Appendix A. Planning Analysis and Modeling Markup Language XML Schema

<xs: schema targetNamespace="http://web.mit.edu/rajsingh/www/xml/ns/pamml"</pre> elementFormDefault="qualified" xmlns: xs="http://www.w3.org/2001/XMLSchema" xml ns: pamml = "http://web. mi t. edu/raj si ngh/www/xml /ns/pamml "> Basic Model Types ****** <xs: el ement name="Model" type="pamml: Model Type"/> <xs: compl exType name="Model Type"> <xs: annotati on> <xs: documentation>Basic information for a model </xs: documentation> </xs: annotation> <xs: sequence> <xs: el ement ref="pamml: Metadata" mi n0ccurs="0"/> <xs: el ement ref="pamml: Permissions" min0ccurs="0"/> <xs: el ement ref="pamml: Remotel nfo" mi n0ccurs="0"/> <xs: el ement ref="pamml : Al ternatives" mi n0ccurs="0"/> </xs: sequence> <xs: attri buteGroup ref="pamml : gl obal Attri butes"/> </xs: compl exType> <xs: el ement name="Model s"> <xs: compl exType> <xs: sequence> <xs: el ement ref="pamml: Model" min0ccurs="0" max0ccurs="unbounded"/> </xs: sequence> </xs: compl exType> </rs> ***** ****** <xs: el ement name="Generi cModel" type="pamml: Generi cModel Type"/> <xs: compl exType name="GenericModel Type"> <xs: annotati on> <xs: documentation>an opaque, "black box" model that permits modification of specified properties</xs:documentation> </xs: annotati on> <xs: compl exContent> <xs: extensi on base="pamml: Model Type"> <xs: sequence> <xs: el ement name="InputProperty" type="pamml: Model Type"</pre> max0ccurs="unbounded"/> <xs: el ement name="OutputProperty" type="pamml: Model Type"</pre> max0ccurs="unbounded"/>

</xs: sequence>

```
</xs: compl exContent>
  </xs: compl exType>
  <! --
  ******
  Bool eanData
  *****
  <xs: el ement name="Bool eanData" type="pamml: Bool eanDataType"</pre>
abstract="true"/>
  <xs: compl exType name="Bool eanDataType">
 <xs: annotati on>
 <xs: documentation>a true or false value</xs: documentation>
 </xs: annotati on>
 <xs: compl exContent>
 <xs: extensi on base="pamml: Model Type"/>
 </xs: compl exContent>
  </xs: compl exType>
  <! --
  ******
  Val ueData
  ******
  <xs: el ement name="Val ueData" type="pamml: Val ueDataType"/>
  <xs: compl exType name="ValueDataType">
 <xs: annotati on>
 <xs: documentation>a single cardinal numeric value</xs: documentation>
 </xs: annotati on>
 <xs: compl exContent>
 <xs: extensi on base="pamml: Model Type">
 <xs: attri bute name="uni ts" type="pamml: Val ueUni ts" use="requi red"/>
 </xs: extensi on>
 </xs: compl exContent>
  </xs: compl exType>
  *****
  Tabl eData
  *****
  <xs: el ement name="Tabl eData" type="pamml : Tabl eDataType"/>
  <xs: compl exType name="Tabl eDataType">
 <xs: annotati on>
 <xs: documentation>A two-dimensional matrix of data, like a spreadsheet
or relational table</ri>
 <xs: documentation>number of Attribute elements must match the data
set</xs: documentation>
 </xs: annotation>
 <xs: compl exContent>
 <xs: extensi on base="pamml : Model Type">
 <xs: sequence>
 <xs: el ement ref="pamml: Attributelnfo" min0ccurs="0"/>
 </xs: sequence>
 <xs: attribute name="key" type="xs: string" use="optional"/>
 </xs: extensi on>
```

```
</xs: compl exContent>
  </xs: compl exType>
  <! --
  *****
  Basic Geographic Models
  <xs: compl exType name="GeoDataType">
 <xs: annotati on>
 <xs: documentation>A model whose output is geographic
data</xs: documentation>
 </xs: annotati on>
 <xs: compl exContent>
 <xs: extensi on base="pamml: Model Type">
 <xs: attri bute name="srsName" type="xs: anyURI" use="required"/>
 </xs: extensi on>
 </xs: compl exContent>
  </xs: compl exType>
  ******
  Vector Data Model
  <xs: el ement name="VectorData" type="pamml: VectorDataType" abstract="true"/>
  <xs: compl exType name="VectorDataType">
 <xs: annotati on>
 <xs: documentation>A model whose output is geographic vector
data</xs: documentation>
 <xs: documentation>and whose attributes are in tabular
format</xs: documentation>
 </xs: annotati on>
 <xs: compl exContent>
 <xs: extensi on base="pamml : GeoDataType">
 <xs: sequence>
 <xs: el ement ref="pamml: Attri butel nfo" mi n0ccurs="0">
 <xs: annotati on>
 <xs: documentation>attribute information the model author
chooses to expose</xs: documentation>
 </xs: annotation>
 </xs: el ement>
 </xs: sequence>
 <xs: attri bute name="geometryType" type="pamml: GeometryType"</pre>
use="optional"/>
 </xs: extensi on>
 </xs: compl exContent>
  </xs: compl exType>
  <! --
  ******
  Raster Data Model
  ******
  <xs: el ement name="RasterData" type="pamml: RasterDataType"/>
  <xs: compl exType name="RasterDataType">
```

```
<xs: annotati on>
 <xs: documentation>A model whose output is geographic raster data and
has only one non-geographic attribute</xs: documentation>
 </xs: annotation>
 <xs: compl exContent>
 <xs: extensi on base="pamml: GeoDataType">
 <xs: attri buteGroup ref="pamml: rasterAttri butes"/>
 </xs: extensi on>
 </xs: compl exContent>
  </xs: compl exType>
  *****
  Inline (written directly in PAMML) data encodings
  <xs: el ement name="Si mpl eBool eanVal ue">
 <xs: annotati on>
 <xs: documentation>A single true or false value</xs: documentation>
 </xs: annotation>
 <xs: compl exType>
 <xs: compl exContent>
 <xs: extensi on base="pamml: Bool eanDataType">
 <xs: sequence>
 <xs: el ement name="Val ue" type="xs: bool ean"/>
 </xs: sequence>
 </xs: extensi on>
 </xs: compl exContent>
 </xs: compl exType>
  </xs: el ement>
  <xs: el ement name="SimpleIntValue" type="pamml: SimpleIntValueType"/>
  <xs: compl exType name="Si mpl el ntVal ueType">
 <xs: annotati on>
 <xs: documentation>a single cardinal integer value</xs: documentation>
 </xs: annotati on>
 <xs: compl exContent>
 <xs: extension base="pamml: ValueDataType">
 <xs: sequence>
 <xs: el ement name="Value" type="xs: int"/>
 </xs: sequence>
 </xs: extensi on>
 </xs: compl exContent>
  </xs: compl exType>
  <xs: el ement name="Si mpl eDoubl eVal ue" type="pamml : Si mpl eDoubl eVal ueType"/>
  <xs: compl exType name="Si mpl eDoubl eVal ueType">
 <xs: annotati on>
 <xs: documentation>a single cardinal decimal value</xs: documentation>
 </xs: annotation>
 <xs: compl exContent>
 <xs: extensi on base="pamml : Val ueDataType" >
 <xs: sequence>
 <xs: el ement name="Value" type="xs: double"/>
 </xs: sequence>
 </xs: extensi on>
```

```
</xs: compl exContent>
  </xs: compl exType>
  <xs: el ement name="Si mpl eXMLTabl e">
 <xs: annotati on>
 <xs: documentation>An inline table/xs: documentation>
 </xs: annotation>
 <xs: compl exType>
 <xs: compl exContent>
