Collaborative Modeling for Interoperability Standards

- The Value of Modeling in Standards
- Collaborative Modeling
 - What does it involve?
 - Examples in Utilities, Geospatial and beyond...
- Challenges, Tools and Techniques
 - Team-based modeling: What are the challenges?
 - Dealing with performance and concurrency
 - Extracting value: communicating the model
- Q & A

The Value of Modeling in Standards

Manage complexity

Plan and mitigate risk

Facilitate communication

Modeling Open Standards: UML

UML: Unified Modeling Language

"...provide[s] system architects, software engineers, and software developers with tools for analysis, design, and implementation of software based systems as well as for modeling business and similar processes." – UML Specification

Graphical language, not a methodology!

- Has syntax rules
- Profiles provide extensibility

Current version: 2.3

- First UML spec in 1997
- Object Management Group (OMG)

More Info

- UML, OMG: http://www.uml.org, www.omg.org
- Sparx Tutorials: http://www.sparxsystems.com/resources

Modeling Open Standards: UML

- **UML** supports 14 diagrams to visualize:
 - Structure (Package, Class, Component etc.)
 - Behavior (Use Case, Activity, State Machine)
 - Interaction (Sequence, Timing etc.)
- UML structural diagrams used for information models:

- The Value of Modeling
- Collaborative Modeling
 - What does it involve?
 - Examples in Utilities, Geospatial and beyond...
- Challenges, Tools and Techniques
 - Team-based modeling: What are the challenges?
 - Dealing with performance and concurrency
 - Extracting value: communicating the model
- Q & A

Team based modeling – the challenges

- Widely distributed teams
- Shared development of standards
- Big models and wide scope
- Change control, merging work, revisions etc

Example of Global Model Deployment

Multi-site Models – How?

Ideal Scenario: Single, Shared (Master) Repository

Assumes good connectivity between each site

Multi-site Models – How?

• Alternative Scenario: Local Replicas

Allows broad replication even across slow links

Collaborative modeling and open standards

Interoperability standards typically:

- Use models and abstractions to:
 - Manage complexity size and scope
 - Communicate to widely distributed audiences
 - Reduce risk of technology obsolescence
- Use open modeling standards:
 - Often OMG's Unified Modeling Language (UML)
 - For example IEC's Common Information Model (CIM),
 - OGC's Reference Model (ORM)
- Involve many collaborating stakeholders and editors
 - Widely dispersed geographically
 - Numerous and varied member organizations

Collaborative modeling and open standards

Examples:

- ISO/TC 211's HMMG (maintains the ISO 19100 models)
- JRC, INSPIRE
- GeoSciML
- International Electrotechnical Commission (IEC) CIM
- UN/CEFACT's Modeling Methodology (UMM)
- Many others...

- The Value of Modeling in Standards
- Collaborative Modeling
 - What does it involve?
 - Examples in Utilities, Geospatial and beyond...
- Challenges, Tools and Techniques
 - Team-based modeling: What are the challenges?
 - Dealing with performance and concurrency
 - Extracting value: communicating the model
- Q & A

Performance: Big models, complex info

Information Models can be HUGE!

Complete domain models yield 10,000's of elements!

Need robust, scalable solutions...

Performance: Big models, complex info

- Use a Database Repository
 - Robust modeling tools use a DBMS!
 - Supports concurrent users + master view

- Load on Demand ('Lazy Load')
 - Only give me what I need when I need it!
- Network optimization ('WAN Optimizer')
 - Widely distributed environment must reduce the network chatter

Getting teams connected is a first step, having them work effectively is another matter...

How to maximize parallel work SAFELY

Multiple distributed editors

- Consider: Who uses the model?
- For what purpose?
- Approaches must:
 - Enable concurrency
 - Reduce risk of 'collision'

Managing concurrent access

- Role-based Security
- Version Control procedures

Safe parallel work: Role-Based Security

Shared models, concurrent editors ...

- Access controls needed!
- Individual user and group permissions

Role-based security:

- Require individuals or groups to login to the model repository
- Restricted editing privileges based on role
- Locking granularity: View, Package or Element level

Extracting Value: Communicating

- HTML Output: Includes model structure, diagrams, project info for online distribution (requires browser only, not model editor)
- Model navigation via project explorer frame and diagram hot-spots
- Automate generation process via API to update online doco regularly (HTML output not synched with model data in real-time)
- Numerous organizations publish standards models in HTML form:
 - ISO/TC 211: http://www.isotc211.org/hmmg/HTML
 - GIEM/Govdex: https://www.govdex.gov.au/pub/
 - DMV: http://www.dmv.virginia.gov/csi/eahtml/index.htm
 - Datex II: http://www.datex2.eu/?q=node/23
 - XML and RTF outputs also possible.

- The Value of Modeling
- Collaborative Modeling
 - What does it involve?
 - Examples in Utilities, Geospatial and beyond...
- Challenges, Tools and Techniques
 - Team-based modeling: What are the challenges?
 - Dealing with performance and concurrency
 - Extracting value: communicating the model
- Q & A

Thank You