

SDMX self-learning package No. 4 Student book

Data Structure Definition

Produced by	Eurostat, Directorate B: Statistical Methodologies and Tools
	Unit B-5: Statistical Information Technologies
Last update of content	September 2010
Version	1.0

TABLE OF CONTENTS

1	SC	COPE	OF THE STUDENT BOOK	1
2	SI	MX	INFORMATION MODEL (SDMX-IM): DATA STRUCTURES	2
	2.1	Sco	PE OF THIS CHAPTER	2
	2.2	SDN	AX Information Model and Content oriented guidelines	2
	2.3	GET	TING A DATA STRUCTURE FOR MY DATA	2
	2.3	3.1	From a Number to Statistical data	2
	2.3	3.2	From a Table to the Data structure	
3	ST	EP B	SY STEP: CREATION OF A DATA STRUCTURE DEFINITION	5
	3.1	Sco	PE OF THIS CHAPTER	5
	3.2	DAT	'a in Time Series Format	8
	3.3	DAT	a in Cross-Sectional Format	8
	3.4	Bui	LDING THE DATA STRUCTURE DEFINITION FOR TIME SERIES DATA	10
	3.4	4.1	Concepts	10
	3.4	1.2	Code Lists	12
	3.4	4.3	Dimensions, Attributes, Groups and Measures	
	3.5	Adi	DITIONAL DEFINITIONS FOR THE CROSS-SECTIONAL DATA REPRESENTATION	15
	3.6	Bui	LDING OF THE SDMX-ML DATA STRUCTURE	17
	3.7	SPE	CIAL CROSS-SECTIONAL FORMAT (CENSUS)	19
4	ST	EP-E	SY-STEP CREATION OF THE DSD FOR THE TOURISM EXAMPLE	21
	4.1	DAT	'a Structure Wizard (DSW)	21
	4.2	Cre	ATION OF THE TOURISM DSD WITH THE DSW	22
	4.2	2.1	Definition of Code Lists	22
	4.2	2.2	Definition of a Concept Scheme	24
	4.2	2.3	Definition of a DSD	26
	4.2	2.4	Export the DSD	
5	TI	не м	ESSAGE IMPLEMENTATION GUIDE (MIG)	33
6	Gl	LOSS	ARY	34

1 Scope of the student book

The student book aims to provide an understanding and complete view of Data Structure Definitions (DSD) and the way to create a DSD artefact from a data table example. This includes:

- Definition of DSD components;
- Step by Step creation of DSD artefact;
- SDMX-ML Structure Messages;
- The Message Implementation Guide (MIG).

At the end of this student book, the user should be able to create and understand a DSD artefact and to create it from a statistical data table.

This student book is the fourth one of a set of 8 student books (see Table 1 - Student books on SDMX) which altogether provides the complete set of information to master SDMX, with a particular focus on the data model.

Ref.	Title	
[01]	Introduction to SDMX	
[02]	The SDMX Information Model	
[03]	SDMX-ML Messages	
[04]	Data Structure Definition	
[05]	Metadata Structure Definitions	
[06]	XML based technologies used in SDMX	
[07]	SDMX architecture using the pull method for data sharing – Part 1	
[08]	SDMX architecture using the pull method for data sharing – Part 2	

Table 1 - Student books on SDMX

Prerequisites

The reading of the first Student Book is strongly recommended to gain a global view of SDMX Information Model and the basics of the Data & Metadata structures. The studying of the second student book would help to understand the detailed application of the Information Model objects used in Data Structure Definitions.

2 SDMX Information Model (SDMX-IM): Data Structures¹

2.1 Scope of this chapter

The scope of this chapter is to summarize the introduction provided in the first student book to the SDMX-IM.

We will introduce the nomenclature used in Data Structure Definitions explain the different parts of a SDMX data structure definition sample.

2.2 SDMX Information Model and Content oriented guidelines

The SDMX Information model provides a way of modelling statistical data, structural metadata, reference metadata and the data exchange processes by the representation of concepts, relationships, constraints, rules, and operations to specify data semantics for a chosen statistical domain.

Content oriented guidelines are a set of propositions to harmonize the application of SDMX information model to provide concrete solutions for the interoperability in the exchange of data and metadata between organisations.

2.3 Getting a data structure for my data

2.3.1 From a Number to Statistical data

Statistical data is represented with numbers, such as: 11353511

Only looking at the number one will have no clue about its meaning. As a statistical data piece it can be the measurement of a particular phenomenon - also known as an 'observation'. To identify the substance of this measurement a number of questions need to be answered, for example:

- What is its subject?
- What units does it measure?
- What country or geographical region does it apply to, if any?
- When was the measurement taken and at what frequency is measured?

Each question refers an idea, or 'concept' to describe the data. The questions above lead to descriptor concepts like the Statistical Subject, Unit of measure, Country, Time and Frequency.

-

¹ The SMDX Information Model, Content Oriented Guidelines and Data Structures are introduced in the first student book 'Introduction to SDMX'. The 'SMDX Information Model' is explained more in detail in the student book 2.

While providing answers to the above questions, the data will start to make sense:

- Subject is 'total population';
- Unit of measure is 'number of people';
- Country is 'Belgium';
- Time is '1 January 2001' and Frequency is 'annually'.

This example demonstrates on how to define statistical data with a set of descriptor concepts. Thus, a Data Structure Definition (DSD) can be defined as follows.

A DSD (key family) specifies a set of descriptor concepts (concepts that describe and identify a set of data). It tells which concepts are dimensions (identification and description), and which are attributes (just description), and it gives the attachment level for each of these concepts, based on the packaging structure (Data Set, Group, Series/Section, Observation) as well as their status (mandatory versus conditional). It also specifies which code lists provide possible values for the dimensions, as well as the possible values for the attributes, either as code lists or as free text fields. A data structure definition can be used to describe time series data, cross-sectional and multidimensional table data²

2.3.2 From a Table to the Data structure

Statistical data presented in tables can be transformed to derive its SDMX data structure. An example of monthly data is presented in Table 2.

	Exports and Imports of Wood of country 'BELGIUM' per month with country 'FRANCE' seasonally adjusted. (In millions of Euros). Year 2008.		
	Invoices	Payments	
KEY DIMENSIONS	M:BE:3:300:FR	M:BE:2:300:FR	
January	130	100	
February	120	110	
March	145	105	
April	150	120	

Table 2 - Sample: Tabled statistical data in time series format

From Table 2 the following statistical concepts / descriptors with its values can be derived:

- 1. Frequency, with the values: M for monthly;
- 2. Reporting Country, with the value: BE 'Belgium';
- 3. Direction of the flow, or type of transaction with the values: 2 for credits, receipts or goods (exports), 3 for debit, payments or goods (imports);

ie stadent dook i introduction to spiriti

_

² Examples of time series, cross-sectional and multidimensional data tables are provided in the Student book 1 - Introduction to SDMX.