 <xs: extensi on base="pamml: TableDataType">
 <xs: sequence>
 <xs: el ement name="table">
 <xs: compl exType>
 <xs: sequence>
 <xs: el ement name="tr" max0ccurs="unbounded">
 <xs: annotati on>
 <xs: documentation>a data record, e.g. a
row</xs: documentation>
 </xs: annotation>
 <xs: compl exType>
 <xs: sequence>
 <xs: el ement name="att" type="xs: anySi mpl eType"</pre>
max0ccurs="unbounded">
 <xs: annotation>
 <xs: documentation>a record data
i tem</xs: documentati on>
 </xs: annotation>
 </xs: el ement>
 </xs: sequence>
 </xs: compl exType>
 </xs: el ement>
 </xs: sequence>
 <xs: attribute name="numRecs" type="xs:int"</pre>
use="optional"/>
 </xs: compl exType>
 </xs: el ement>
 </xs: sequence>
 </xs: extensi on>
 </xs: compl exContent>
 </xs: compl exType>
  </xs: el ement>
  <! --
  ******
  Spatial Operations
  -->
  *****
  Base Types for operations involving one spatial dataset
  <!-- Base Vector Type -->
  <xs: compl exType name="VectorUnaryOperationType">
 <xs: annotati on>
```

```
<xs: documentation>Base Type for Spatial Vector Operations involving
one vector dataset</xs: documentation>
 <xs: documentation>All attributes should be maintained in the new data
set</xs: documentation>
 </xs: annotati on>
 <xs: compl exContent>
 <xs: extensi on base="pamml: VectorDataType">
 <xs: sequence>
 <xs: el ement name="InputGeometry" type="pamml: VectorDataType"/>
 </xs: sequence>
 </xs: extensi on>
 </xs: compl exContent>
  </xs: compl exType>
  <!-- Base Raster Type -->
  <xs: compl exType name="RasterUnaryOperationType">
 <xs: annotati on>
 <xs: documentation>Base Type for Spatial RasterOperations involving one
raster dataset</xs: documentation>
 <xs: documentation>An application may maintain all attributes in the
new data set</xs: documentation>
 </xs: annotation>
 <xs: compl exContent>
 <xs: extensi on base="pamml: RasterDataType">
 <xs: sequence>
 <xs: el ement name="InputRaster" type="pamml: RasterDataType"/>
 </xs: sequence>
 </xs: extensi on>
 </xs: compl exContent>
  </xs: compl exType>
  ******
  Base Types for operations involving two spatial datasets
  -->
  <!-- Base Vector Type -->
  <xs: compl exType name="VectorBi naryOperati onType">
 <xs: annotati on>
 <xs: documentation>Base Type for Spatial Vector Operations involving
two vector datasets</xs: documentation>
 </xs: annotation>
 <xs: compl exContent>
 <xs: extensi on base="pamml : VectorDataType">
 <xs: sequence>
 <xs: el ement name="BaseGeometry" type="pamml: VectorDataType"/>
 <xs: el ement name="OpGeometry" type="pamml: VectorDataType"/>
 </xs: sequence>
 </xs: extensi on>
 </xs: compl exContent>
  </xs: compl exType>
  <!-- Base Raster Type -->
  <xs: compl exType name="RasterBi naryOperati onType">
 <xs: annotati on>
```

```
<xs: documentation>Base Type for Spatial RasterOperations involving two
raster datasets</xs: documentation>
 </xs: annotati on>
 <xs: compl exContent>
 <xs: extensi on base="pamml: RasterDataType">
 <xs: sequence>
 <xs: el ement name="InputRasterA" type="pamml: RasterDataType"/>
 <xs: el ement name="InputRasterB" type="pamml: RasterDataType"/>
 </xs: sequence>
 </xs: extensi on>
 </xs: compl exContent>
  </xs: compl exType>
  *****
  Map Algebra
  ******
  <!-- Raster Algebra Focal Model -->
  <xs: el ement name="RasterFocal">
 <xs: annotati on>
 <xs: documentation>Basic map algebra. </xs: documentation>
 <xs: documentation>Cell values are calculated based on a constant or
another raster grid</xs: documentation>
 </xs: annotati on>
 <xs: compl exType>
 <xs: compl exContent>
 <xs: extensi on base="pamml: RasterUnaryOperationType">
 <xs: choi ce>
 <xs: el ement name="OperationRaster"</pre>
type="pamml: RasterDataType"/>
 <xs: el ement name="OperationVal ue" type="pamml: Val ueDataType"/>
 </xs: choi ce>
 <xs: attribute name="operation" type="pamml: Focal Operation"</pre>
use="required"/>
 </xs: extensi on>
 </xs: compl exContent>
 </xs: compl exType>
  </xs: el ement>
  <!-- Raster Algebra Zonal Model -->
  <xs: el ement name="RasterZonal">
 <xs: annotati on>
 <xs: documentation>Cell values are calculated based on operations on
neighboring cell values. neighborhood size is a constant or a value from
another raster grid</xs: documentation>
 </xs: annotati on>
 <xs: compl exType>
 <xs: compl exContent>
 <xs: extensi on base="pamml : RasterUnaryOperati onType">
 <xs: sequence>
 <xs: choi ce>
 <xs: el ement name="Nei ghborhoodSi zeRaster"</pre>
type="pamml: RasterDataType"/>
```

```
<xs: el ement name="Nei ghborhoodSi zeVal ue"</pre>
type="pamml: ValueDataType"/>
 </xs: choi ce>
 </xs: sequence>
 <xs: attri bute name="operation" type="pamml: Zonal Operation"</pre>
use="requi red"/>
 </xs: extensi on>
 </xs: compl exContent>
 </xs: compl exType>
  </xs: el ement>
  <! -- *******************
 Constructive Spatial Operations
  <!-- **************
  <! --
  ******
  Buffer
  ******
  -->
  <!-- the vector case -->
  <xs: el ement name="Buffer" type="pamml: BufferType"/>
  <xs: compl exType name="BufferType">
 <xs: annotati on>
 <xs: documentation>Generates a buffer</xs: documentation>
 </xs: annotation>
 <xs: compl exContent>
 <xs: extensi on base="pamml: VectorDataType">
 <xs: sequence>
 <xs: el ement name="InputGeometry" type="pamml: VectorDataType"/>
 <xs: el ement name="BufferDi stance" type="pamml: Val ueDataType"/>
 <!-- add choice to use a lookup table to vary the distance based
upon a feature value -->
 </xs: sequence>
 </xs: extensi on>
 </xs: compl exContent>
  </xs: compl exType>
  <!-- the raster case -->
  <xs: compl exType name="RasterBuffer">
 <xs: annotati on>
 <xs: documentation>Generates a buffer</xs: documentation>
 </xs: annotation>
 <xs: compl exContent>
 <xs: extensi on base="pamml: RasterUnaryOperationType">
 <xs: sequence>
 <xs: el ement name="BufferVal ue" type="pamml : Val ueDataType"/>
 <!-- add choice to use a lookup table to vary the distance based
upon a feature value -->
 </xs: sequence>
 </xs: extensi on>
 </xs: compl exContent>
  </xs: compl exType>
  *****
  Di ssol ve
```

```
*****
  <! -- the vector case -->
  <xs: el ement name="Di ssol ve">
 <xs: annotati on>
 <xs: documentation>Generates new geometry by merging adjacent features
where the useFeatureType attribute is the same</xs:documentation>
 </xs: annotati on>
 <xs: compl exType>
 <xs: compl exContent>
 <xs: extensi on base="pamml: VectorDataType">
 <xs: sequence>
 <xs: el ement name="FeatureName" type="xs: stri ng"/>
 <xs: el ement name="InputGeometry" type="pamml: VectorDataType"/>
