

Description Set Profiles: A constraint language for Dublin Core Application Profiles

Creator: Mikael Nilsson

KMR Group, NADA, KTH (Royal Institute of Technology), Sweden

Date Issued: 2008-03-31

Identifier: http://dublincore.org/documents/2008/03/31/dc-dsp/

Replaces: Not Applicable

Latest http://dublincore.org/documents/dc-dsp/

Version:

Status of This is a DCMI Working Draft.

Document:

Description This specification describes an information model and XML expression of a

of "Description Set Profile" (DSP). A DSP describes structural constraints on a

Document: description set, allowing for formal expression of the constraints of a Dublin Core

Application Profile.

Table of contents

- 1. Introduction
- 2. Basic structure
- 3. Basic semantics
- 4. Usage examples
- 5. Description Templates
- 6. Statement templates
- 7. XML structure
- 8. RDF variant
- 9. Examples

1. Introduction

The DCMI Description Set Profile specification describes an information model and XML expression of a "Description Set Profile" (DSP). The term *description set* and the associated concepts used in this specification are defined as in the DCMI Abstract model [DCAM].

A DSP is a way of describing structural constraints on a description set. It constrains the resources that may be described by descriptions in the description set, the properties that may be used, and the ways a value surrogate may be given.

A DSP can be used for many different purposes, for example:

- as a formal representation of the constraints of a Dublin Core Application Profile
- as configuration for databases
- as configuration for metadata editing tools

A DSP does not address the following:

Human-readable documentation.

- Definition of vocabularies.
- Version control.

A DSP contains the formal syntactic constraints only, and will need to be combined with human-readable information, usage guidelines, version management, etc. in order to be used as an application profile. However, the design of the DSP information model is intended to facilitate the merging of DSP information and external information of the above kinds, for example by tools generating human-readable documentation for a Dublin Core Application Profile.

A Dublin Core Application Profile is a document, or set of documents, that puts a Description Set Profile into a broader context of Functional Requirements, Domain Models, guidelines on syntax and usage, and possibly data formats. See the <u>Singapore Framework for Dublin Core Application Profiles</u> for the broader picture.

2. Basic structure

A DSP describes the structure of a Description Set by using the notions of "templates" and "constraints". A template describes the possible metadata structures in a conforming record.

There are two levels of templates in a Description Set Profile:

- **Description templates**, which contain the statement templates that apply to a single kind of description as well as constraints on the described resource.
- **Statement templates**, which contain all the constraints on the property, value strings, vocabulary encoding schemes, etc. that apply to a single kind of statement.

While templates are used to express structures, constraints are used to limit those structures. The following figure depicts the basic elements of the structure.

3. Basic semantics

The fundamental usage model for a DSP is to examine whether a metadata record *matches* the

DSP.

Matching of a description set is defined as follows:

Binding of descriptions to description templates

Each description is bound to a Description Template by evaluating the *Resource Constraint* of each Description Template against the described resource. Each description must be bound to exactly one Description Template.

Binding of statements to statement templates

For each description, each statement is bound to a Statement Template in the corresponding Description Template by evaluating the *Property Constraint*. Each statement must be bound to exactly one Statement Template.

Evaluating constraints

Now that all metadata in the description set has been bound to a template, all constraints can be verified.

4. Usage examples

4.1. Example 1: Constraining the resource

The following DSP matches descriptions with a single resource. The resource must be an instance of foaf:Person.

As it stands, this DSP does not allow for the description of that resource to contain any statements, so it is not very useful.

4.2. Example 2: Constraining a property

The following DSP adds a mandatory foaf: name property with a literal value to the previous example.

