. The stability documentation annotation

class describes the degree of mixing of released material in the atmosphere.

2030 simpleType AtmosphereTemperatureGradientCode 7.90

urn:int:nato:standard:mip:jc3iedm:3.1:oo:2.0 namespace

> type restriction of xs:token

Atmosphere/TemperatureGradientCode element used by

enumeration **NEUTRL** facets enumeration NKN enumeration **STABLE**

enumeration UNSTAB

The specific value that represents heat change with respect to the ground and 100 m in elevation in a documentation annotation

certain area. Acts as an indication of vertical air movement between the ground and higher elevations.

2031 simpleType WindAirStabilityCategoryCode

namespace urn:int:nato:standard:mip:jc3iedm:3.1:oo:2.0

> restriction of xs:token type

Wind/AirStabilityCategoryCode element used by

enumeration facets enumeration enumeration enumeration enumeration 6 enumeration enumeration Ν enumeration

> enumeration enumeration

> > documentation The specific value used to indicate the class of air stability.

2032 7.92 simpleType WindAltitudeLayerCode

annotation

namespace urn:int:nato:standard:mip:jc3iedm:3.1:oo:2.0

> type restriction of xs:token

used by	element Wind/AltitudeLayerCode
facets	enumeration 10
	enumeration 12
	enumeration 14
	enumeration 16
	enumeration 18
	enumeration 2
	enumeration 20
	enumeration 22
	enumeration 24
	enumeration 26
	enumeration 28
	enumeration 30
	enumeration 4
	enumeration 6
	enumeration 8
annotation	documentation The specific value used to indicate the class of the altitude for a specific set of reported wind data.

2033 7.93 simpleType WindCategoryCode

```
urn:int:nato:standard:mip:jc3iedm:3.1:oo:2.0
namespace
 restriction of xs:token
 type
 element Wind/CategoryCode
 used by
 enumeration CONST
 facets
 enumeration
 GUST
 enumeration NKN
 enumeration SQUAL
 enumeration TRBLEX
 enumeration
 TRBLLI
 enumeration TRBLMO
 enumeration TRBLSE
 VRB
 enumeration
 enumeration WSHEAR
 documentation The specific value that represents the class of WIND.
annotation
```

2034 **7.94 simpleType** AngleOptionalTypeRangeAngle7_4

```
urn:int:nato:standard:mip:jc3iedm:3.1:oo:2.0
namespace
 restriction of xs:decimal
 type
 Wind/DirectionAngle Wind/EffectiveDownwindDirectionAngle
 elements
 used by
 minInclusive
 0.0000
 facets
 maxInclusive
 360.0000
 totalDigits
 fractionDigits
 The rotational measurement between two lines and/or planes diverging from a common point and/or
 documentation
annotation
 line. This measurement will be expressed in units of degrees.
```

2035 **7.95 simpleType** DatetimeOptionalTypeFix18

namespace	urn:int:nato:standard:mip:jc3iedm:3.1:oo:2.0		
type	restriction of xs:string		
used by	elements <u>Light/DownDatetime</u> <u>Light/UpDatetime</u>		
facets	minLength 18 maxLength 18		
annotation	documentation A designation of a specified chronological point measured using Coordinated Universal Time (UTC) ISO 8601:2000 as a standard of reference, constrained to "zero meridian" i.e. 'Zulu' time zone only. This is expressed as a composite field using a compacted ISO notation YYYYMMDDHHMMSS.SSS where YYYY represents a year, MM represents a month in values from 00 to 12, and DD represents a day in values from 00 to 31, HH represents an hour, MM represents a minute, and SS.SSS represents		

the number of seconds and milliseconds. (Optional)

2036 **7.96 simpleType** DimensionMandatoryType12_3

namespace urn:int:nato:standard:mip:jc3iedm:3.1:oo:2.0 restriction of xs:decimal type element Visibility/RangeDimension used by minInclusive -999999999.999 facets maxInclusive 99999999.999 totalDigits fractionDigits 3

documentation A non-negative one-dimensional linear distance measure. This will be expressed in metres. annotation

2037 simpleType DimensionOptionalType12 3

namespace urn:int:nato:standard:mip:jc3iedm:3.1:oo:2.0 type restriction of xs:decimal

elements <u>CloudCover/BaseDimension</u> <u>CloudCover/TopDimension</u> used by -999999999.999 minInclusive facets

maxInclusive 99999999.999 totalDigits fractionDigits 3

documentation A non-negative one-dimensional linear distance measure. This will be expressed in metres. (Optional) annotation