- 4. Topic/variable with these values: 300 for income;
- 5. Vis-à-vis Country/Company: FR for FRANCE;
- 6. Time period, with defines the observation period for the time series;
- 7. Time format, providing the format for the time dimension;
- 8. Unit of measure with different values, for example, EUR Euros;
- 9. Unit multiplier, in the example the multiplier is millions.

In the above order the key for this time-series data would be formed like M:BE:3:300:FR (the colon ':' to separates the dimension values). This identifies the Monthly (=M) imports (3=debit/payments/goods) of incomes (=300) of the reporting Company/Country or area (=Belgium) to the vis-à-vis area (=France).

Regarding the concepts, the next step is to distinguish between Dimensions, Attributes and Measures. The key Dimensions contribute to the unique identification of a data series or -more globally – a set of data. The they are linked at Series level. Attributes provide additional information and can be linked to different levels. The Measures contain the value observed over a period of time (time-series data). The concepts Time Dimension (Time period), which is not part of the key, and the attribute Time format complete the needed definitions.

The time series in the example are expressed in millions of Euros. The concepts 'unit' and 'unit multiplier' do not contribute to the identifications of the series; they only provide additional information of the data inside the tables. In consequence, they act as attributes, specifying additional description of the data.

The concepts 1 to 5 are mandatory for the clear identification of the time series data. They are dimensions and form the key of the data structure (as been shown above).

A more formal definition of a sample data structure is provided in Table 3. It should be noted that in this particular example only two statistical domain specific concepts are used (balance of payments topic, direction of the flow/type of the transaction). Most of the other concepts are actually SDMX Cross Domain Concepts, of the SDMX Content Oriented Guidelines (COG)3, which should be applied wherever possible.

-

³ The COG were discussed in the first Student book – Introduction to SDMX

Pos. in key	Dimension or Attribute	Concept name	Identifier Attac -men level		Code list
1	Dimension	Frequency	FREQ		CL_FREQ
2	Dimension	Reporting/reference area	REF_AREA		CL_AREA
3	Dimension	Data type for balance of payments statistics	DATA_TYPE_B OP		CL_DATA_TYPE_ BOP
4	Dimension	Balance of payments topic	BOP_ITEM		CL_BOP_ITEM
5	Dimension	Vis-à-vis area	COUNT_AREA		CL_AREA
	Dimension	Time period	TIME_PERIOD		
	Attribute	Time format	TIME_FORMAT	Series	CL_TIME_FORMA T
	Attribute	Unit of measure	UNIT	Series	CL_UNIT
	Attribute	Unit multiplier	UNIT_MULT	Series	CL_UNIT_MULT

Table 3 - Sample Data structure

3 Step by Step: Creation of a Data Structure Definition

3.1 Scope of this chapter

The scope of this chapter is to follow the steps needed to create a Data Structure Definition (DSD) from statistical tables in times-series and cross-sectional data representations and to introduce to SDMX-ML data structure messages. This includes creating the artefacts linked to the DSD and gathering the complete knowledge of the structure.

The steps going to be followed are these:

- 1. Show the difference between Time Series (TS) Data or Cross-Sectional (CS) Data.
- 2. Building the Data Structure Definition:
 - Define all the concepts related to the data;
 - Identify which concepts are dimensions and which ones are attributes;
 - Declare the measures, the values which are observed;
 - Attach or build the code lists.

The main steps to build the DSD can be drawn as follows:

Figure 1 - Overview of the steps for Data Structure definition

Example used: The statistical example to explain the Time Series and Cross-Sectional data representation is taken from the Tourism domain. It refers to the number of different tourism establishments for a few countries (AT, ES, IT, FR) and continues the example presented in the Student book 1.

Figure 2 presents a graphical illustration of the difference between the two formats, Time series and Cross-Sectional data:

Figure 2 - Statistical CUBE illustrating TS and CS slices through the data

For the given example the building of the DSD is based on pre-existing data already stored in statistical tables (or other means like databases or data-files). Thus, the structure of the data is already predefined by the actual data exchange where the statistical concepts have already been well defined in the past. The properties of every concept and characteristics of their values can be derived by studying the available set of collected data.

Nevertheless, a redesign towards SDMX should also be taken as an opportunity to validate and update the previous data structure design. The reduction of a statistical table to a common data model for data exchange could contribute to obtain a clearer view for any kind of new structure. For the case of this student book such a redesign process is not covered, but only the one-to-one transfer of data presented in statistical tables with their underlying structures (concepts, code lists, dimensions, attributes and measures) towards the corresponding SDMX Data Structure Definition.

3.2 Data in Time Series Format

The statistical table includes header information, like the title, the table number, the related tourism data set and the date of extraction. In addition, it presents the statistical concepts, which are normally not visible in table rows & columns of the extracted table itself.

Starting with the Time Series example, the Table 4 below presents the statistical data according to yearly observation periods. For this table it is looked at only one geographical (GEO) entity (FR = France) for the development in the number of tourism establishment types over a specified period.

Number of touristic establishments - TS

FREQ: A – Annual GEO: FR – France

TOUR_INDICATOR: A001 – Establishments

UNIT: NBR - Number

Topic	A 100 Hotels and similar	B010 Tourist Campsites	B020 Holiday dwellings	
Time		P	g-	
2002A00	18768	8354	1934	
2003A00	18617	8331	1968	
2004A00 18598		8289	2251	
2005A00 18689		8174	2329	
2006A00 18361		8138	2325	
2007A00	00 18135 8052		2406	
2008A00	17970	7981	2537	
2009A00	17723	7923	2964	

Table 4 - Time series representation

3.3 Data in Cross-Sectional Format

Number of touristic establishments - CS

TIME: 2007A00

TOUR_INDICATOR: A001 - Establishments

UNIT: NBR - Number

Indicator Country	A100 Hotels and similar	B010 Tourist Campsites	B020 Holiday dwellings
AT	14204	540	3388
ES	17827	1220	4843
FR	18135	8052	2406
IT	34058	2587	61810

Table 5 - Cross-Sectional example

Cross-sectional data organisation is used for the exchange of data with more than one observation type in a data set. This means it is intended for situations where the statistical data consist of multiple observations at a single point in time, or for each combination of dimension members in the multidimensional table. An example of another statistical domain is foreign trade statistics, where, for combination of reporting country, partner country, commodity and time period there may be up to three observations: a value, a weight and/or quantity.