4.3. Example 3: Constraining the value

The following DSP constrains the value to be a literal without a language.

```
<?xml version="1.0" ?>

<
```

4.4. Example 4: Two resources

The following DSP allows for two kinds of resources: a single "document", and multiple "authors". The Person resources may only occur as values of the dcterms:creator property, not stand-alone. The value may only be described in a separate description with a mandatory foaf:name property.

```
<?xml version="1.0" ?>
<DescriptionSetTemplate xmlns="http://dublincore.org/xml/dc-dsp/2008/03/31">
 <DescriptionTemplate ID="document" minOccurs="1" maxOccurs="1" standalone="yes">
 <ResourceClass>http://purl.org/dc/terms/Text</ResourceClass>
 <StatementTemplate minOccurs="1" type="nonliteral">
 <Property>http://purl.org/dc/terms/creator</Property>
 <NonLiteralConstraint descriptionTemplateID="person">
 <ValueURIOccurrence>disallowed</ValueURIOccurrence>
 <VocabularyEncodingSchemeOccurrence>disallowed</VocabularyEncodingSchemeOccurrence>
 <ValueStringConstraint maxOccur="0"/>
 </NonLiteralConstraint>
 </StatementTemplate>
 </DescriptionTemplate>
 <DescriptionTemplate ID="person" standalone="no">
 <ResourceClass>http://xmlns.com/foaf/0.1/Person/ResourceClass>
 <StatementTemplate minOccurs="1" maxOccurs="1" type="literal">
 <Property>http://xmlns.com/foaf/0.1/name</Property>
 <LiteralConstraint>
 <LanguageOccurrence>disallowed</LanguageOccurrence>
 </LiteralConstraint>
```

```
</fractionTemplate>
</DescriptionTemplate>
</DescriptionSetTemplate>
```

5. Description Templates

A description Template has the following attributes.

XML Element Name

DescriptionTemplate

5.1. Identifier

Summary

A string that can be used in a Value Constraint to reference a description template that applies to the value resource.

Allowed values

A valid XML ID string.

Default

N/A

XML Attribute Name

ID

5.2. Standalone

Summary

Whether descriptions matching this template are allowed to occur standalone, i.e. without being the value of a property.

Allowed values

"yes" / "no" / "both"

Default

"both"

Conditions

If standalone is "yes", a matching description may not be a description of value occurring elsewhere in the DSP.

If standalone is "no", a matching description *must* be a description of value occurring elsewhere in the DSP.

If standalone is "both", both are allowed.

If this description template is referred to in a Value Constraint, standalone cannot be "yes".

XML Attribute Name

standalone

5.3. Minimum occurrence constraint

Summary

The minimum number of times this kind of description must appear in the Description Set.

Allowed values

non-negative integer

Default

0

Conditions

must be equal or less than the Maximum occurrence

XML Attribute Name

minOccurs

5.4. Maximum occurrence constraint

Summary

The maximum number of times this kind of description is allowed to appear in the Description Set.

Allowed values

non-negative integer or "infinity"

Default

"infinity"

Conditions

must be equal or greater than the Minimum occurrence

XML Attribute Name

maxOccurs

5.5. Resource Class Membership Constraint

Summary

Classes that the resource may be an instance of

Allowed values

a list of class URIs

Default

no constraint

Conditions

if given, the resource must be an instance of one of the given classes.

XML Element Name

ResourceClass

6. Statement templates

A statement template has the following possible constraints.

XML Element Name

StatementTemplate

6.1. Minimum occurrence constraint

Summary

The minimum number of times this kind of statement must appear in the enclosing Description.

Allowed values

non-negative integer

Default

0

Conditions

must be equal or less than the Maximum occurrence

XML Attribute Name

minOccurs

6.2. Maximum occurrence constraint

Summary

The maximum number of times this kind of statement is allowed to appear in the enclosing Description.

Allowed values

non-negative integer or "infinity"

Default

"infinity"

Conditions

must be equal or greater than the Minimum occurrence

XML Attribute Name

maxOccurs

6.3. Type constraint

Summary

The type of value surrogate (literal/non-literal) that is allowed in this Statement.

Allowed values

"literal" / "nonliteral"

Default

both allowed

Conditions

If no value is given, no further constraining on the value surrogate can be made.

XML Attribute Name

type

Note: that the type constraint should follow any range given for the used properties.

6.4. Property constraints

There are two ways of constraining the property in a statement:

- By giving an explicit list of allowed properties
- By requiring the property to be a sub-property of a given property.

Exactly one of the above methods must be used in a single statement template.

6.4.1. Property list constraint

Summary

A set of properties that are allowed in this statement template.