 </xs: sequence>
 </xs: extensi on>
 </xs: compl exContent>
 </xs: compl exType>
  </xs: el ement>
  <!-- a raster case of dissolve does not make sense-->
  <!-- Relate -->
  <xs: el ement name="Rel ate">
 <xs: annotati on>
 <xs: documentation>Adds features to GeoData</xs: documentation>
 </xs: annotation>
 <xs: compl exType>
 <xs: compl exContent>
 <xs: extensi on base="pamml : VectorDataType">
 <xs: sequence>
 <xs: el ement name="FeatureName" type="xs: stri ng"/>
 <xs: el ement name="InputGeometry" type="pamml: VectorDataType"/>
 <xs: el ement name="FeatureTable" type="pamml: TableDataType"/>
 </xs: sequence>
 </xs: extensi on>
 </xs: compl exContent>
 </xs: compl exType>
  </xs: el ement>
  ******
  Set-Theoretic Spatial Overlay Operations
  <xs: el ement name="Uni on" >
 <xs: annotati on>
 <xs: documentation>Returns all areas from the two
geometri es</xs: documentati on>
 </xs: annotati on>
 <xs: compl exType>
 <xs: compl exContent>
 <xs: extensi on base="pamml: VectorBi naryOperati onType"/>
 </xs: compl exContent>
 </xs: compl exType>
  </xs: el ement>
```

```
<!-- Intersection -->
  <xs: el ement name="Intersection">
 <xs: annotati on>
 <xs: documentation>Returns all areas from 1st Vector that fall within
2nd</xs: documentation>
 </xs: annotation>
 <xs: compl exType>
 <xs: compl exContent>
 <xs: extensi on base="pamml: VectorBi naryOperati onType"/>
 </xs: compl exContent>
 </xs: compl exType>
  </xs: el ement>
  <! -- Difference -->
  <xs: el ement name="Di fference">
 <xs: annotati on>
 <xs: documentation>Returns all areas from 1st Vector that do not fall
within 2nd</xs: documentation>
 </xs: annotation>
 <xs: compl exType>
 <xs: compl exContent>
 <xs: extensi on base="pamml: VectorBi naryOperati onType"/>
 </xs: compl exContent>
 </xs: compl exType>
  </xs: el ement>
  <!-- Symmetric Difference-->
  <xs: el ement name="SymDifference">
 <xs: annotati on>
 <xs: documentation>Areas of 1st and 2nd Vectors that do not intersect
each other. Opposite of Intersection. </xs: documentation>
 </xs: annotati on>
 <xs: compl exType>
 <xs: compl exContent>
 <xs: extensi on base="pamml: VectorBi naryOperati onType"/>
 </xs: compl exContent>
 </xs: compl exType>
  </xs: el ement>
  ******
  Miscellaneous Spatial Operations
  -->
  <! --
  ******
  Allocate
  ******
  <! -- the vector case -->
  <xs: el ement name="Allocate">
 <xs: annotati on>
 <xs: documentation>Add an attribute from 2nd Vector to 1st and
calculate its value based on the percentage of overlap. </xs: documentation>
 </xs: annotation>
 <xs: compl exType>
```

```
<xs: compl exContent>
 <xs: extensi on base="pamml: VectorBi naryOperati onType">
 <xs: attribute name="useFeatureType" type="xs: string"</pre>
use="required"/>
 </xs: extensi on>
 </xs: compl exContent>
 </xs: compl exType>
  </xs: el ement>
  <!-- the raster case -->
  <xs: element name="RasterAllocate">
 <xs: annotati on>
 <xs: documentation>Add an attribute from 2nd Raster to 1st and
calculate its value based on the percentage of overlap. </xs: documentation>
 </xs: annotati on>
 <xs: compl exType>
 <xs: compl exContent>
 <xs: extensi on base="pamml: RasterBi naryOperati onType">
 <xs: attribute name="useFeatureType" type="xs: string"</pre>
use="requi red"/>
 </xs: extensi on>
 </xs: compl exContent>
 </xs: compl exType>
  </xs: el ement>
  <!-- Convex Hull?? -->
  <!-- Basic arithmetic ops -->
  <xs: el ement name="Query">
 <xs: annotati on>
 <xs: documentation>Generates new attributes on a spatial
model </xs: documentati on>
 </xs: annotati on>
 <xs: compl exType>
 <xs: compl exContent>
 <xs: extensi on base="pamml : VectorUnaryOperationType">
 <xs: sequence>
 <xs: el ement name="NewAttri butes"</pre>
type="pamml: AttributeInfoType"/>
 </xs: sequence>
 </xs: extensi on>
 </xs: compl exContent>
 </xs: compl exType>
  </xs: el ement>
  <!-- Quantile -->
  <xs: el ement name="Quantile">
 <xs: annotati on>
 <xs: documentation>Generates aggregate geometry by grouping the values
of an attribute into ranges with equal numbers of members</xs:documentation>
 </xs: annotati on>
 <xs: compl exType>
 <xs: compl exContent>
 <xs: extensi on base="pamml: VectorUnaryOperationType">
 <xs: attribute name="useFeatureType" type="xs: string"</pre>
use="required"/>
 <xs: attri bute name="numRanges" type="xs: int" use="required"/>
```

```
</xs: extensi on>
 </xs: compl exContent>
 </xs: compl exType>
  </xs: el ement>
  <! -- Reclass -->
  <xs: el ement name="Reclass">
 <xs: annotati on>
 <xs: documentation>Changes attribute value based on a Lookup
table. </xs: documentation>
 </xs: annotati on>
 <xs: compl exType>
 <xs: compl exContent>
 <xs: extensi on base="pamml : VectorUnaryOperationType">
 <xs: sequence>
 <xs: el ement name="Tabl eData" type="pamml: Tabl eDataType"/>
 </xs: sequence>
 <xs: attri bute name="recl assFeatureType" type="xs: stri ng"/>
 <xs: attri bute name="mi nVal FeatureType" type="xs: string"</pre>
use="opti onal"/>
 <xs: attribute name="maxValFeatureType" type="xs: string"</pre>
use="opti onal"/>
 <xs: attri bute name="newVal FeatureType" type="xs: string"/>
 </xs: extensi on>
 </xs: compl exContent>
 </xs: compl exType>
  </xs: el ement>
  <xs: el ement name="RasterReclass">
 <xs: annotati on>
 <xs: documentation>Changes attribute value based on a Lookup
table. </xs: documentation>
 </xs: annotati on>
 <xs: compl exType>
 <xs: compl exContent>
 <xs: extensi on base="pamml: RasterUnaryOperationType">
 <xs: sequence>
 <xs: el ement name="Tabl eData" type="pamml: Tabl eDataType"/>
 </xs: sequence>
 <xs: attribute name="reclassFeatureType" type="xs: string"/>
 <xs: attribute name="minVal FeatureType" type="xs: string"</pre>
use="optional"/>
 <xs: attri bute name="maxVal FeatureType" type="xs: string"</pre>
use="optional"/>
 <xs: attri bute name="newVal FeatureType" type="xs: string"/>
 </xs: extensi on>
 </xs: compl exContent>
 </xs: compl exType>
  </rs>
  <!-- **********************************
 Spatial Binary Predicate Operations
 these all return true or false
  <! --
  <!-- Base Vector Type -->
  <xs: compl exType name="VectorBool eanBi naryOperati on">
```

```
<xs: annotati on>
 <xs: documentation>Base Type for Spatial Vector operations that compare
two vector datasets</xs: documentation>
 </xs: annotation>
 <xs: compl exContent>
 <xs: extensi on base="pamml: Bool eanDataType">
 <xs: sequence>
 <xs: el ement name="InputGeometry" type="pamml: VectorDataType"</pre>
minOccurs="2" maxOccurs="2"/>