External Trade (non-real example)						
TIME: 2007M12 REPORTER: DE - Germany PRODUCT: Roofing tiles FLOW: Import						
Indicator WEIGHT VALUE QUANTITY						
Partner in 100KG in EUROS in m ³						
CZECH REPUBLIC	44471	577197	14843			
FRANCE	23521	451799	8206			
POLAND	51391	895943	17810			

Table 6 - External Trade - CS

The Cross-sectional example in Table 5 the data is presented according to a snapshot of one observation year '2007'. The table illustrates a number of geographical (GEO) entities (Countries: AT, ES, FR, IT), where for each of them three phenomenon (tourism establishment types: Hotels and similar, Tourist campsites & Holiday dwellings) are observed. This observations concern only the year 2007 highlighting the main difference to Time-Series data, where one phenomenon is measured over time (e.g. yearly observations from 2002 to 2009)

Nevertheless, Cross-Sectional example refers to the same statistical indicators and data than the Time-Series one. Therefore, the concepts for the time-series structure are maintained, but the DSD definition has to include additional specifications for a Cross-Sectional Format.

3.4 Building the Data Structure Definition for Time Series data

In the first step, the focus is on the definitions for the Time series data organisation, although it will get obvious during the process that these definitions are valid for both, TS and CS data organisation.

3.4.1 Concepts

Going into the details of data presented in the examples in Table 4 & Table 5, the first step to be performed is to specify the concepts, which comprise the data underlying the statistical table. They used to identify and further describe the statistical data and are thus indispensable to transform pure numbers into statistical information.

The list of concepts to be defined is valid for representations, the 'Time series presentation of the data in Table 4' and the 'Cross-sectional one in Table 5'. All the concepts used to build the respective Data Structure Definition for the examples will be finally listed in the Concept section of the SDMX-ML Structure file in Figure 3 below:

CONCEPT ID	NAME	CONCEPT SCHEME		
CONCEPTIO		ID	VER	AGENCY
ACTIVITY_TO	Tourism Activity	TOUR_CONCEPTS	1.0	ESTAT
AT	Austria	TOUR_CONCEPTS	1.0	ESTAT
COUNTRY	Tourism Country	TOUR_CONCEPTS	1.0	ESTAT
ES	Spain	TOUR_CONCEPTS	1.0	ESTAT
FR	France	TOUR_CONCEPTS	1.0	ESTAT
FREQ	Frequency	TOUR_CONCEPTS	1.0	ESTAT
INDIC_TO	Tourism Indicator	TOUR_CONCEPTS	1.0	ESTAT
IT	Italy	TOUR_CONCEPTS	1.0	ESTAT
OBS_STATUS	Status of the observation	TOUR_CONCEPTS	1.0	ESTAT
OBS_VALUE	Observation value	TOUR_CONCEPTS	1.0	ESTAT
TIME_FORMAT	Time format	TOUR_CONCEPTS	1.0	ESTAT
TIME_PERIOD	Time period	TOUR_CONCEPTS	1.0	ESTAT
UNIT	Unit	TOUR_CONCEPTS	1.0	ESTAT

Figure 3 - Concept section of the Message Implementation Guide (MIG)

Above in Figure 3 it can be recognized that the concepts for the statistical topic are gathered into a 'Concept Scheme = TOUR_concepts' which is identified by its ID 'TOUR_concepts', the ID of the maintaining agency 'ESTAT' and the version number. These items and the contained concepts have to be encoded for example in the Data Structure Wizard (DSW), a tool to build SDMX DSDs.

The Concepts are identified by their ID (for example 'TOUR_INDICATOR') and may have information about code lists (CL_TOUR_INDICAT) which provide the values for the respective concept and contain a language dependent description (please compare Figure 3).

The Concepts to be defined in the example are in detail:

- FREQUENCY; the frequency for the data is 'annual'. The value 'a = annual' for this concept is taken from the Frequency code list (CL_FREQ);
- COUNTRY with the values (for example 'FR' = France) provided by a Cross Domain ISO-country code list (CL_COUNTRY);
- TOURISM INDICATOR: Its values are taken from a specific domain code list (CL_TOUR_INDICAT) value 'A001' = Establishments;
- TOURISM ACTIVITY: The values are also taken from a specific domain code list (CL TOUR ACTIVITY) value 'A100' = Hotels and similar;
- TIME PERIOD, which assigns the period of the time series observed.
- TIME FORMAT representing annual data and linked to a Cross Domain code list (CL_TIME_FORMAT) for its values;
- UNIT, with the value 'number' from the unit code list (CL_UNIT);
- OBSERVATION VALUE represents the measured statistical data values;
- OBSERVATION STATUS, which provides information on the status of a specific observation value (for example: 'f' = forecasted data or 'p' = provisional data).

The link of the concepts to the statistical table (TS format) is illustrated in the below Figure 4:

Figure 4 - Concepts linked to the TS statistical table

3.4.2 Code Lists

In order to be able to exchange and understand data, it needs to be declared, what the possible values for each concept are. Besides the possibility to define text formats for free text values, which are usually used for attributes, the commonly used approach is to attach lists of values. Such a list of possible values is known as a 'code list'. Each value on that list has a language-independent abbreviation - a 'code' - and a language-specific description. This helps us avoid problems of translation in describing the data: the code can be translated into descriptions in any language without having to change the code associated with the data itself.

Wherever possible, the values for code lists are taken from international standards; such as those proposed in the SDMX Content-Oriented Guidelines or other internationally standardized ones (for example ISO-code lists for countries and currencies). For the example, specific code lists have to be defined or the appropriate existing code list has to be chosen for the dimensions as well as for the attributes not represented by free-text values. Those dimensions and attributes linked to code lists are named as 'coded' ones.

See Table 7 for an overview on the code lists associated to the concepts of the example. Please note that for some of them only a selection of codes is presented.