Allowed values

a list of property URIs

Default

N/A

Conditions

cannot occur together with a sub-property constraint

XML Element Name

Property

6.4.2. Sub-property constraint

Summary

Only sub-properties of the given property are allowed in this statement template. Note that the given property is included in this list (all properties are sub-properties of themselves).

Allowed values

a property URI

Default

N/A

Conditions

cannot occur together with a property list constraint

XML Element Name

SubPropertyOf

6.5. Literal value constraints

Constrains a literal value surrogate in a statement. Only allowed in the case that the type constraint has the value "literal".

XML Element Name

LiteralConstraint

6.5.1. Literal list constraint

Summary

Literals that are allowed as values.

Allowed values

a list of literals, i.e. (string, language tag) or (string, syntax encoding scheme URI) pairs.

Default

no constraint

Conditions

if given, no other literal constraint may be given

XML Element Name

LiteralOption

6.5.2. Literal language constraint

Summary

Whether languages are allowed for the literal

Allowed values

"mandatory" / "optional" / "disallowed"

Default

"optional"

Conditions

if "mandatory", Syntax encoding schemes are automatically disallowed.

XML Element Name

LanguageOccurrence

6.5.3. Literal language list constraint

Summary

Languages allowed for the literal

Allowed values

a list consisting of language tags

Default

no constraint

XML Element Name

Language

6.5.4. Syntax Encoding Scheme constraint

Summary

Whether Syntax Encoding Scheme are allowed for the literal

Allowed values

"mandatory" / "optional" / "disallowed"

Default

"optional"

Conditions

if "mandatory", language tags are automatically disallowed.

XML Element Name

SyntaxEncodingSchemeOccurrence

6.5.5. Syntax Encoding Scheme list constraint

Summary

Syntax encoding schemes allowed for the literal

Allowed values

a list consisting of syntax encoding scheme URIs

Default

no constraint

XML Element Name

SyntaxEncodingScheme

6.6. Non-literal value constraints

Constrains the value surrogate in a statement. Only allowed in the case that the type constraint has the value "nonliteral".

XML Element Name

NonLiteralConstraint

6.6.1. Description template reference

Summary

A reference to a description template that may be used to describe the value

Allowed values

an identifier defined in a Description Template

Default

Related description not allowed

Conditions

if given, any related description of the value within the record must match the referenced Description Template. If the referenced Description Template contains mandatory Statement templates, such a description of the value must exist.

XML Attribute Name

descriptionTemplateRef

6.6.2. Class membership constraint

Summary

Classes that the value may be an instance of

Allowed values

a list of class URIs

Default

no constraint

Conditions

if given, the value must be an instance of one of the given classes.

XML Element Name

ValueClass

Note: this is not a syntactic constraint, and as such might not be evaluated by all processors. If a type statement is desired, an explicit Statement template in a Description Template for the value resource should be created.

6.6.3. Value URI constraint

6.6.3.1. Value URI occurrence constraint

Summary

Whether a value URI must be given

Allowed values

"disallowed" / "optional" / "mandatory"

Default

"optional"

Conditions

XML Element Name

ValueURIOccurrence

6.6.3.2. Value URI list constraint

Summary

URIs that are allowed as value URIs.

Allowed values

a list of URIs

Default

no constraint

Conditions

If a value URI is given, it must be taken from this list. Cannot be specified if value occurrence is "disallowed"

XML Element Name

ValueURI

6.6.4. Vocabulary encoding scheme constraint

6.6.4.1. Vocabulary encoding scheme occurrence constraint

Summary

Whether a vocabulary encoding scheme must be given

Allowed values

"disallowed" / "optional" / "mandatory"

Default

"optional"

Conditions

XML Element Name

VocabularyEncodingSchemeOccurrence

6.6.4.2. Vocabulary encoding scheme list constraint

Summary

URIs that are allowed as Vocabulary Encoding schemes.

Allowed values

a list of URIs

Default

no constraint

Conditions

If a vocabulary encoding scheme is given, it must be taken from this list. Cannot be specified if vocabulary encoding scheme occurrence is "disallowed"

XML Element Name

VocabularyEncodingScheme

6.6.5. Value String Constraints

If at least one value string constraint is given, any value string must match at least one of the constraints. If no value string constraint is given, any value string is allowed.

For each value string constraint, the following may be specified.