 </xs: sequence>
 </xs: extensi on>
 </xs: compl exContent>
  </xs: compl exType>
  <!-- Equals -->
  <xs: el ement name="Equals" type="pamml: VectorBool eanBi naryOperati on">
 <xs: annotati on>
 <xs: documentation>Interiors intersect and no part of the interior or
boundary of one intersects the exterior of the other</xs:documentation>
 </xs: annotation>
  </xs: el ement>
  <!-- Intersects -->
  <xs: el ement name="Intersects" type="pamml: VectorBool eanBi naryOperation">
 <xs: annotati on>
 <xs: documentation>The data sets share at least one point in common--
opposite of disjoint</xs: documentation>
 </xs: annotation>
  </xs: el ement>
  <! -- Disjoint -->
  <xs: el ement name="Di sj oi nt" type="pamml: VectorBool eanBi naryOperati on">
 <xs: annotation>
 <xs: documentation>The data sets share no points in
common</xs: documentation>
 </xs: annotation>
  </xs: el ement>
  <! -- Touches -->
  <xs: el ement name="Touches" type="pamml: VectorBool eanBi naryOperati on"/>
  <!-- Crosses -->
  <xs: el ement name="Crosses" type="pamml: VectorBool eanBi naryOperati on"/>
  <!-- Within -->
  <xs: el ement name="Wi thi n" type="pamml: VectorBool eanBi naryOperati on"/>
  <!-- Contains -->
  <xs: el ement name="Contains" type="pamml: VectorBool eanBi naryOperation"/>
  <! -- Overlaps -->
  <xs: el ement name="Overlaps" type="pamml: VectorBool eanBi naryOperati on"/>
  <! --
  Non-Geographic Data Access Models
  *****
  <!-- Simple ASCII Table -->
  <xs: el ement name="SimpleASCIITable">
 <xs: annotati on>
```

```
<xs: documentation>An ASCII text file where: the first line is a tab-
separated list of attribute names, the second line is a tab-separated list of
data types, and the remaining lines are tab-separated lists of data
(records)</xs: documentation>
 </xs: annotati on>
 <xs: compl exType>
 <xs: compl exContent>
 <xs: extensi on base="pamml: TableDataType">
 <xs: attribute name="dataFile" type="xs: anyURI"/>
 </xs: extensi on>
 </xs: compl exContent>
 </xs: compl exType>
  </xs: el ement>
  <!-- Value Table -->
  <xs: el ement name="Val ueTabl e">
 <xs: annotati on>
 <xs: documentation>A table that uses ValueModels for
data</xs: documentation>
 </xs: annotati on>
 <xs: compl exType>
 <xs: compl exContent>
 <xs: extensi on base="pamml: TableDataType">
 <xs: sequence>
 <xs: el ement name="table">
 <xs: compl exType>
 <xs: sequence>
 <xs: el ement name="tr" max0ccurs="unbounded">
 <xs: annotati on>
 <xs: documentation>a data record, e.g. a
row</xs: documentation>
 </xs: annotati on>
 <xs: compl exType>
 <xs: sequence>
 <xs: el ement name="Val ue"</pre>
type="pamml: ValueDataType" maxOccurs="unbounded">
 <xs: annotation>
 <xs: documentation>a record data
i tem</xs: documentati on>
 </xs: annotation>
 </xs: el ement>
 </xs: sequence>
 </xs: compl exType>
 </xs: el ement>
 </xs: sequence>
 <xs: attribute name="numRecs" type="xs: int"</pre>
use="optional"/>
 </xs: compl exType>
 </xs: el ement>
 </xs: sequence>
 </xs: extensi on>
 </xs: compl exContent>
 </xs: compl exType>
  </xs: el ement>
```

```
<!-- Relational Database as a Table -->
  <xs: el ement name="Generi cRDBMSTabl e">
 <xs: annotati on>
 <xs: documentati on/>
 </xs: annotation>
 <xs: compl exType>
 <xs: compl exContent>
 <xs: extensi on base="pamml: TableDataType">
 <xs: sequence>
 <xs: el ement name="User" type="xs: stri ng"/>
 <xs: el ement name="Passphrase" type="pamml: PassphraseType"/>
 <xs: el ement name="Host" type="xs: anyURI"/>
 <xs: el ement name="Port" type="xs: int"/>
 <xs: el ement name="Dri ver" type="xs: stri ng"/>
 </xs: sequence>
 </xs: extensi on>
 </xs: compl exContent>
 </xs: compl exType>
  </xs: el ement>
  <! --
  ******
  Geographic Data Access Models
  -->
  <! -- ->
  <!-- ASCII Grid Models -->
  <! -- ->
  <xs: el ement name="ASCIIIntegerGridReader"</pre>
type="pamml: ASCIIIntegerGridReaderType"/>
  <xs: compl exType name="ASCIIIntegerGri dReaderType">
 <xs: annotati on>
 <xs: documentation>A raster data model whose source is an ESRI ASCII
Grid export file with integer data</r>
 </xs: annotati on>
 <xs: compl exContent>
 <xs: extensi on base="pamml: RasterDataType">
 <xs: sequence>
 <xs: element name="DataFile" type="pamml: DataFileCompressable"/>
 </xs: sequence>
 </xs: extensi on>
 </xs: compl exContent>
  </xs: compl exType>
  <xs: el ement name="ASCII Doubl eGri dReader"</pre>
type="pamml: ASCII DoubleGridReaderType"/>
  <xs: compl exType name="ASCLI Doubl eGri dReaderType">
 <xs: annotati on>
 <xs: documentation>A raster data model whose source is an ESRI ASCII
Grid file with decimal data</r>
 </xs: annotati on>
 <xs: compl exContent>
 <xs: extensi on base="pamml : RasterDataType">
 <xs: sequence>
 <xs: el ement name="DataFile" type="pamml: DataFileCompressable"/>
```

```
</xs: sequence>
 </xs: extensi on>
 </xs: compl exContent>
  </xs: compl exType>
  <1 -- -->
  <!-- Shapefile Model -->
  <xs: el ement name="ShapefileReader" type="pamml: ShapefileReaderType"/>
  <xs: compl exType name="ShapefileReaderType">
 <xs: annotati on>
 <xs: documentation>A vector data model whose source is an ESRI
Shapefile</xs: documentation>
 </xs: annotati on>
 <xs: compl exContent>
 <xs: extensi on base="pamml: VectorDataType">
 <xs: sequence>
 <xs: el ement name="ShpFile" type="pamml: DataFileCompressable"/>
 <xs: el ement name="DbfFile" type="pamml: DataFileCompressable"/>
 <xs: el ement name="ShxFile" type="pamml: DataFileCompressable"/>
 <xs: element name="SbnFile" type="pamml: DataFileCompressable"</pre>
mi n0ccurs="0"/>
 <xs: el ement name="SbxFile" type="pamml: DataFileCompressable"</pre>
mi n0ccurs="0"/>
 <xs: el ement name="Prj File" type="pamml: DataFileCompressable"</pre>
mi n0ccurs="0"/>
 </xs: sequence>
 </xs: extensi on>
 </xs: compl exContent>
  </xs: compl exType>
  <xs: el ement name="ShapefileWriter" type="pamml: ShapefileWriterType"/>
  <xs: compl exType name="ShapefileWriterType">
 <xs: annotati on>
 <xs: documentation>A vector data model whose output is an ESRI
Shapefile</xs: documentation>
 </xs: annotation>
 <xs: compl exContent>
 <xs: extensi on base="pamml: ShapefileReaderType">
 <xs: sequence>
 <xs: el ement name="VectorModel" type="pamml: VectorDataType"/>
 </xs: sequence>
 </xs: extensi on>
 </xs: compl exContent>
  </xs: compl exType>
  <! -- -->
  <!-- Inline Well-Known Text Model -->
  <! -- -->
  <xs:element name="InlineWKTReader" type="pamml:InlineWKTReaderType"/>
  <xs: compl exType name="InlineWKTReaderType">
 <xs: annotati on>