Code	Code list:			
	CL TOUR INDICAT			
Code	Description			
A000	TOTAL			
A001	Establishments			
A002	Bedrooms			
A003	Bed-Places			
A005	Camping Pitches			
A006	Dwellings			
B001	Arrivals of residents			
B002	Arrivals of non-residents			
B003	Arrivals - Total			
B004	Nights spent by residents			
B005	Nights spent by non-residents			
B006	Nights spent - Total			
B007	Nights spent (section C)			
B010	Average duration of trips/stays (measured in terms of nights spent/arrivals)- total Average duration of stays (measured			
B011	in terms of Nights spent/Arrivals)- residents			
B012	Average duration of stays (measured in terms of nights spent/arrivals) - non residents			
C001	Tourists			
D001	Trips			
E001	Use of bed-places - net			
E002	Use of bed-places - gross			

Code	Code list:				
CL_1	CL_TOUR_ACTIVITY				
	Description				
A001	NS (Total)				
A010	Collective tourist accommodation establishments Total				
A011	Hotels				
A012	Hotels with 1 star				
A013	Hotels with 2 stars				
A014	Hotels with 3 stars				
A015	Hotels with 4 stars				
A019	Hotels with 5 stars and luxury				
A020	Hotels, not classified				
A100	Similar establishments				
B010	Hotels and similar establishments				
B020	Tourist campsites				
B021	Holiday dwellings				
	Tourist villages (until 1995)				
В030					
B040	Camping sites and tourist villages(until 1995)				
B041	Other collective accommodation n.e.s.				
B100	o sea bilistiniones				
B200	oscabilistituoties) total				
C100	Supplementary accommodation establishments(until 1995)				
D010	Specialised tourist establishments				

Code list:		Code	e list:
CL_FREQ		CL_C	COUNTRY
Code	Description	Code Description	
Α	Annual	AT	Austria
D	Daily	ES	Spain
Н	Half-yearly	FR	France
М	Monthly	IT	Italy
Q	Quarterly		
W	Weekly		
Code	: list:	Code	e list:
CL_1	IME_FORMAT	CL_C	DBS_STATUS
Code	Description	Code	Description
P1D	Daily	Α	Normal value
P1M	Monthly	В	Break
P1Y	Annual	Е	Estimated value
РЗМ	Quarterly	F	Forecast value
P6M	Semi-Annual	Н	Missing value; holiday or weekend
P7D	Weekly	L	Missing value; data exist but were not collected
PT1M	Minutely	М	Missing value; data cannot exist
		Р	Provisional value
		Q	Missing value; suppressed
		S	Strike

Table 7 - Overview of the Code lists

3.4.3 Dimensions, Attributes, Groups and Measures

The identified descriptor concepts are now to be distinguished between dimensions, which describe the data and form the identifier (key) of the related data, attributes, which provide additional descriptive information to qualify the data and the measure (observed phenomenon).

The following Dimensions can be detected (as being illustrated in Figure 4):

- Frequency (FREQ)
- Concerned geographical region (COUNTRY)
- Tourism Indicators (TOUR_INDICATOR)
- Tourism Activity (TOUR_ACTIVITY)
- Time (TIME_PERIOD)

Frequency and Time are special dimensions obligatory for any TS data organization, which are generally appearing together with the related formatting attribute TIME_FORMAT. FREQ and TIME_PERIOD need to be marked as follows:

- A time series always has a 'frequency' (FREQ). This is a descriptor concept that describes the intervals of time between observations. The 'isFrequencyDimension' option has to be chosen to identify this one. There can be only one frequency dimension per Data Structure Definition.
- The Time dimension (TIME_PERIOD) is a special dimension that must be included in any Data Structure Definition which will be used for time-series data messages. This dimension is marked as 'isTimeDimension' in the DSD (key family) section.

The Dimension elements contain references to a descriptor concept and the code list from which the dimension value has to be taken. The order of declaration of the dimensions is important as it describes the order in which the dimensions will appear in the keys (except for the time dimension, which is not part of the key). Usually FREQ and COUNTRY are the first concepts in this order.

Attributes in the example:

An attribute element of the DSD will contain information such as the concept used for the attribute, the attachment level for both representations (time-series and cross-sectional) and whether a value has to be provided or not ('Mandatory' versus 'Conditional').

Amongst them is for example the UNIT of measure or information on the OBS_STATUS. Attributes with coded values included the name of the code list providing the values. The others may have a data format specified using the 'TextFormat' element.

Now the attachment level: 'Observation', 'Group', 'Series' or 'DataSet' for the attributes in a time series representation is defined. The concept of the time format is specified with the 'isTimeFormat'-option (value set to true) and is typically a mandatory series-level attribute whose value is taken from an ISO8601 compliant code list. For attributes attached to the group level, the group has to be specified, to which the attributes are attached with an 'AttachmentGroup' element⁴.

In Figure 4 - Concepts linked to the TS statistical table – above it is illustrated that the OBSERVATION STATUS is attached directly to the observation value ('Observation level'). TIME FORMAT is usually kept on the same level ('Series' in the example) as the FREQUENCY and TIME PERIOD dimensions. The UNIT is as well attached at the 'Series level'.

⁴ More in dept explanation on the choice of the attachment levels for attributes is provided in the student book 2 – SDMX Information Model.

Attachment level for the Attributes in the time-series data representation:

Attribute	Attachment Level
OBSERVATION STATUS	Observation
TIME FORMAT	Series
UNIT	Series

Table 8 - Attributes with their attachment level

Grouping / Packaging structures:

The Group element declares the desired groupings of data, such as the sibling group, which contains a set of series which are identical regarding their concepts, except that they are measured with different frequencies (annual, quarterly & monthly observations). No grouping is foreseen in the example⁵.

Primary measure:

Finally, it is to indicate which concept will contain the measured value. Conventionally, it is associated with the Observation Value (OBS_VALUE) concept for the time series data format.

3.5 Additional definitions for the Cross-sectional data representation

Cross-sectional representations of the data may be derived from the same Data Structure Definition from which time-series representations are structured, as long as the needed additional structural metadata is provided. Therefore, a specific functionality allows multiple measures to be declared in the Data Structure Definition, taking its representational values from a so-called 'Cross-sectional Measure dimension'. When data is structured to represent a set of multiple observations at a single point in time, the 'section' – one or more observations for each declared measure – replaces the series in the data structure for the cross-sectional format.

Cross-sectional data structures take the same concepts in describing the data. The attachment of the concepts changes (e.g. Series to Section) for the Cross-sectional presentation of the data.

The definition of the key to the data changes as well, since each cross-sectional measure represents at least one dimension of the key at the section level. These dimensions are gathered by the so-called 'Measure dimension'.

The other elements of the key can be found at the Section level in the example, similar to its declaration at the Series level for time-series data structures.