2038 simpleType AffiliationGeopoliticalCode

namespace urn:int:nato:standard:mip:jc3iedm:3.1:oo:2.0

restriction of xs:token type

element msdl:CountryCode used by enumeration ABW facets enumeration AFG AGO enumeration enumeration AIA enumeration ALB enumeration ANT enumeration enumeration enumeration ARG enumeration ARM ASM enumeration enumeration ATA ATF enumeration enumeration **ATG** enumeration AUS enumeration A7F enumeration enumeration BEL enumeration enumeration BEN **BFA** enumeration enumeration BGD **BGR** enumeration enumeration BHR enumeration BHS enumeration BIH enumeration **BLR** enumeration BLZ enumeration **BMU** enumeration BOL enumeration BRA

enumeration

BRN enumeration enumeration BTN BVT enumeration enumeration enumeration CAF enumeration CAN CCK enumeration enumeration CHE CHL enumeration enumeration CHN enumeration CIV enumeration CMR enumeration COD enumeration COG COK enumeration enumeration COL COM enumeration enumeration CPV CRI enumeration enumeration CSHH enumeration CUB enumeration CXR enumeration CYM enumeration CYP enumeration CZE enumeration DDDE DEU enumeration enumeration DJI DMA enumeration DNK enumeration enumeration DOM enumeration DZA enumeration ECU EGY enumeration enumeration ERI enumeration ESH enumeration **ESP** enumeration EST enumeration ETH enumeration FIN enumeration FJI enumeration FLK enumeration FRA enumeration FRO enumeration FSM enumeration FXX enumeration GAB GBR enumeration enumeration **GEO** GHA enumeration enumeration GIB enumeration GIN enumeration GLP GMB enumeration enumeration GNB enumeration GNQ enumeration GRC GRD enumeration enumeration GRL enumeration GTM GUF enumeration GUM enumeration GUY enumeration enumeration HKG enumeration HMD enumeration HND HRV enumeration enumeration

HUN enumeration enumeration IDN IND enumeration enumeration enumeration IRL enumeration IRN enumeration IRQ enumeration ISL enumeration ISR enumeration ITA enumeration JAM enumeration JOR JPN enumeration enumeration KAZ enumeration KEN enumeration KGZ KHM enumeration enumeration KIR KNA enumeration enumeration KOR enumeration KWT enumeration LAO enumeration LBN enumeration LBR enumeration LBY enumeration LCA enumeration LIE enumeration LKA enumeration LSO enumeration LTU enumeration LUX enumeration LVA enumeration MAC MAR enumeration enumeration MCO MDA enumeration enumeration MDG MDV enumeration MEX enumeration MHL enumeration enumeration MKD MLI enumeration enumeration MMR enumeration enumeration MNG MNP enumeration enumeration MOZ MRT enumeration enumeration MSR MTQ enumeration enumeration MUS enumeration MWI enumeration MYS MYT enumeration enumeration NAM NCL enumeration enumeration NER NFK enumeration enumeration NGA NIC enumeration NIU enumeration NLD enumeration NOR enumeration enumeration NOS NPL enumeration enumeration NRU NZL enumeration enumeration OMN

enumeration PAK enumeration PAN PCN enumeration enumeration PER enumeration PHL enumeration PLW enumeration PNG enumeration POL enumeration PRI enumeration PRK enumeration PRT enumeration PRY enumeration PSE enumeration PYF QAT enumeration enumeration REU ROU enumeration enumeration RUS RWA enumeration enumeration SAU enumeration SCG enumeration SDN SEN enumeration enumeration SGP enumeration SGS enumeration SHN SJM enumeration SLB enumeration SLE enumeration SLV enumeration enumeration SMR SOM enumeration enumeration SPM STP enumeration enumeration SUHH SUR enumeration enumeration SVK SVN enumeration SWE enumeration SWZ enumeration enumeration SYC SYR enumeration enumeration TCA TCD enumeration enumeration **TGO** THA enumeration enumeration TJK TKL enumeration enumeration TKM TLS enumeration enumeration TON enumeration TTO TUN enumeration TUR enumeration enumeration TUV TWN enumeration enumeration TZA UGA enumeration enumeration UKR enumeration UMI URY enumeration USA enumeration UZB enumeration enumeration VAT **VCT** enumeration enumeration VEN VGB enumeration enumeration