 <xs: documentation>A vector data model whose source is
Well KnownText</xs: documentation>
 </xs: annotation>
 <xs: compl exContent>
```

```
<xs: extensi on base="pamml : VectorDataType">
 <xs: sequence>
 <xs: el ement name="WKTGeometry" type="xs: string"</pre>
max0ccurs="unbounded"/>
 </xs: sequence>
 </xs: extensi on>
 </rs>
  </xs: compl exType>
  <xs: element name="InlineWKTWriter" type="pamml:InlineWKTWriterType"/>
  <xs: compl exType name="InlineWKTWriterType">
 <xs: annotati on>
 <xs: documentation>A vector data model whose output is
Well KnownText</xs: documentation>
 </xs: annotati on>
 <xs: compl exContent>
 <xs: extension base="pamml: InlineWKTReaderType">
 <xs: sequence>
 <xs: el ement name="VectorModel" type="pamml: VectorDataType"/>
 </xs: sequence>
 </xs: extensi on>
 </xs: compl exContent>
  </xs: compl exType>
  <!-- GML 2.1 file Model -->
  <xs: compl exType name="Si mpl eGML2. 1Reader">
 <xs: annotati on>
 <xs: documentation>A vector data model whose source iconforms to OGC
GML v2.1 </xs: documentation>
 <xs: documentation>and having the same FeatureTypes for every
Feature. </xs: documentation>
 </xs: annotati on>
 <xs: compl exContent>
 <xs: extensi on base="pamml : VectorDataType">
 <xs: sequence>
 <xs: element name="XMLFile" type="pamml: DataFileCompressable"/>
 <xs: element name="XMLSchemaFile"</pre>
type="pamml:DataFileCompressable" minOccurs="0"/>
 </xs: sequence>
 </xs: extensi on>
 </xs: compl exContent>
  </xs: compl exType>
  <!-- Relational database spatial data Model -->
  <xs: compl exType name="RDBVectorDataType">
 <xs: annotati on>
 <xs: documentation>A vector data model whose source is a relational
database</xs: documentation>
 </xs: annotation>
 <xs: compl exContent>
 <xs: extensi on base="pamml : VectorDataType">
 <xs: sequence>
 <xs: el ement name="User" type="xs: string"/>
 <xs: el ement name="Passphrase" type="pamml: PassphraseType"/>
 <xs: el ement name="Host" type="xs: anyURI"/>
 <xs: el ement name="Port" type="xs: int"/>
```

```
<xs: el ement name="Dri ver" type="xs: stri ng"/>
 </xs: sequence>
 </xs: extensi on>
 </xs: compl exContent>
  </xs: compl exType>
  <!-- PostGIS spatial data Model -->
  <xs: el ement name="PostGI SReader" type="pamml: PostGI SReaderType"/>
  <xs: compl exType name="PostGI SReaderType">
 <xs: annotati on>
 <xs:documentation>A vector data model whose source is a PostgreSQL
PostGLS database</xs: documentation>
 </xs: annotation>
 <xs: compl exContent>
 <xs: extensi on base="pamml : RDBVectorDataType"/>
 </xs: compl exContent>
  </xs: compl exType>
  <xs: el ement name="PostGI SWri ter" type="pamml: PostGI SWri terType"/>
  <xs: compl exType name="PostGI SWri terType">
 <xs: annotati on>
 <xs: documentation>A vector data model that provides a connection to a
PostGIS database</xs: documentation>
 </xs: annotati on>
 <xs: compl exContent>
 <xs: extensi on base="pamml : PostGI SReaderType"/>
 </xs: compl exContent>
  </xs: compl exType>
  <!-- Oracle Spatial spatial data Model -->
  <xs: el ement name="OracleSpatial Reader">
 <xs: annotati on>
 <xs: documentation>A vector data model whose source is an Oracle
Spatial database</xs: documentation>
 </xs: annotati on>
 <xs: compl exType>
 <xs: compl exContent>
 <xs: extensi on base="pamml: RDBVectorDataType"/>
 </xs: compl exContent>
 </xs: compl exType>
  </xs: el ement>
  <!-- ESRI SDE spatial data Model -->
  <xs: el ement name="ESRI SDEReader">
 <xs: annotati on>
 <xs: documentation>A vector data model whose source is an ESRI SDE
database</xs: documentation>
 </xs: annotation>
 <xs: compl exType>
 <xs: compl exContent>
 <xs: extensi on base="pamml: RDBVectorDataType"/>
 </xs: compl exContent>
 </xs: compl exType>
  </xs: el ement>
  <!-- VectorToRaster Model -->
  <xs: el ement name="VectorToRaster">
 <xs: annotati on>
```

```
<xs: documentation>A vector to raster conversion
model </xs: documentation>
 </xs: annotation>
 <xs: compl exType>
 <xs: compl exContent>
 <xs: extensi on base="pamml : RasterDataType">
 <xs: sequence>
 <xs: el ement name="Conversi onl nfo">
 <xs: compl exType>
 <xs: attribute name="cellValue" type="xs: string"</pre>
use="required"/>
 <xs: attri bute name="dataType" type="xs: anySi mpl eType"</pre>
use="opti onal"/>
 <xs: attri bute name="cellSize" type="xs: double"</pre>
use="required"/>
 </xs: compl exType>
 </xs: el ement>
 <xs: el ement name="InputVector" type="pamml: VectorDataType"/>
 </xs: sequence>
 </xs: extensi on>
 </xs: compl exContent>
 </xs: compl exType>
  </xs: el ement>
  <!-- RasterToVector Model -->
  <xs: el ement name="RasterToVector">
 <xs: annotati on>
 <xs: documentation>A raster to vector conversion
model </xs: documentation>
 </xs: annotati on>
 <xs: compl exType>
 <xs: compl exContent>
 <xs: extensi on base="pamml: VectorDataType">
 <xs: sequence>
 <xs: el ement ref="pamml: RasterData"/>
 </xs: sequence>
 </xs: extensi on>
 </xs: compl exContent>
 </xs: compl exType>
  </xs: el ement>
 ******
  Alternatives Models
 ******
  <xs: el ement name="Al ternatives">
 <xs: compl exType>
 <xs: sequence>
 <xs: el ement ref="pamml: Al ternative" max0ccurs="unbounded"/>
 </xs: sequence>
 </xs: compl exType>
  </xs: el ement>
  <xs: el ement name="Al ternative" type="pamml: Model Type"/>
  <! --
```

```
*****
  Helper components
  <|-- ***************************
 ***** -->
  <!-- **** RemoteInfo
  <xs: el ement name="Remotel nfo" type="pamml : Remotel nfoType"/>
  <xs: compl exType name="RemoteInfoType">
 <xs: annotati on>
 <xs:documentation>Information about remote location and execution
possi bili ti es</xs: documentati on>
 </xs: annotation>
 <xs: sequence>
 <xs: el ement name="Name" type="xs: string" min0ccurs="0"/>
 <xs: el ement name="Model Loc" type="xs: anyURI"/>
 <xs: el ement name="Model RunnerLoc" type="xs: anyURI " mi nOccurs="0"/>
 <xs: el ement name="Local Cache" type="pamml: Local CacheType"</pre>
mi n0ccurs="0"/>
 </xs: sequence>
  </xs: compl exType>
  <! -- ****************************
  <! -- **** Local CacheType **** -->
  <xs: compl exType name="Local CacheType">
 <xs: annotati on>
 <xs: documentation>Information about local caching of the model and its
data</xs: documentation>
 </xs: annotation>
 <xs: sequence>
 <xs: el ement name="Cached" type="xs: bool ean"/>
 <xs: el ement name="CachedTime" type="xs: dateTime"/>
 <xs: el ement name="NextUpdateTime" type="xs: dateTime" minOccurs="0"/>
 <xs: el ement name="Local Model" type="pamml: Model Type"/>
 </xs: sequence>