Consequently, the Cross-Sectional example shows the same kind of data than the Time-Series made before in a different organisation.

In addition to the elements for the DSD for the time-series data, additional specifications for a Cross-Sectional format have to be added, in order to use the DSD for SDMX-ML data messages of both data organisations.

15/34

⁵ More in dept explanation on grouping / packaging structures is provided in the student book 2 – SDMX Information Model.

The multiple measures of the Cross-Sectional data representation need to be defined in the Measure dimension. The values of the Measure dimension are also going to be treated like concepts:

- 'COUNTRY' is declared as 'Measure dimension', and the elements of this dimension are taken from a code list 'CL_COUNTRY' (please compare Table 7 Overview of the Code lists).
- Furthermore, the attachment level for the dimensions and the attributes in relation with the cross-sectional format have to be defined:

Dimension	Attachment Level		
FREQUENCY	Section		
TOUR_INDICATOR	Section		
TOUR_ACTIVITY	Section		
TIME PERIOD	Section		
Attribute	Attachment Level		
OBSERVATION STATUS	Observation		
TIME FORMAT	Section		
UNIT	Section		

Table 9 - Cross-Sectional Attachment

Figure 5 - Concepts linked to the CS statistical table

3.6 Building of the SDMX-ML data structure

Now, having a good overview of the structure of the data, the structure presented in Table 10 can be formally defined in SDMX-ML, preferably supported by a dedicated SDMX tool like for example the Data Structure Wizard (DSW) or the DSD building feature of the SDMX Registry of Eurostat.

(ey (TS)	Key (CS)	Attachment le sta	_	Concept ID	Concept Name	Format Code List ID	Code List Name
				Dimensions			
1	1	CS Attachment Section		FREQ	Frequency	CL_FREQ(1.0)	Frequency code list
2				COUNTRY	Tourism Country	CL_COUNTRY(1.0)	Country Codelist
3	2	CS Attachment Section		INDIC_TO	Tourism Indicator	CL_TOUR_INDICAT (1.0)	Tourism Indicator code list
4	3	CS Attachment Section		ACTIVITY_TO	Tourism Activity	CL_TOUR_ACTIVITY (1.0)	Tourism Activity code list
			(S Measures			
				АТ	Austria	CL_COUNTRY(1.0)	Country Codelist
				ES	Spain	CL_COUNTRY(1.0)	Country Codelist
	4			FR	France	CL_COUNTRY(1.0)	Country Codelist
				IT	Italy	CL_COUNTRY(1.0)	Country Codelist
Time Reference and observations							
		CS Attachment Section		TIME_PERIOD	Time period		
				OBS_VALUE	Observation value		
Observation Attached Attributes							
	Attachment level / TS	Attachment level / CS	Conditional, Mandatory				
	Observation	Observation	Conditional	OBS_STATUS	Status of the observation	CL_OBS_STATUS (1.0)	Observation status code list
Other Attributes							
	Series	Section	Mandatory	UNIT	Unit	CL_UNIT(1.0)	Unit codelist
	Series	Section	Mandatory	TIME_FORMAT	Time format	CL_TIME_FORMAT (1.0)	Time Format

Table 10 - Structure overview for the creation of the DSD

Applying one of those tools (for example the DSW) to define DSD with its referenced artifacts, the defined Data structure definitions will be stored in a dedicated SDMX-ML structure message format. The so called SDMX-ML Structure message format contains the description of the structural metadata, such as the key family, concept scheme, concepts and the code lists. Since SDMX-ML Structure messages are not easy to read, the Figure 6 - KeyFamily part of the MIG – presents the data structure in the user friendly Message Implementation Guide (MIG) format.

						DIMENSIONS						
			CONCEPT				E.	PRESE	REPRESENTATION			
Position in Key	9	M	CONCEP		SCHEME		CODELIST	LIST		TEXT	Dimension	XS LEVEL
Ć.	≘	a B B B	<u>Q</u>	VER	AGENCY	A ID		VER	AGENCY	FORMAT	246	
П	FREQ	Frequency	TOUR_CONCEPTS	S 1.0	ESTAT	CL_FREQ		1.0	ESTAT		Frequency	Section
5	COUNTRY	Tourism Country	TOUR_CONCEPTS	S 1.0	ESTAT	CL_COUNTRY	_	1.0	ESTAT		Measure	Observation
3	INDIC_TO	Tourism Indicator	or TOUR_CONCEPTS	S 1.0	ESTAT	CL_TOUR_INDICAT	DICAT	1.0	ESTAT			Section
4	ACTIVITY_TO	Tourism Activity	TOUR_CONCEPTS	S 1.0	ESTAT	CL_TOUR_ACTIVITY	TIVITY	1.0	ESTAT			Section
TIME	TIME_PERIOD	Time period	TOUR_CONCEPTS	S 1.0	ESTAT							Section
					Σ	MEASURES						
			CONCEPT				æ	PRESE	REPRESENTATION			
TYPE	2	N	CONCEPTS	PT SCHEME	EME.	0	CODELIST	ı,		TEVT CODMAT	MEASURE	CODE
	≘	a lle	<u>Q</u>	VER	AGENCY	O.	VER	AGE	AGENCY	EAL FURINAL		
Primary	OBS_VALUE	Observation value	TOUR_CONCEPTS	1.0	ESTAT				Dec	Decimal	N/A	N/A
Cross- Sectional	83	Spain	TOUR_CONCEPTS	1.0	ESTAT	CL_COUNTRY	1.0	ESTAT			COUNTRY	ES
Cross- Sectional	Œ	France	TOUR_CONCEPTS	1.0	ESTAT	CL_COUNTRY	1.0	ESTAT			COUNTRY	FR
Cross- Sectional	ΑT	Austria	TOUR_CONCEPTS	1,0	ESTAT	CL_COUNTRY	1.0	ESTAT			COUNTRY	АТ
Cross- Sectional	LI LI	Italy	TOUR_CONCEPTS	1.0	ESTAT	CL_COUNTRY	1.0	ESTAT			COUNTRY	IT
					AT	ATTRIBUTES						
АТТАСН-		0	CONCEPT			REP	REPRESENTATION	TATIO	_		ASSIGN.	
MENT	9	Momon	CONCEPT SCH	SCHEME	LLI	COD	CODELIST		TEXT	N AN I RIBUTE		XS LEVEL
LEVEL	≘	D	QI	VER A	AGENCY	D	VER	AGENCY	CY FORMAT		STATUS	
Observation	OBS_STATUS	Status of the observation	TOUR_CONCEPTS	1.0	ESTAT OL	CL_OBS_STATUS	1.0	ESTAT	<u>⊢</u>		Conditional	Observation
Series	TINO	Unit	TOUR_CONCEPTS	1.0	ESTAT	CL_UNIT	1.0	ESTAT			Mandatory	Section
Series	TIME_FORMAT	Time format	TOUR_CONCEPTS	1.0	ESTAT CL_	_TIME_FORMAT	1.0	ESTAT		TimeFormat	at Mandatory	Section

Figure 6 - KeyFamily part of the MIG

3.7 Special Cross-sectional format (Census)

A special Cross-sectional data organization was decided for the exchange of data with regards to the establishment of new Census 2011. A hypercube must be described as a DSD, thus SDMX based. Consequently a DSD has to be produced for each of the Census Hypercubes.

