

The NIEM-UML Approach to Model Driven Information Sharing

Cory Casanave

Model Driven Solutions, CEO

Object Management Group: BoD, Gov-DTF Co-Chair

From 2012

NIEM: Standardizing Data Moving Across Systems

NIEM intentionally does not address standardizing data inside legacy systems. NIEM serves as a translation layer (providing a common understanding) between and across disparate systems.

The NIEM-UML Specification

*This is not an official NIEM-UML logo, one is in the works.

NIEM-UML Goals

- Represent the terms and semantics of NIEM while being agnostic of its structural representation
- To leverage standards and standards based tools
- To reduce complexity and lower the barrier for entry
- To facilitate reuse of NIEM models and as a result schemas
- To embrace accepted **UML modeling** styles and constructs
- To enable use of NIEM-PIM models for use with other standards, technologies and layers
- To support deterministic mapping to and from the NIEM technology layers based on NIEM rules

<u>Clarity</u>: Ensure that a UML representation of a NIEM model produced by one developer can be interpreted as expected by another.

<u>Simplicity</u>: Make developing NIEM packages simple and business focused

<u>Completeness</u>: Ensure that a developer can produce a UML representation of any NIEM concept, including semantics, XML Schema structure, and metadata.

<u>Practicality</u>: With minimal effort, a developer can employ the profile in current UML modeling and MDA tools to develop a NIEM model.

NIEM-UML Layers (High Level)

What is the NIEM PIM Profile?

- A simplified subset of the Unified Modeling Language (UML)
- A set of UML constructs and stereotypes
 - Extends UML to represent NIEM business information concepts
 - Business information concepts are augmented with NIEM-Platform mapping information
 - Enforces NIEM rules (of which there are over 300) by leveraging OCL a valid NIEM-UML model will produce a valid MPD model
- Representations correspond to commonly used UML patterns with a well defined mapping to NIEM platform
- Provides a generalized information modeling environment not specific to NIEM schema
- Supports mapping to and from the NIEM platform, supporting and enforcing the NDR and MPD
 - E.g. name prefix and suffixes are added as specified by NIEM rules

NIEM-UML Platform Independent Model (PIM) By Example

This presentation focuses primarily on the platform independent (business information model) layer of NIEM-UML

Pet Adoption Example

Data Exchange of adoptions by pet rescue centers

This is a very high-level example, intended to provide a general idea of what a PIM looks like and what it provides, it does not cover all NIEM-UML concepts.

Information to Exchange

- **Pet Adoptions**
- Pets (Being adopted)
- People (Adopting)
- Pet Adoption Centers (Facilitating Adoptions)
- Addresses (Of people and adoption centers)
- Contact information (For people and adoption centers)
- Associations for contact information related to people

PetAdoptionExchange

(PetAdoptionPIM.PetAdoptionExchange)

```
-people : Person [1..*]
-pets : Pet [1 ..*]
-petAdoptions : PetAdoption [1..*]
-petAdoptionCenters : PetAdoptionCenter [1..*]
-addresses : Address [*]
-contactInformation : ContactInformation [*]
-personContactInformationAssociations : PersonContactInformationAssociation [*]
```

High-level information Model

Reusing Reference Namespaces

- Central to NIEM is the reuse of concepts defined in "reference namespaces", controlled business vocabularies of data exchange elements
- "NIEM Core" is the central reference vocabulary, extended with multiple domain specific vocabularies

Reusing NIEM Core

All the reference namespaces are already in UML

🐧 Code engineering sets

±--- OrganizationReferencePropertyHolder <u>★</u>...■ OrganizationUnitAssociation È -- ■ Passport → PersonBirthDateProperty <u>★</u>--
■ PersonCitizenshipPropertyHolder <u>★</u>...■ PersonContactInformationAssociation ±...■ PersonEncounterPropertyHolder <u>★</u>...■ PersonEyeColorPropertyHolder opertyHolde PersonName

Find what you want to reuse in the reference namespaces

Find what you want to reuse in the reference namespaces

Modeling reuse of NIEM Core

Person

(PetAdoptionPIM.PetAdoptionNIEMCoreSubset)