  </xs: compl exType>
  <!-- *************************
  <!-- **** Attribute **** -->
  <xs: el ement name="Attribute">
 <xs: compl exType>
 <xs: attribute name="name" type="xs: string" use="required"/>
 <xs: attri bute name="dataType" type="xs: anySi mpl eType" use="requi red"/>
 <xs: attribute name="minVal" type="xs: string" use="optional"/>
<xs: attribute name="maxVal" type="xs: string" use="optional"/>
 <xs: attribute name="query" type="xs: string" use="optional"/>
 <xs: attribute name="note" type="xs: string" use="optional"/>
 <!-- string, double or int -->
 <! -- XPath expression -->
 </xs: compl exType>
  </xs: el ement>
  <! -- ********* -->
  <!-- **** AttributeInfo
 ***** -->
  <xs: el ement name="Attri butel nfo" type="pamml: Attri butel nfoType"/>
  <xs: compl exType name="Attri buteInfoType">
 <xs: annotati on>
```

```
<xs: documentation>metadata for record attributes. ordered list of
names and data types</xs: documentation>
 </xs: annotati on>
 <xs: sequence>
 <xs: el ement ref="pamml: Attri bute" max0ccurs="unbounded"/>
 </xs: sequence>
  </xs: compl exType>
  <! -- ***************************
  <!-- **** Metadata
 ***** -->
  <xs: el ement name="Metadata" type="pamml: MetadataType"/>
  <xs: compl exType name="MetadataType">
 <xs: annotati on>
 <xs: documentation>Helpful info</xs: documentation>
 </xs: annotation>
 <xs: sequence>
 <xs: el ement name="Description" type="xs: string"/>
 <xs: el ement name="Reference" type="xs: anyURI" min0ccurs="0"/>
 <xs: el ement name="Vi sual Previ ew" type="xs: anyURI" mi n0ccurs="0"/>
 <xs: el ement name="FGDCMetadata" type="xs: anyURI" min0ccurs="0"/>
 </xs: sequence>
  </xs: compl exType>
  <! -- ***************************
  <!-- **** Permissions
  <xs: el ement name="Permi ssi ons" type="pamml: Permi ssi onsType"/>
  <xs: compl exType name="Permi ssi onsType">
 <xs: annotati on>
 <xs: documentation>collection of user, group and other
Permi ssi ons</xs: documentati on>
 </xs: annotati on>
 <xs: attri bute name="user" type="pamml: Permi ssi onType" use="opti onal"/>
 <xs: attri bute name="group" type="pamml: Permi ssi onType" use="opti onal"/>
 <xs: attribute name="other" type="pamml: PermissionType" use="optional"/>
  </xs: compl exType>
  <!-- A sequence of characters similar to Unix permissions.
 Characters that are understood are 'r', 'w', 'x', 'a' and '-'.
 r=read, w=write, x=execute, a=create alternative, -=no permission
 Full permission would be specified as rwxa. A '-' instead of
 one of those letters means no permission. For example:
 r-xa gives read, execute and create alternative permissions. -->
  <xs: si mpl eType name="Permi ssi onType">
 <xs: annotati on>
 <xs: documentation>A sequence of characters similar to Unix
permissions, rwx, plus an 'a' </xs: documentation>
 <xs: documentation>for alternatives allowed. 'u' is for
undefined. </xs: documentation>
 </xs: annotation>
 <xs: restriction base="xs: string">
 <xs: pattern value="[rwxau]{4}"/>
 </xs: restriction>
  </xs: si mpl eType>
  <xs: si mpl eType name="GeometryType">
 <xs: annotati on>
```

```
<xs: documentation>A string identifying the geometry type of all
vectors in the data set</xs: documentation>
 <xs: documentation>taken from the "Simple Features for SQL" OGC
specification</xs: documentation>
 </xs: annotati on>
 <xs: restriction base="xs: string">
 <xs: enumeration value="point"/>
 <xs: enumeration value="linestring"/>
 <xs: enumeration value="polygon"/>
 <xs: enumeration value="multipoint"/>
 <xs: enumeration value="multilinestring"/>
 <xs: enumeration value="multipolygon"/>
 <xs: enumeration value="geometrycollection"/>
 </xs: restriction>
  </xs: si mpl eType>
  <xs: si mpl eType name="Compressi onType">
 <xs: annotati on>
 <xs: documentation>A string identifying a type of
compression</xs: documentation>
 </xs: annotation>
 <xs: restriction base="xs: string">
 <xs: enumeration value="zip"/>
 <xs: enumeration value="gzip"/>
 <xs: enumeration value="targzip"/>
 <xs: enumeration value="bzip"/>
 <xs: enumeration value="tarbzip"/>
 </xs: restriction>
  </xs: si mpl eType>
  <xs: attributeGroup name="global Attributes">
 <xs: attri bute name="name" type="xs: string" use="required"/>
 <xs: attribute name="id" type="xs: string" use="required"/>
 <xs: attribute name="altOK" type="xs: bool ean" use="optional"</pre>
defaul t="true"/>
  </xs: attri buteGroup>
  <xs: attributeGroup name="rasterAttributes">
 <xs: attribute name="numCols" type="xs:int" use="required"/>
 <xs: attri bute name="numRows" type="xs: int" use="required"/>
 <xs: attri bute name="minX" type="xs: double" use="required"/>
 <xs: attri bute name="mi nY" type="xs: double" use="requi red"/>
 <xs: attri bute name="cellSize" type="xs: double" use="required"/>
  </xs: attri buteGroup>
  <xs: compl exType name="PassphraseType">
 <xs: attribute name="word" type="xs: string"/>
 <xs: attribute name="cryptoType" type="xs: string"/>
  </xs: compl exType>
  <xs: compl exType name="DataFileCompressable">
 <xs: attri buteGroup ref="pamml: DataFileCompressableAtts"/>
  </xs: compl exType>
  <xs: attri buteGroup name="DataFileCompressableAtts">
 <xs: attribute name="dataFile" type="xs: anyURI" use="required"/>
 <xs: attri bute name="compression" type="pamml: CompressionType"</pre>
use="optional"/>
  </xs: attri buteGroup>
```

```
<xs: simpleType name="ValueUnits">
 <xs: restriction base="xs: string">
 <xs: enumeration value="abstract"/>
 <xs: enumeration value="meters"/>
 <xs: enumeration value="kilometers"/>
 <xs: enumeration value="miles"/>
 <xs: enumeration value="feet"/>
 <xs: enumeration value="grams"/>
 <xs: enumeration value="liters"/>
 </xs: restriction>
  </xs: si mpl eType>
  <xs: simpleType name="FocalOperation">
 <xs: restriction base="xs: string">
 <xs: enumeration value="add"/>
 <xs: enumeration value="subtract"/>
 <xs: enumeration value="multiply"/>
 <xs: enumeration value="divide"/>
 </xs: restriction>
  </xs: si mpl eType>
  <xs: si mpl eType name="Zonal Operation">
 <xs: restriction base="xs: string">
 <xs: enumeration value="add"/>
 <xs: enumeration value="subtract"/>
 <xs: enumeration value="multiply"/>
 <xs: enumeration value="divide"/>
 <xs: enumeration value="mean"/>
 <xs: enumeration value="variance"/>
 <xs: enumeration value="stddev"/>
 <xs: enumeration value="variety"/>
 </xs: restriction>
  </xs: si mpl eType>
</xs: schema>
```

Appendix B. Glossary

- C#: The preferred programming language for Microsoft's .NET Web services architecture.