The below detailed Data Structure format (CS data organization without CS measures) was decided for the Census Hub pilot application, because of its flexibility with regards to the handling of cross-tabulated data and the specifically lean & easy to implement structure.

Such a type of DSD is expected to be quite frequently used in the future for similar data transmissions.

The example focuses on the first Census hypercube included in the Census Hub pilot project with the Dimensions: AGE, CAS (Current activity status), GEO (Geographical area) & SEX. A second hypercube replaces the Dimension CAS (Current activity status) with the one: Marital status.

The main specification of the Census Cross-sectional structure of the first hypercube can be summarized as follows:

- No multiple phenomenon are measured, thus no Cross-sectional measures are defined;
- The Primary measure OBS_VALUE is included to be compliant with the SDMX standard and to measure the related phenomenon;
- The Dimensions declared: AGE, CAS (Current activity status), GEO (Geographical area) & SEX representing the 'key' to the Census data. They are attached with the measure OBS_VALUE to the CS level of 'Observation'.
 Further Dimensions are the special ones: TIME_PERIOD and FREQ. The TIME-PERIOD & FREQ dimensions and the attribute TIME_FORMAT are attached to CS Group level.
- A further attribute completes the DSD's definition: Observation status (OBS_STATUS), which is attached at the 'Observational' level.

The building of the DSD follows the same steps as laid out before, but taking into account that the above specialties reduce the complexity within the steps and the number of steps, since no Cross-sectional measure dimension with its related concepts need to be defined.

The constructed Data Structure Definition is intended to handle SDMX-ML data messages in the Cross-sectional format, although a TS data organization would be possible, since the time dimension, frequency and time format are defined.

The Table 11 - Structure overview for the creation of the CENSUS-DSD presents an overview of the necessary definitions for the Census-DSD.

STR	UCTURE FO	R THE DSI	O - Census Hi	ub - Cross-sect	ional (CS)
Key (CS)	Attachment usage s		Concept ID	Concept Name	Code List ID
			Dimension		
1	CS Attachment Observation		AGE	Age classes	CL_AGE_M
2	CS Attachment Observation		CAS	Current activity status	CL_CAS_M
3	CS Attachment Observation		GEO	Geographical area	CL_GEO
4	CS Attachment Observation		SEX	Sex	CL_SEX_M
	CS Attachment Group		TIME_PERIOD	Time period	
	CS Attachment Group		FREQ	Frequency	CL_FREQ
Primary Measure					
	CS Attachment Observation	Conditional	OBS_VALUE	Observation value	
Attributes					
	CS Attachment Group	Manadatory	TIME_FORMAT	Time format	CL_TIME_FORMAT
	CS Attachment Observation	Conditional	OBS_STATUS	Status of the Observation	CL_OBS_STATUS

Table 11 - Structure overview for the creation of the CENSUS-DSD

4 Step-by-step creation of the DSD for the Tourism example

4.1 Data Structure Wizard (DSW)

The **Data Structure Wizard** (DSW) application provides an improved solution for the management of *Data Structure Definitions* (DSDs) within the SDMX v2.0 standard. It can act as a hybrid tool that can be used both offline and on-line (linked to an SDMX Registry), depending on users' choice and access rights.

- The offline mode is intended to be used for the maintenance of SDMX v2.0 artefacts. A local repository will be used for storing SDMX-ML Structure files of the artefacts.
- In the on-line mode, the tool communicates with any standard-compliant SDMX Registry (e.g. the SDMX-Registry of Eurostat) offering in the same time all the functionalities provided in the offline mode. Moreover, after editing and storing the DSD artefacts locally (offline), the edited (or a new) artefact can be submitted to the SDMX Registry (while the user needs to have 'maintain' privilege).

Other facilities of the application include the creation of SDMX-ML sample data files based on DSD linked templates or the building of the Message Implementation Guide (MIG) for a given DSD. Also, DSW provides several importing/exporting mechanisms from/to SDMX-ML v2.0 files. The HELP-system of the application offers screenshot supported step by step explanations for the creation of each SDMX artifact with the DSW.

As a summary, DSW covers the following functionalities for handling structural metadata artefacts:

- Interaction with any standard-compliant SDMX Registry as described above.
- Maintenance of the following SDMX v2.0 artefacts:
 - Code Lists;
 - o Concept Schemes;
 - Data Structure Definitions;
 - Data Flows;
 - o Category Schemes;
 - Hierarchical Code lists;
 - o Organization Schemes.
- Creation of a data message template for a specified DSD in SDMX v2.0 format;
- Import and export of artefacts from/to SDMX-ML v2.0 format;
- Import and export to/from other formats;
- Building and exporting of a MIG for a given DSD;
- Printing of summary reports for Code lists, Concepts from Concept Schemes, DSDs, Dataflows and printing of reports for the DSDs components and for the Codes from Code lists;
- Search facilities (search Dataflow for a specified DSD, search DSD for a specified Dataflow, search all DSDs using a code list and search all the DSDs using a given concept).

4.2 Creation of the Tourism DSD with the DSW⁶

4.2.1 Definition of Code Lists

To create a new code list in the application: By selecting 'Add' from the contextual menu of the 'Code lists' node, a new Code Lists page displays on the right side of the screen and, on the left pane, a child node of Code Lists appears marked with '++' (as indicated by the red arrow '2' in the figure below).

In order to create a Code list, the minimum requirements are to fill in the mandatory fields from the 'Code List Attributes Panel' and 'CodeList Properties Panel' sections, and then press 'Save Code List' button. The mandatory fields are highlighted in yellow and marked by the (*) sign.