PersonBirthDate: Date [0..*]{nillaple}

-PersonSSNIdentification : Identification [0..1]

-PersonName : PersonName [1]

«References»

Create subsets of these in a subset namespace package – reference the reference classes

«ObjectType»

PersonType

(NIEM Reference Model.niem.niem-core.2.0.niem-core)

- «XSDProperty» PersonAccentText : TextType [0..*]{kind = element, nillable}
- «XSDProperty» PersonAgeDescriptionText : TextType [0..*]{kind = element, nillal
- «XSDProperty» PersonAgeMeasure : TimeMeasureType [0..*]{kind = element, nil
- «XSDProperty» PersonAlternateName : PersonNameType [0..*]{kind = element, r
- «XSDProperty» PersonBirthDate : DateType [0..*]{kind = elem
- «XSDProperty» PersonBirthLocation : LocationType [0..*]{kind = ele-
- «XSDProperty» PersonBloodType [0..*]{kind = element, nillable = false}
- «XSDProperty» PersonBodyXRaysAvailable [0..*]{kind = element, nillable = false
- «XSDProperty» PersonBuildText : TextType [0..*]{kind = element, nillable}
- «XSDProperty» PersonCapability: CapabilityType [0..*]{kind = element, nillable}
- «XSDProperty» PersonCircumcisionIndicator : Boolean [0..*]{kind = element, nillable}
- «XSDProperty» PersonCitizenship [0..*]{kind = element, nillable = false}
- «XSDProperty» PersonClothing: ClothingType [0..*](kind = element, nillable).
- «XSDProperty» PersonComplexionText : TextType [0..*]{kind = element, nillable}
- «XSDProperty» PersonDeathDate : DateType [0..*]{kind = element, nillable}
- «XSDProperty» PersonDependentQuantity : QuantityType [0.*](kind = element, nillable)
- «XSDProperty» PersonDescriptionText : TextType [0..*]{kind = element, nillable}
- «XSDProperty» PersonDigitallmage : ImageType [0..*]{kind = element, nillable}

Find what you want from the reference namespaces – can copy/paste, but the semantics remain linked

Repeat as required

PersonName

(PetAdoptionPIM.PetAdoptionNIEMCoreSubset)

PersonNamePrefixText : Text [0..1]{nillable}

PersonGivenName: PersonNameText [0..1]{nillable}
PersonMiddleName: PersonNameText [0..1]{nillable}
PersonSurName: PersonNameText [0..1]{nillable}

PersonNameSuffixText: Text [0:.1]{nillable}

PersonMaidenName: PersonNameText [0..1]{nillable}

PersonFullName : PersonNameText [1]{nillable}

«References»

«ObjectType»

PersonNameType

(NIEM Reference Model.niem.niem-core.2.0.niem-core)

- «XSDProperty» PersonNamePrefixText : TextType [0..*]{kind = element, nillable}
- «XSDProperty» PersonGivenName : PersonNameTextType [0..*]{kind = element, nillable}
- «XSDProperty» PersonMiddleName : PersonNameTextType [0..*]{kind = element, nillable}
- «XSDProperty» PersonSurName : PersonNameTextType [0..*]{kind = element, nillable}
- «XSDProperty» PersonNameSuffixText : TextType [0..*]{kind = element, nillable}
- «XSDProperty» PersonMaidenName : PersonNameTextType [0..*]{kind = element, nillable}
- «XSDProperty» PersonFullName : PersonNameTextType [0..*]{kind = element, nillable}
- «XSDProperty» personNameCommentText : String [0..1]{kind = attribute}

Roles of organizations

- What is an "Adoption Center"?
- It is a kind of organization
- But perhaps more properly a "role" an organization plays, as they could play other roles as well
- This is one representation of NIEM roles

Organization

(PetAdoptionPIM.PetAdoptionNIEMCoreSubset)

OrganizationBranchName : Text [0..1]{nillable}

OrganizationDayContactInformation: ContactInformation [0..1]{nillable}

OrganizationDescriptionText : Text [0..1]{nillable}

OrganizationEmergencyContactInformation : ContactInformation [0..*]{nillable}

OrganizationIdentification : Identification [0..*]{nillable}

OrganizationLocation : Location [1..*]{nillable}

OrganizationName : Text [1]{nillable}

OrganizationTaxIdentification: Identification [0..*]{nillable}

«RolePlayedBy»

PetAdoptionCenter

(PetAdoptionPIM.PetAdoptionExtension)

-PetKindsOffered : PetKind [*]

What is an Adoption?