enumeration **VNM** enumeration **VUT** WIF enumeration enumeration WSM YEM enumeration YUCS enumeration 7AF enumeration **ZMB** enumeration **ZWF** enumeration documentation The specific value that represents the identification of the independent first-level geographic-political annotation area and its dependencies, areas of quasi-independence, and areas with special unrecognised sovereignty, including outlying and disputed areas. 2039 simpleType CloudCoverAverageCoverageCode namespace urn:int:nato:standard:mip:jc3iedm:3.1:oo:2.0 restriction of xs:token tvpe CloudCover/AverageCoverageCode element used by enumeration facets enumeration enumeration 2 3 enumeration enumeration enumeration 6 enumeration enumeration enumeration enumeration documentation The specific value that represents the average density of a specific CLOUD-COVER as fractional annotation coverage. 2040 simpleType CloudCoverCategoryCode namespace urn:int:nato:standard:mip:jc3iedm:3.1:oo:2.0 type restriction of xs:token CloudCover/CategoryCode element used by enumeration facets **RDACCL** enumeration enumeration **SMOKE** The specific value that represents the prevailing class of a specific CLOUD-COVER. documentation annotation 2041 simpleType IcingCategoryCode namespace urn:int:nato:standard:mip:jc3iedm:3.1:oo:2.0 type restriction of xs:token Icing/CategoryCode element used by **CLRICE** enumeration facets MIXICE enumeration **RIMICE** enumeration documentation The specific value that represents the class of a particular ICING. annotation 2042 simpleType IcingSeverityQualifierCode namespace urn:int:nato:standard:mip:jc3iedm:3.1:oo:2.0 type restriction of xs:token Icing/SeverityQualifierCode element used by LIGHT enumeration facets MODER enumeration **SEVERE** enumeration The specific value that represents the severity of a particular ICING. documentation annotation 2043 simpleType LightCategoryCode

urn:int:nato:standard:mip:jc3iedm:3.1:oo:2.0

namespace

restriction of xs:token

type

```
element
 Light/CategoryCode
 used by
 enumeration
 CIVIL
 facets
 enumeration
 DARK
 enumeration
 DAY
 enumeration
 MOON
 NAUTIC
 enumeration
 The specific value that represents the class of LIGHT.
 documentation
 annotation
2044
 simpleType LightMoonPhaseCode
 namespace
 urn:int:nato:standard:mip:jc3iedm:3.1:oo:2.0
 restriction of xs:token
 type
 Light/MoonPhaseCode
 element
 used by
 FUL
 enumeration
 facets
 enumeration
 NEW
 WAN
 enumeration
 enumeration
 WAX
 The specific value that represents the phase of the moon for a specific LIGHT.
 documentation
 annotation
2045
 simpleType MilitaryOrganisationTypeServiceCode
 namespace
 urn:int:nato:standard:mip:jc3iedm:3.1:oo:2.0
 type
 restriction of xs:token
 element msdl:MilitaryService
 used by
 enumeration
 AIRFRC
 facets
 ARMY
 enumeration
 enumeration
 BRDRGD
 COASTG
 enumeration
 enumeration
 COMBND
 CVLSVC
 enumeration
 enumeration
 GUERLL
 JOINT
 enumeration
 enumeration
 LCLDFF
 LCLMLT
 enumeration
 enumeration
 MARINE
 NAVY
 enumeration
 enumeration
 NKN
 NOS
 enumeration
 enumeration
 PAR
 enumeration
 SPFRC
 enumeration
 TERFRO
 documentation
 The specific value that represents a military, paramilitary, irregular force, force or group, capable of
 annotation
 functioning as an offensive or defensive combat or support organisation.
2046
 simpleType NuclearYieldGroupCode
 namespace
 urn:int:nato:standard:mip:jc3iedm:3.1:oo:2.0
 restriction of xs:token
 type
 element Wind/NuclearYieldQualifierCode
 used by
 ALFA
 enumeration
 facets
 BRAVO
 enumeration
 CHARLI
 enumeration
 enumeration
 DELTA
 ECHO
 enumeration
 enumeration
 FOXTRT
 GOLF
 enumeration
 enumeration
 NKN
 enumeration
 NOS
 documentation
 The specific value that represents the explosive yield of a nuclear weapon that is the amount of energy
 annotation
 discharged when the weapon is detonated, expressed in the equivalent mass of trinitrotoluene (TNT),
 either in kilotons (thousands of tons of TNT) or megatons (millions of tons of TNT).
```

2047 simpleType ObjectItemHostilityStatusCode

```
urn:int:nato:standard:mip:jc3iedm:3.1:oo:2.0
namespace
 type
 restriction of xs:token
 element
 msdl:Relationship
 used by
 enumeration
 facets
 AHO
 enumeration
 enumeration
 enumeration
 ANT
 enumeration
 FAKER
 enumeration
 enumeration HO
 enumeration
 IV
 enumeration
 JOKER
 NEUTRL
 enumeration
 enumeration
 PENDNG
 enumeration
 SUSPCT
 enumeration
 UNK
 documentation
 The specific value that represents the perceived hostility status of a specific OBJECT-ITEM.
 annotation
```

2048 simpleType PrecipitationCategoryCode

```
namespace
 urn:int:nato:standard:mip:jc3iedm:3.1:oo:2.0
 restriction of xs:token
 type
 element Precipitation/CategoryCode
 used by
 enumeration DRZLE
 facets
 FDRZLE
 enumeration
 enumeration
 FRAIN
 HAII
 enumeration
 enumeration
 ICECRY
 ICEPLT
 enumeration
 enumeration
 NPR
 RAIN
 enumeration
 enumeration
 RAINSR
 SLEET
 enumeration
 enumeration
 SNOW
 SNWGRN
 enumeration
 enumeration
 SNWSHR
 The specific value that represents the prevailing class of a specific PRECIPITATION.
 documentation
 annotation
```