CodeList Information

In the page displayed in the figure above, select the 'Code List Information' tab as indicated by the red arrow '3'.

In the *Code List Attributes Panel* (4) the user has to perform the following actions:

- Fill in the mandatory 'ID';
- Select the 'Agency ID' that is initially pre-filled with the first 'AgencyID' from the agencies list provided by the application (requiring an Organisation Scheme and at least one Agency (e.g. ESTAT) to be defined in the Organisation Scheme artefact section);

⁶ The following step-by-step creation of the DSD does only touch the main objects and elements, which are needed to build the DSD for the Tourism example. For a more specific introduction to the DSW, a user guide is provided with the tool and its help-system offers detailed guidance for the creation of artefacts. The DSW version 0.8.6 was used for this chapter.

22/34

- Optionally the other fields can be filled. The 'Version' field may be provided by the user, but if it is omitted, the version is considered as 1.0 for a new code list or consecutively increased;
- If 'Is Final' check box is selected, the artefact is protected (no further modification possible) and can be referenced by other artefacts (e.g. by a DSD).

In the *CodeList Properties Panel* (5) the user may perform the following actions:

- Fill in the mandatory 'Names'. At least one localized (language) value has to be defined.
- To save all the information entered, press 'Save CodeList' (6).

CodeList Elements

In the top of the 'CodeList Elements' tab, there is a section where the existing elements of the currently selected Code list are listed (with their value and parent code), as indicated by red arrow '1' in the below figure.

In order to add a value, press 'New Code' button as indicated by the red arrow '2', then:

- Fill in the mandatory 'Value' field with the code (3);
- Fill in the 'Descriptions' field (4), which is also mandatory, with the code description;
- Press the 'Save Code' button (5) and the information will be added in the upper main section of the 'Codelist Elements' tab;
- The steps (2-5) are repeated for each code to be entered;
- The 'Remove Code' button deletes a code after its selection;
- To view the codes created as a code tree, the user must press the 'Tree view' button from the section pointed by arrow '2' and a popup window will display the code tree.

After having filled in all the mandatory fields, the new code list should be saved by pressing 'Save Code list' (6). As a result, the tree from the left pane of the screen is refreshed to display the newly created code list. The name of the new code list is a combination of the 'ID', 'Agency ID' and 'Version', which uniquely identifies it.

4.2.2 Definition of a Concept Scheme

Concept Schemes represent a collection of concepts. To start the creation of a concept scheme in the DSW application:

• Select the 'ConceptSchemes' artefact node from the SDMX Artefacts tree, right click on it and select 'Add' (1).

A child node of 'ConceptSchemes' appears marked with '++' (2). In the figure above, there are two tabs ('ConceptScheme Information' and 'ConceptScheme Elements') where the user has to complete at least the mandatory information in order to create a new ConceptScheme artefact.

ConceptScheme Information (3)

In the *ConceptScheme Attributes Panel* (4) the following actions may be performed:

- Fill in the 'ID', select the 'Agency ID' and provide the 'Version'; if the completion of this field is omitted, the version is considered as 1.0:
- Optionally fill in the other fields. Selecting 'Is Final' check box protects the saved artefact and allows referencing it.

In the *ConceptScheme Properties Panel* (5) the following actions have to be performed:

• Fill in the mandatory 'Names' - field. Optionally fill in the respective language 'Description' field for each language dependent name entered.

Save all the information entered, by pressing the 'Save ConceptScheme' button (6).

ConceptScheme Elements

In the top of the 'ConceptScheme Elements' tab (1 - in the figure below) a table section lists the concepts defined for the current Concept Scheme with their ID and Parent concept (for example applicable for the CS Measure concepts: AT, ES, FR & IT, where the parent concept COUNTRY has to be entered).

In the *Concept *NAME* Properties* section the user can add a concept for the current scheme he is completing, by pressing the button 'New Concept' (2).

After pressing 'New Concept', the table from the header of tab is enabled (if it was empty) and a new gridline is added (red rectangle). The following steps have to be performed:

- Fill in the 'ID' field & 'Names' field (3 & 4), which both are mandatory hence yellow and marked by *.
- Optionally fill in the properties displayed in the 'Text Format' panel.

Press 'Save Concept' button (5) and the information will be added to the gridline in the table.

For each needed concept in our example the steps 2 to 5 have to be repeated. To view the concepts created or associated to the current ConceptScheme under the form of a tree list, press the 'Tree view' button.

To save the entire concept scheme that now includes the newly created Concepts for the Tourism example in the overview table, press the 'Save ConceptScheme' button (6).

4.2.3 Definition of a DSD

Before starting creating a new DSD, there must be at least one concept scheme with concepts defined in the DSW application.

By selecting 'Add' from the contextual menu of the 'DSDs' node, a new DSD page displays on the right side of the screen and, on the left pane, a child node of DSD appears marked with '++' (2). In order to start completing the DSD artefact, select the 'DSD Information' tab (3) in figure above.

DSD Information

In the **DSD** Attributes **Panel** (4), the user should perform the following operations:

- Fill in the mandatory 'ID' and 'AgencyID', which is pre-filled with the first AgencyID from the 'OrganisationScheme' list provided by the DSW application.
- The other fields ('Valid From', 'Valid To', 'URI', 'URN' and 'Is Final') are optional. The URI field is pointing to an SDMX Structure message containing complete details on the dataflow. The 'URN' (universal resource name) attribute can hold a valid SDMX Registry link. If 'Is Final' check box is selected, the artefact is protected (no further modification possible) and can be referenced by other artefacts (e.g. a Dataflow based on this DSD)
- The 'Version field' may be filled in. If it is omitted, the version is considered as 1.0. The 'ValidFrom' and 'ValidTo' may hold inclusive dates for providing supplementary validity information about the current version of the DSD.

In the *DSD Properties Panel* (5), the following actions are required:

• Fill in the 'Names' and optionally fill in the 'Description' field.

To save all the information entered, press 'Save DSD'.

DSD Elements - Primary Measure

The 'DSD' screen contains a second tab called 'DSD Elements' (2).

First the 'Primary Measure' (highlighted in a red square) needs to be defined. Press the button 'Choose' (2) to select the related OBS_VALUE concept. A popup window displays where the user can search and select the concept of the related concept scheme by ID or by name. After filling in all the mandatory fields, the button 'Save DSD' (3) stores the updated artefact.

DSD Elements - Dimensions

In 'DSD Elements' (1) in the figure below select 'Dimensions' tab (2).