- COM: Component Object Model. A software architecture used by Microsoft's Windows operating system that allows applications to be built from binary software components.
- CORBA: Common Object Request Broker Architecture. A platform-independent protocol for building distributed, platform-independent enterprise applications.
- DCOM: Distributed Component Object Model. An extension of Microsoft's Component Object Model (COM) to that permits the sharing of program components across a network.
- DSS: Decision Support System. Information technology and software that taps database resources to present information in a form that helps people at all levels of the organization make decisions.
- EDI: Electronic Data Interchange. The exchange of highly standardized electronic versions of common business documents between computer systems through communications lines with standard contracts. Generally the contracts are formulated within each industry.
- HTML: Hypertext Markup Language. A formatting language used for documents on the World Wide Web. HTML files are plain text files with formatting codes that tell HTML clients (e.g. Web browsers) how to display text, position graphics and form items, and display links to other pages.
- HTTP: Hypertext Transfer Protocol. HTTP is the set of rules for exchanging files on the World Wide Web. Relative to the TCP/IP suite of protocols—the basis for information exchange on the Internet—HTTP is an application protocol.
- GIS: Geographic Information Systems. Lately used to stand for Geographic Information Sciences, suggesting a true scientific discipline separate from the technology.
- GML: Geography Markup Language.

- IT: Information Technology. Includes all matters concerned with the furtherance of computer science and technology and with the design, development, installation, and implementation of information systems and applications [San Diego State University]. An information technology architecture is an integrated framework for acquiring and evolving IT to achieve strategic goals. It has both logical and technical components. Logical components include mission, functional and information requirements, system configurations, and information flows. Technical components include IT standards and rules that will be used to implement the logical architecture (from http://www.ichnet.org/glossary.htm).
- .NET: Both a business strategy from Microsoft and its collection of programming support for what are known as Web services, the ability to use the Web rather than your own computer for various services.
- OWL: Web Ontology Language. OWL builds on RDF and RDF Schema and adds more vocabulary for describing properties and classes: among others, relations between classes (e.g. disjointness), cardinality (e.g. "exactly one"), equality, richer typing of properties, characteristics of properties (e.g. symmetry), and enumerated classes.
- RDF: Resource Description Framework. A formal data model from the World Wide Web Consortium (W3C) for machine understandable metadata used to provide standard descriptions of web resources.
- SOAP: Simple Object Access Protocol. A message layout specification that defines a uniform way of passing XML-encoded data.
- SQL: Structured Query Language. A standard interactive and programming language for getting information from and updating a database.
- UML: Universal Modeling Language. A standard notation and modeling technique for analyzing real-world objects, developing systems, designing software modules in object-oriented approach.
- URL: Universal Resource Locator. The address of a resource, or file, available on the Internet.

 Consists of the protocol of the resource (e.g. http:// or ftp://), the domain name for the resource (e.g. www.example.com), and an identifying string. Most strings hint at their

- underlying content. They often look like a file path (e.g. /pages/2003/song.mp3) or a command (e.g. /servlet/StockTicker?symbol=EFF).
- WSDL: Web Services Description Language. Defines services as collections of network endpoints whose abstract definition of interfaces and messages is separated from concrete network deployment or data format bindings.
- XML: Extensible Markup Language. The universal format for structured documents, messages, and data on the Web. XML is a meta-language (a way to define tag sets) that allows you to design your own customized markup language for many classes of information.

Appendix C. Bibliography

- Alexander, Christopher, Sara Ishikawa and Murray Silverstein. 1977. *A pattern language: towns, buildings and construction*. Oxford, UK: Oxford University Press.
- Anselin, Luc. 1992. *Spatial data analysis with GIS: an introduction to the application in the social sciences*. Santa Barbara, CA: National Center for Geographic Information and Analysis.
- Armstrong, Joe. 2003. *Making reliable distributed systems in the presence of software errors*. Ph.D. dissertation, Swedish Institute of Computer Science. Dept. of Microelectronics and Information Technology.
- Azad, B, and Lyna Wiggins. 1995. *Dynamics of Inter-Organizational Geographic Data Sharing: A conceptual framework for research*. In Harlan J. Onsrud and Gerard Rushton (eds). *Sharing Geographic Information*. New Brunswick, NJ: Rutgers Center for Urban Policy Research, 22-43.
- Ba, Sulin, and Jan Stallaert. 2002. *Designing IT-Supported Market Mechanisms for Organizational Coordination*. Edited by Clyde Holsapple and Varghese Jacob. *Business Modeling: Multidisciplinary Approaches*. Boston: Kluwer.
- Carlton, Dennis, W., and Jeffrey M. Perloff. 1990. *Modern Industrial Organization*. Glenview, IL: Scott, Foresman and Company.
- CERN. 2004. "Engineering Data Management Glossary." http://cedar.web.cern.ch/CEDAR/glossary.html. June, 2004.
- Curbera, Fransisco, William Nagy, and Sanjiva Weerawarana. 2001. *Web Services: Why and How*. IBM T.J. Watson Research Center. August 9, 2001.
- Delen, Dursun, and Perakath C. Benjamin. 2000. *An Enterprise Modeling and Analysis Toolkit*. Edited by J. A. Joines, R. R. Barton, K. Kang, and P. A. Fishwick. *Proceedings of the 2000 Winter Simulation Conference*.
- Egenhofer, Max, and T. Bruns. 1995. *Visual Map Algebra: A Direct-Manipulation User Interface for GIS*. Edited by S. Spaccapietra and R. Jain. *Visual Database Systems 3, Visual Information Management,*

- *Proceedings of the Third IFIP 2.6 Working Conference on Visual Database Systems*, Lausanne, Switzerland: Chapman & Hall, 235-253.
- Evans, John D. and Joseph Ferreira, Jr. 1995. *Sharing Spatial Information in an Imperfect World: Interactions between technical and organizational issues.* Edited by Harlan J. Onsrud and Gerard Rushton. *Sharing Geographic Information.* New Brunswick, NJ: Rutgers CUPR, Chapter 27.
- Evans, John D. 1997. *Infrastructures For Sharing Geographic Information Among Environmental Agencies*. Ph.D. diss. Massachusetts Institute of Technology.
- Executive Office of Environmental Affairs. 2001. *Buildout Book: Where do you want to be at buildout?*Boston, MA: Executive Office of Environmental Affairs.
- Foot, David. 1981. *Operational urban models*. London: Methuen.
- Forsberg, Kerstin, and Lars Dannstedt. 2000. "Extensible use of RDF in a business context." *Computer Networks* 33, 347-364.
- Gahegan, Mark, Masahiro Takatsuka, Mike Wheeler and Frank Hardisty. 2002. "Introducing GeoVISTA Studio: an integrated suite of visualization and computational methods for exploration and knowledge construction in geography." *Computers, Environment and Urban Systems* 26, 267-292.
- Goodchild, Michael, Max Egenhofer, Robin Fegeas. 1997. "Interoperating GISs: Report of a specialist meeting held under the auspices of the Varenius project." Panel on Computational Implementations of Geographic Concepts December 5-6 Santa Barbara, California.
- Goodchild, Michael, Max Egenhofer, Karen Kemp, David Mark, and E. Sheppard. 1999. "Introduction to the Varenius project." *International Journal of GIS* 13:8 731-745.