XML Element Name

ValueStringConstraint

6.6.5.1. Minimum occurrence constraint

Summary

The minimum number of times this kind of value string must appear in the

enclosing Statement.

Allowed values

non-negative integer

Default

0

Conditions

must be equal or less than the Maximum occurrence

XML Attribute Name

minOccurs

6.6.5.2. Maximum occurrence constraint

Summary

The maximum number of times this kind of value string is allowed to appear in the enclosing Statement.

Allowed values

non-negative integer or "infinity"

Default

"infinity"

Conditions

must be equal or greater than the Minimum occurrence

XML Attribute Name

maxOccurs

6.6.5.3. Other constraints

All Literal value constraints (section 6.5) can be used for value strings as well.

7. XML structure

```
<?xml version="1.0" ?>
<DescriptionSetTemplate>
 <DescriptionTemplate standalone="" ID="" minOccurs="" maxOccurs="">
 <ResourceClass></ResourceClass>
 <ResourceClass></ResourceClass>
 <StatementTemplate ID="" minOccurs="" maxOccurs="" type="">
 <Property></Property>
 <Property></Property>
 <SubPropertyOf></SubPropertyOf>
 <NonliteralConstraint descriptionTemplateRef="">
 <ValueClass></ValueClass>
 <ValueClass></ValueClass>
 <ValueURIOccurrence></ValueURIOccurrence>
 <ValueURI></ValueURI>
 <ValueURI></ValueURI>
 <VocabularyEncodingSchemeOccurrence></VocabularyEncodingSchemeOccurrence>
 <VocabularyEncodingScheme></VocabularyEncodingScheme>
 <VocabularyEncodingScheme></VocabularyEncodingScheme>
 <ValueStringConstraint minOccurs="" maxOccurs="">
 <LiteralOption lang="" SES=""></LiteralOption>
```

```
<LiteralOption lang="" SES=""></LiteralOption>
 <LanguageOccurrence></LanguageOccurrence>
 <Language></Language>
 <Language></Language>
 <SyntaxEncodingSchemeOccurrence></SyntaxEncodingSchemeOccurrence>
 <SyntaxEncodingScheme></SyntaxEncodingScheme>
 <SyntaxEncodingScheme></SyntaxEncodingScheme>
 </ValueStringConstraint>
 </NonLiteralConstraint>
 <LiteralConstraint>
 <LiteralOption lang="" SES=""></LiteralOption>
 <LiteralOption lang="" SES=""></LiteralOption>
 <LanguageOccurrence></LanguageOccurrence>
 <Language></Language>
 <Language></Language>
 <SyntaxEncodingSchemeOccurrence></SyntaxEncodingSchemeOccurrence>
 <SyntaxEncodingScheme></SyntaxEncodingScheme>
 <SyntaxEncodingScheme></SyntaxEncodingScheme>
 </LiteralConstraint>
 </StatementTemplate>
 </DescriptionTemplate>
</DescriptonSetTemplate>
```