- An adoption is a kind of activity
- We can reuse this from NIEM-Core as well

Activity

(PetAdoptionPIM.PetAdoptionNIEMCoreSubset)

ActivityIdentification : Identification [0..1]{nillable}

ActivityDate : Date [1]{nillable}

ActivityDescriptionText : Text [0..1]{nillable}

PetAdoption

(PetAdoptionPIM.PetAdoptionExtension)

What Kinds Of Pets Are Adopted?

- PetKind is a NIEM "Code List"
- This can be a used in a property of a pet as well as other places

This is a NIEM code list

NIEM Associations

Associations Connect Objects – in this case people and contact information

Augmentations – Phone Number ++

Completed High-Level Model

Note "Information Model" stereotype

Adding the IEPD Metada

Create the IEPD from the model

All the IEPD artifacts are then created by the MDA Automation

Even this simple example produces dozens of interdependent technology artifacts in the IEPD

MDA Automation Also creates Multiple NIEM Conformant XML Schema

<?xml version="1.0" encoding="UTF-8"?>

```
<xsd:schema xmlns:Q1="http://www.modeldriven.org/niem/examples/PetAdoptionExtension" xmlns:i="http://niem.gov/niem/appinfo/2.0"
<xsd:import namespace="http://niem.gov/niem/appinfo/2.1" schemaLocation="../../../niem/appinfo/2.1/appinfo.xsd"/>
<xsd:import namespace="http://niem.gov/niem/structures/2.0" schemaLocation="../../../niem/structures/2.0/structures.xsd"/>
<xsd:import namespace="http://www.modeldriven.org/niem/examples/PetAdoptionExtension" schemaLocation="../../../XMLschemas</p>
<xsd:import namespace="http://www.modeldriven.org/niem/examples/PetAdoptionExchange" schemaLocation="../../../XMLschemas
<xsd:import namespace="http://niem.gov/niem/appinfo/2.0" schemaLocation="../../../niem/appinfo/2.0/appinfo.xsd"/>
<xsd:import namespace="http://niem.gov/niem/proxy/xsd/2.0" schemaLocation="../../../niem/proxy/xsd/2.0/xsd.xsd"/>
<xsd:import namespace="http://niem.gov/niem/niem-core/2.0" schemaLocation="../../../XMLschemas/niem/niem-core/2.0/niem-core/2.0"
<xsd:complexType abstract="false" name="PetAdoptionExchangeType">
 Not Intended to the
 <xsd:annotation>
 <xsd:appinfo>
 <i:Base i:name="Object" i:namespace="http://niem.gov/niem/structures/2.0"/>
 </xsd:appinfo>
 </xsd:annotation>
  <xsd:complexContent>
 <xsd:extension base="s:ComplexObjectType">
 <xsd:sequence>
 <xsd:element maxOccurs="unbounded" minOccurs="1" ref="tns:People"/>
 <xsd:element maxOccurs="unbounded" minOccurs="1" ref="tns:Pets"/>
 <xsd:element maxOccurs="unbounded" minOccurs="1" ref="tns:PetAdoptions"/>
 <xsd:element maxOccurs="unbounded" minOccurs="1" ref="tns:PetAdoptionCenters"/>
 <xsd:element maxOccurs="unbounded" minOccurs="0" ref="tns:Addresses"/>
 <xsd:element maxOccurs="unbounded" minOccurs="0" ref="tns:ContactInformation"/>
 <xsd:element maxOccurs="unbounded" minOccurs="0" ref="tns:PersonContactInformationAssociations"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>
<xsd:element abstract="false" name="People" nillable="false" type="nc:PersonType"/>
<xsd:element abstract="false" name="Pets" nillable="false" type="Q1:PetType"/>
<xsd:element abstract="false" name="PetAdoptions" nillable="false" type="Q1:PetAdoptionType"/>
```