- Gottschalk, Karl. 2000. "Web Services architecture overview: The next stage of evolution for e-business." *IBM Developerworks*. September 2000. http://www-106.ibm.com/developerworks/web/library/w-ovr/. March 18, 2004.
- Gouin, D. & P. Morin. 1997. "Solving the Geospatial Data Barrier." *Geomatica* 51:3, 278-287.
- Guhathakurta, S. 2002. "Urban modeling as storytelling: using simulation models as a narrative." *Environment and Planning B: Planning & Design* 29, 895-911.

- Heinz, Center for Science, Economics and the Environment. 2002. *The state of the nation's ecosystems: measuring the lands, waters and living resources of the United States*.
- Hodges, Christopher J. 2004. Fostering Land Use Dialog: Community preservation as a growth management strategy in Massachusetts. Masters thesis, Massachusetts Institute of Technology Dept. of Urban Studies and Planning.
- Hopkins, Lewis. 1999. "Structure of a planning support system for urban development." *Environment and Planning B: Planning & Design* 26, 333-343.
- Hopkins, Lewis. 2001. *Urban Development: the logic of making plans*.
- Hopkins, Lewis, Nikhil Kaza, Varkhi George. 2003. "Planning Markup Language: Representing the Meanings of Plans and Regulations." July 2003. Leuven, Belgium: AESOP/ACSP Joint Conference.
- Jacobs, Alan B. 1993. *Great Streets*. Cambridge, MA: MIT Press.
- Jacqz, Christian, MassGIS Director, and Jane Pfister, Community Preservation Initiative GIS Coordinator. 2004. Interview by author. May, 2004.
- Keller, S. F. 1999. "Modeling and sharing geographic data with INTERLIS." *Computers & Geosciences* 25, 49-59
- Kock, Christopher. 2004. "Nike rebounds: how (and why) Nike recovered from its supply chain disaster." *CIO Magazine*. June 15. http://www.cio.com/archive/061504/nike.html. July 2, 2004.
- Klosterman R. E. 1997. "Planning support systems: a new perspective on computer-aided planning." *Journal of Planning Education and Research* 17, 45-54.
- Klosterman, R. E. 1998. "Computer applications in planning." *Environment and Planning & Design* 25, pp.32-36.
- Ledeczi, Akos, Miklos Maroti, Gabor Karsai, and Greg Nordstrom. 1999. *Metaprogrammable Toolkit for Model-Integrated Computing*. Nashville, TN: Engineering of Computer Based Systems (March), 311-317.

- Lee, Douglass B. 1973. "Requiem for large scale models." *Journal of the American Institute of Planners* 39, 163-178.
- Lynch, Kevin. 1960. *The Image of the City*. Cambridge, MA: MIT Press.
- Lynch, Kevin and Gary Hack. 1984. *Site Planning*. Cambridge, MA: MIT Press.
- Mark, D., N. Chrisman, A. Frank, P. McHaffie, J. Pickles. 1997. *The GIS History Project*. http://www.geog.buffalo.edu/ncgia/gishist/bar_harbor.html. November 27, 2003.
- March, James G., and Johan P. Olsen. 1976. *Ambiguity and choice in organizations*. Bergen, Norway: Universitetsforlaget.
- McHarg, I. 1969. *Design with Nature*. New York: Wiley.
- Meredith, P. H. 1995. *Distributed GIS: If its time is now, why is it resisted?* In Harlan J. Onsrud and Gerard Rushton (eds). *Sharing Geographic Information*. New Brunswick, NJ: Rutgers Center for Urban Policy Research, 7-21.
- Muller, P. 2000. *Instant UML*. Chicago: Wrox.
- MuniWireless.com. 2004. "New York City to deploy massive wireless broadband network." June 19, 2004. http://www.muniwireless.com/archives/000369.html. May 28, 2004.
- Nedovic-Budic, Zorica, and Jeffrey K. Pinto. 1999. "Interorganizational GIS: Issues and prospects." *Annals of Regional Science* 33, 183-195.
- Nedovic-Budic, Zorica, and Jeffrey K. Pinto. 1999. "Understanding Interorganizational GIS Activities: A conceptual framework." *Journal of Urban and Regional Information Systems Association* 11(1): 53-64.
- Obermeyer, Nancy J., and Jeffrey K. Pinto. 1994. *Managing Geographic Information Systems*. New York: The Guilford Press.
- Object Management Group. 2003. OMG Unified Modeling Language Specification. http://www.omg.org/cgi-bin/doc?formal/03-03-01. March 1, 2003.
- Object Technology International, Inc. 2003. "Eclipse Platform Technical Overview". http://www.eclipse.org/whitepapers/eclipse-overview.pdf>. March 1, 2003.

- OpenGIS Consortium. 1999. *OpenGIS® Simple Features Specification for SQL: Revision 1.1*. http://www.opengis.org/docs/99-049.pdf>. December 15, 2003.
- OpenGIS Consortium. 2001. *OpenGIS® Geography Markup Language (GML) Implementation Specification*. http://www.opengis.net/gml/01-029/GML2.pdf. December 15, 2003.
- OpenGIS Consortium. 2002a. *OpenGIS® Abstract Specification, Topic 12: The OpenGIS Service Architecture*. http://www.opengis.org/techno/abstract/02-112.pdf>. December 15, 2003.
- OpenGIS Consortium. 2002b. *OpenGIS® Web Feature Service Implementation Specification*. http://www.opengis.org/techno/specs/02-058.pdf>. December 15, 2003.
- Preston, Michael, Peter Clayton, and George Wells. 2003. "Dynamic run-time application development using CORBA objects and XML in the field of distributed GIS." *International Journal of Geographical Information Science* 17:4, 321-341.
- Schuur, J. 1994. "Analysis and Design in Computer-aided Physical Planning." *Environment and Planning B: Planning & Design* 21, 97-108.
- Shiffer, Michael. 1992. "Towards a collaborative planning system." *Environment and Planning B: Planning and Design* 19, 709-722.
- Steinitz, Carl. 1995. "Design is a verb; Design is a noun." *Landscape Journal*.
- Tomlin, C. D. 1983. "A Map Algebra." *Proceedings of the 1983 Harvard Computer Graphics Conference*, Cambridge, MA.
- Waddell, Paul, Alan Borning. 2004. "UrbanSim." May 24, 2004. Seattle, Washington, USA: National Conference on Digital Government Research.
- Weston, A. 1992. *A Rulebook for Arguments*. Indianapolis: Hackett.
- Wiggins, Lyna, and Michael Shiffer. 1990. "Planning with Hypermedia." *APA Journal* (Spring), 226-235.
- World Wide Web Consortium. 2001. *XML Schema Part 0: Primer. W3C Recommendation*. 2 May 2001. http://www.w3.org/TR/2001/REC-xmlschema-0-20010502/. June 23, 2003.

- World Wide Web Consortium. 2001. *XML Linking Language (XLink), version 1.0. W3C***Recommendation. 27 June 2001. http://www.w3.org/TR/2001/REC-xlink-20010627. June 23, 2003.
- World Wide Web Consortium. 2004. *XML Query 1.0 and XPath 2.0 Full-Text. W3C Working Draft*. 09 July 2004. http://www.w3.org/TR/2004/WD-xquery-full-text-20040709. June 23, 2003.
- World Wide Web Consortium. 2004. *Web Services Definition Language (WSDL), version 2.0 Part 1: Core Language. W3C Working Draft.* 26 March 2004. http://www.w3.org/TR/2004/WD-wsdl20-20040326. June 23, 2003.
- Yeh, Anthony. 2004. "Guest editorial: Planning, government, information, and the Internet" *Environment and Planning B: Planning & Design* 31 pp.163-165.