8. RDF variant

```
<?xml version="1.0"?>
<rdf:RDF xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#"</pre>
 xmlns:dsp="http://purl.org/dc/dsp/">
 <dsp:DescriptionTemplate rdf:about="#d1">
 <dsp:standalone rdf:datatype="xsd:boolean">true</dsp:standalone>
 <dsp:minOccur rdf:datatype="xsd:nonNegativeInteger">0</dsp:minOccur>
 <dsp:maxOccur rdf:datatype="xsd:nonNegativeInteger">0</dsp:maxOccur>
 <dsp:resourceClass rdf:resource=""/>
 <dsp:resourceClass rdf:resource=""/>
 <dsp:statementTemplate>
 <dsp:LiteralStatementTemplate>
 <dsp:minOccur rdf:datatype="xsd:nonNegativeInteger">0</dsp:minOccur>
 <dsp:maxOccur rdf:datatype="xsd:nonNegativeInteger">0</dsp:maxOccur>
 <dsp:property rdf:resource=""/>
 <dsp:property rdf:resource=""/>
 <dsp:subPropertyOf rdf:resource=""/>
 <dsp:literalConstraint>
 <dsp:LiteralConstraint>
 <dsp:literal xml:lang="" rdf:datatype=""></dsp:literal>
 <dsp:literal xml:lang="" rdf:datatype=""></dsp:literal>
```

```
<dsp:languageOccurrence rdf:datatype="dsp:occurrence"></dsp:languageOccurrence>
 <dsp:language rdf:datatype="xsd:language"></dsp:language>
 <dsp:language rdf:datatype="xsd:language"></dsp:language>
 <dsp:syntaxEncodingSchemeOccurrence rdf:datatype="dsp:occurrence"></dsp:syntaxEn</pre>
 <dsp:syntaxEncodingScheme rdf:resource=""/>
 <dsp:syntaxEncodingScheme rdf:resource=""/>
 </dsp:LiteralConstraint>
 </dsp:literalConstraint>
 </dsp:LiteralStatementTemplate>
 </dsp:statementTemplate>
 <dsp:statementTemplate>
 <dsp:NonLiteralStatementTemplate>
 <dsp:nonLiteralConstraint>
 <dsp:NonLiteralConstraint>
 <dsp:descriptionTemplate rdf:resource=""/>
 <dsp:valueClass rdf:resource=""/>
 <dsp:valueClass rdf:resource=""/>
 <dsp:valueURIOccurrence rdf:datatype="dsp:occurrence"></dsp:valueURIOccurrence>
 <dsp:valueURI rdf:datatype="xsd:URI"></dsp:valueURI>
 <dsp:valueURI rdf:datatype="xsd:URI"></dsp:valueURI>
 <dsp:vocabularyEncodingSchemeOccurrence rdf:datatype="dsp:occurrence"></dsp:voca</pre>
 <dsp:vocabularyEncodingScheme rdf:resource=""/>
 <dsp:vocabularyEncodingScheme rdf:resource=""/>
 <dsp:valueStringConstraint>
 <dsp:ValueStringConstraint>
 <dsp:minOccur rdf:datatype="xsd:nonNegativeInteger">0</dsp:minOccur>
 <dsp:maxOccur rdf:datatype="xsd:nonNegativeInteger">0</dsp:maxOccur>
 <dsp:literal xml:lang="" rdf:datatype=""></dsp:literal>
 <dsp:literal xml:lang="" rdf:datatype=""></dsp:literal>
 <dsp:languageOccurrence rdf:datatype="dsp:occurrence"></dsp:languageOccurren</pre>
 <dsp:language rdf:datatype="xsd:language"></dsp:language>
 <dsp:language rdf:datatype="xsd:language"></dsp:language>
 <dsp:syntaxEncodingSchemeOccurrence rdf:datatype="dsp:occurrence"></dsp:synt</pre>
 <dsp:syntaxEncodingScheme rdf:resource=""/>
 <dsp:syntaxEncodingScheme rdf:resource=""/>
 </dsp:ValueStringConstraint>
 </dsp:valueStringConstraint>
 </dsp:NonLiteralConstraint>
 </dsp:nonLiteralConstraint>
 </dsp:NonLiteralStatementTemplate>
 </dsp:statementTemplate>
  </dsp:DescriptionTemplate>
</rdf:RDF>
```

9. Examples

9.1 "Simple" Dublin Core

9.2 Simple FOAF

```
<?xml version="1.0" ?>
<DescriptionSetTemplate xmlns="http://dublincore.org/xml/dc-dsp/2008/03/31" >
 <DescriptionTemplate ID="person" minOccur="1" maxOccur="1">
 <ResourceClass>http://xmlns.com/foaf/0.1/Person</ResourceClass>
 <StatementTemplate minOccurs="1" maxOccurs="1" type="literal">
 <Property>http://xmlns.com/foaf/0.1/name</property>
 </StatementTemplate>
 <StatementTemplate type="nonliteral">
 <Property>http://xmlns.com/foaf/0.1/knows</property>
 <NonLiteralConstraint descriptionTemplateRef="person">
 <ValueClass>http://xmlns.com/foaf/0.1/Person</ValueClass>
 </NonLiteralConstraint>
 </StatementTemplate>
  <!-- etc -->
 </DescriptionTemplate>
</DescriptionSetTemplate>
```

Copyright © 1995-2008 DCMI. All Rights Reserved.