2049 simpleType VisibilityCategoryCode

```
namespace
 urn:int:nato:standard:mip:jc3iedm:3.1:oo:2.0
 restriction of xs:token
 type
 element
 Visibility/CategoryCode
 used by
 enumeration
 BLWSNW
 facets
 DSTDVL
 enumeration
 enumeration
 DSTSND
 DSTSTR
 enumeration
 enumeration
 FOG
 FRZFOG
 enumeration
 enumeration
 HAZE
 NKN
 enumeration
 enumeration
 NOS
 SMOKE
 enumeration
 enumeration
 SNDSTR
 The specific value that represents the class of obscurant that governs a particular VISIBILITY.
 documentation
 annotation
```

2050 simpleType WindCategoryCode

namespace urn:int:nato:standard:mip:jc3iedm:3.1:oo:2.0

type restriction of xs:token

Wind/CategoryCode element used by enumeration CONST facets enumeration **GUST** enumeration NKN enumeration SOLIAL enumeration **TRBLEX** TRBLLI enumeration enumeration **TRBLMO TRBLSE** enumeration enumeration **VRB** enumeration **WSHEAR** The specific value that represents the class of WIND. documentation annotation

2051 7.98 simpleType QuantityOptionalType8_4

namespace urn:int:nato:standard:mip:jc3iedm:3.1:oo:2.0 restriction of xs:decimal type **Atmosphere/PressureQuantity** element used by -9999.9999 minInclusive facets maxInclusive 9999.9999 totalDigits fractionDigits documentation annotation

A numeric value that denotes a measure of the physical property of an object. Class word quantity has a fixed unit of measure that must be specified on an attribute-by-attribute basis. Class word quantity is not to be used where class words angle, coordinate, count, dimension, and rate apply. (Optional)

2052 **7.99 simpleType** RateOptionalType4_1

urn:int:nato:standard:mip:jc3iedm:3.1:oo:2.0 namespace restriction of xs:decimal type element Precipitation/Rate used by minInclusive -999 9 facets maxInclusive 999.9 totalDigits fractionDigits documentation A numeric value that denotes a physical property of an object expressed as a proportion of a physical annotation property with respect to a unit of time. The unit of measure for class word rate must be specified on an attribute-by-attribute basis. (Optional)

2053 **7.100 simpleType** RateOptionalType8_4

urn:int:nato:standard:mip:jc3iedm:3.1:oo:2.0 namespace type restriction of xs:decimal Wind/SpeedRate element used by minInclusive -9999.9999 facets maxInclusive 9999.9999 totalDigits 8 fractionDigits documentation A numeric value that denotes a physical property of an object expressed as a proportion of a physical annotation property with respect to a unit of time. The unit of measure for class word rate must be specified on an attribute-by-attribute basis. (Optional)

2054 **7.101 simpleType** RatioOptionalTypeRangeRatio6_5

namespace urn:int:nato:standard:mip:jc3iedm:3.1:00:2.0

type restriction of xs:decimal
element Atmosphere/HumidityRatio

facets minInclusive 0.00000 maxInclusive 1.00000 totalDigits 6 fractionDigits 5

annotation documentation

A numeric value representing the quotient of two values that have the same unit of measurement, i.e., ratio has no units of measure. May be used to express a percentage. The allowable range must be specified on an attribute-by-attribute basis. (Optional)

7.102 simpleType RatioOptionalTypeRangeRatio7 6

namespace urn:int:nato:standard:mip:jc3iedm:3.1:oo:2.0

type restriction of xs:decimal

used by element CloudCover/LightRefractionRatio

facets minInclusive 0.000000 maxInclusive 1.000000 totalDigits 7 fractionDigits 6

annotation documentation A numeric value representing the quotient of two values that have the same unit of measurement, i.e., ratio has no units of measure. May be used to express a percentage. The allowable range must be

specified on an attribute-by-attribute basis. (Optional)

2056 **7.103 simpleType** TemperatureTypeRangeTemperature5 1

namespace urn:int:nato:standard:mip:jc3iedm:3.1:oo:2.0

type restriction of xs:decimal

used by element Atmosphere/Temperature

facets minInclusive -273.2 maxInclusive 9999.9 totalDigits 5 fractionDigits 1

annotation documentation A measure of degree of hotness or coldness in an object or in space. This will be expressed in degrees

Celsius.

2057

2055

2058	Annex B	MilitaryScenario.xsd
2059		
2060 2061	<conten.< td=""><td></td></conten.<>	