In this panel the user should perform the following actions:

- Add a new dimension, by pressing the button 'New Dimension' (3). A new gridline will be added in the table (red rectangle) listing the dimensions included in the current DSD.
- To 'Select a 'Role' (4) the user has to choose from a drop down list: 'Dimension', 'TimeDimension', 'FrequencyDimension' or 'MeasureDimension'.
- Since COUNTRY is the Measure Dimension of our example, the Role, Concept and Code list providing the values for the COUNTRY concept have been chosen accordingly (4-6).
- Optionally, complete the elements from the Text Format section to define a specific text format of the Dimension.

To save the Dimension and the updated data structure created, press first 'Save Dimension' (7) than 'Save DSD' (8).

After the above Dimensions have been defined, the used will switch to the next tab.

DSD Elements - Group Keys

Here, the user may declare any useful groupings of the declared (non-Time) dimensions. These form partial keys to which attributes may be attached. One possible grouping is the so-called 'Sibling group' (please compare in Student book 1), which will not be defined for the TOURISM example. For completeness the below figure illustrates the steps:

- Add a new group, by pressing the 'New Group' (3).
- Fill in the name of the group key in the 'Group Key ID' textbox (4).
- Select the Dimensions forming the group key from the 'Available' list and transfer it to the 'Selected' box (5).

Save the group by pressing the 'Save Group' button (3 – besides 'New Group'), than perform 'Save DSD' (6).

DSD Elements - XS Measures

In 'DSD Elements' tab (1) select the definitions for the Cross-sectional Measures - 'XS Measures' tab (2) in the figure below.

This screen is only enabled if the user has selected in the 'Dimensions' tab above, the 'Measure Dimension' value in the 'Role' drop down list for the COUNTRY Dimension.

The following actions need to be performed to create the four Cross-sectional measures of the COUNTRY Measure Dimension of the TOURISM example:

- Choose a value to complete the 'Concept' field (3) for each of the Cross-sectional measures (XSMeasures) defined for the current DSD artefact and listed in the table section (highlighted by a red rectangle in the figure above);
- Choose the COUNRY code list;
- Note: Filling in the 'Text Format' section is not obligatory.

In order to save Cross-sectional Measure, press the 'Save XSMeasure' button (4). To save the current data structure with the updates, press the 'Save DSD' button.

DSD Elements - Attributes

In 'DSD Elements' tab (1) in the figure below select the 'Attributes' tab (2).

In this screen the following actions have to be performed:

- Add a new attribute by pressing the 'New attribute' button (3). A new gridline is added in the table section of the screen (highlighted by the red rectangle).
- Choose a concept by pressing the button 'Choose' of the mandatory 'Concept' field (4) and follow the indicated steps.

Select an 'Assignment Status' (5). This status indicates whether a value has to be provided for this attribute in the data-file, thus, two attachment statuses are possible: 'Mandatory' and 'Conditional'.

The 'Attachment Group' element is enabled when this attribute will be attached to a 'Group' level. It indicates to which declared group or groups the attribute may be attached. No group is declared and no such attachment is foreseen for the TOURISM example.

- Select an 'Attachment Level' from the respective drop down list (6). The options available are 'DataSet', 'Group', 'Series' and 'Observation'.
- When selecting 'Observation' as attachment level, the 'Attachment Measure' section (7) becomes enabled and the user must choose from the available measures, the ones to be used for attachment. This means to move at least one value from the corresponding 'Available' list box into the 'Selected' one.
- When the user selects 'Group' as attachment level, the 'Attached Group ID' section (8) becomes enabled and the user can usually select from the available groups the ones the attribute needs to be attached to (not in the TOURISM example).
- The Attribute type should be defined for special attributes with the 'Is...' drop down list options; these are: 'TimeFormat', 'Entity Attribute', 'NonObservational Time Attribute', 'Count Attribute', 'Frequency Attribute' or 'Identity Attribute'. Thus, for the example, the TIME_FORMAT attribute will be marked as 'Is... TimeFormat '.
- In the 'CrossSectional Attachment Level' section, the attachment level for the Cross-sectional data organisation needs to be defined, since the TOURISM DSD will support both TS and CS data-files.
- Optionally, the 'Text Format' section can be filled.

To save the attribute currently edited, press the 'Save Attribute' button (9). To save the current data structure, press the 'Save DSD' button (10).

4.2.4 Export the DSD

To export the created DSD including the referenced artefacts (Code lists, Concept Scheme) into a single SDMX-ML Structure file the user right-clicks on the respective DSD in the 'SDMX Artefacts' tree and chooses 'Export' in the context menu. It is also possible to export the DSD and the referenced artefacts, like the Code lists & the Concept Scheme, separately. The exported SDMX-ML files are provided in an archive in annex to this student book.

In the 'Export Panel' on the right the DSD is selected for export including its references (checkbox). By pressing the 'Export' button, the export destination can be selected and confirmed. A similar function of the DSW allows the import of DSDs and other artefacts.

5 The Message Implementation Guide (MIG)

The Message Implementation Guide is a (rich-text file) document, which lists all the specification of a DSD in XML format. The MIG helps a user in producing or even in reading/understanding an SDMX data set and/or its structure. It is designed for people not skilled in SDMX or XML.

For this, the MIG contains the detailed descriptions of the structure of a particular data set concerning the following elements:

- Dimensions (concept, representation and attachment level);
- Measures (concept, representation and attachment level);
- Attributes (concept, representation and attachment level);
- Concepts;
- Code lists.

The DSW tool contains a feature to create the MIG for a defined DSD. To build and save the MIG (as an rtf-file), the user presses the button 'Download MIG' (highlighted with the red rectangle) in the screen below. The download destination folder can be selected and the operation confirmed.

An example of the MIG for the TOURISM DSD is presented in the archive in annex.

6 Glossary

Table 12 presents the list of concepts and acronyms with their definition.

Concept	Definition
COG	Content Oriented Guidelines
CS	Cross-Sectional
DSD	Data Structure Definition
DSW	Data Structure Wizard
ISO	International Organisation for Standardisation
MIG	Message Implementation Guide
MSD	Metadata Structure Definition
SDMX	Statistical Data and Metadata eXchange
SDMX-IM	SDMX Information Model
SDMX-ML	SDMX Mark-up Language - XML format for the exchange of SDMX-structured data and metadata
TS	Time Series
URI	Unified Resource Identifier
URN	Unified Resource Name
XML	EXtensible Mark-up Language

Table 12 - Glossary