As part of this process

- The model is fully validated with "OCL Constraints" for NIEM Rules
- The produced PSM (NIEM Artifacts) are also validated
- Many NIEM rules are taken care of automatically in the transformation rules such as Naming and Global elements – there are over 300 NIEM rules!
- The resulting IEPD is either valid or any problems noted (how being tool dependent)
- There are still a few subjective NDR Rules that can't be tested by the automation

NIEM-UML Profile Structure

NIEM Reference Vocabularies

Core (NIEM Core)

Reference (Combined)

 $ansi_d20$

арсо

atf

cbrncl

census

dea

dod_jcs-pub2.0-misc

edxl-cap

edxl-de

edxl-have

edxl

fbi

fips_10-4

fips_5-2

fips_6-4

geospatial

have-codes

hazmat

icism

iso_3166

iso_4217

iso_639-3

itis

lasd

mmucc_2

mn_offense

nga

nlets

nonauthoritative-code

post-canada

sar

twpdes

ucr

unece_rec20-misc

usps_states

ut_offender-tracking-misc

core

emergencyManagement

familyServices

infrastructureProtection

intelligence

jxdm

maritime

screening

external.cap

external.de

external.have

external.ogc

Who Is OMG?

Object Management Group (OMG):

- Founded in 1989
- More than 470 member companies
- The largest and longest standing not-for-profit, open-membership consortium which develops and maintains computer industry specifications.
- Continuously evolving to remain current while retaining a position of thought leadership.

Developing Standards

Standards are developed using OMG's mature, worldwide, open development process. With over 20 years of standards work, OMG's one-organization, one-vote policy ensures that every vendor and end-user, large and small, has an effective voice in the process.

OMG's Best-Known Successes

Common Object Request Broker Architecture

CORBA® remains the only language- and platform-neutral interoperability standard

Unified Modeling Language

UML® remains the world's only standardized modeling language

Business Process Modeling Notation

BPMNTM provides businesses with the capability of understanding their internal business procedures

Common Warehouse Metamodel

CWMTM, the integration of the last two data warehousing initiatives

Meta-Object Facility

MOFTM, the repository standard

XML Metadata Interchange

XMI®, the XML-UML standard

SoaML

Service Oriented Modeling Language

Nomagic Cameo NIEM-UML

- First "Out of the box" implementation of NIEM-UML
- NIEM-UML Plugin for MagicDraw Provides:
 - The NIEM plugin using UML makes NIEM easier to implement
 - Facilitates the transform generating NIEM compliant technology artifacts
 - Helps create the model, more than 50 NIEM reference models are included
 - Facilitates NIEM subsetting
 - Plugin helps you identify and create subsets
 - Templates included with the NIEM MagicDraw plugin: MPD model, empty models
 - Visual and automated way to create subset models
 - Extensive modeling features: easy and intuitive to create NIEM IEPD models
 - Facilitates modeling metadata
 - Makes it easy to find and reuse reference models
 - The plugin contains an extensive reference model with more than 50 reference models
 - The plugin contains more than 12 examples of IEPDs
 - Ideal for security modeling
 - Support for the full lifecycle of an enterprise's applications

http://www.nomagic.com/products/magicdraw-addons/cameo-niem-plugin.html

Model Driven Solutions

- Model Driven Solutions (MDS) is a small business headquartered in North Virginia. Our primary customers are government and large corporations.
- MDS provides a Model Driven approach to business and information systems solutions.

Providing

- Enterprise Architecture
- Business Architecture
- Information Architecture
- Services Architecture
- Systems Architecture
- Executable Systems
- Automated Federation
- Open Source Tooling

Using

- Semantic Technologies
- Unified Modeling Language
- Business Process Modeling
 Notation
- Service Oriented Architecture
- Model Driven Architecture
- Industry Standards
- Open Source & Commercial Products

Questions and Comments