[image: image2.jpg]

[image: image3.jpg]

OASIS White Paper

An OASIS Emergency Management Technical Committee White Paper

The Distribution Element
The Basic Steps to Package and Address Your Emergency Information
[image: image4.png]JOASIS

By Jeff Waters and Rex Brooks
On behalf of the OASIS Emergency Management Technical Committee
Date: 18 August 2009

This paper provides a basic introduction to the Distribution Element (DE), one of the important OASIS EDXL standards for emergency management and response. The DE serves two primary purposes: (1) the DE allows an organization to wrap important pieces of emergency information into a single easy-to-distribute XML "package", and (2) the DE allows an organization to "address" the package in flexible ways to support intelligent routing, including specifying recipients by role, by geographic area, or by keywords. With the DE, organizations can use standardized lists of roles or keywords, or their own lists for additional flexibility and tailoring. Fortunately, the DE is a simple, concise standard. After reading this short paper, the reader will be ready to begin using the DE.
This white paper was produced and approved by the OASIS Emergency Management Technical Committee as a Committee Draft. It has not been reviewed and/or approved by the OASIS membership at-large.

Copyright © 2009 OASIS. All rights reserved.

All capitalized terms in the following text have the meanings assigned to them in the OASIS Intellectual Property Rights Policy (the "OASIS IPR Policy"). The full Policy may be found at the OASIS website. This document and translations of it may be copied and furnished to others, and derivative works that comment on or otherwise explain it or assist in its implementation may be prepared, copied, published, and distributed, in whole or in part, without restriction of any kind, provided that the above copyright notice and this section are included on all such copies and derivative works. However, this document itself may not be modified in any way, including by removing the copyright notice or references to OASIS, except as needed for the purpose of developing any document or deliverable produced by an OASIS Technical Committee (in which case the rules applicable to copyrights, as set forth in the OASIS IPR Policy, must be followed) or as required to translate it into languages other than English. The limited permissions granted above are perpetual and will not be revoked by OASIS or its successors or assigns. This document and the information contained herein is provided on an "AS IS" basis and OASIS DISCLAIMS ALL WARRANTIES, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO ANY WARRANTY THAT THE USE OF THE INFORMATION HEREIN WILL NOT INFRINGE ANY OWNERSHIP RIGHTS OR ANY IMPLIED WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE.
Table of Contents

4Introduction

5Background

6Purpose

7What's In It?

7The DE Header Tags

8The DE Distribution Tags

9The Content Wrapper Tags

11Putting It All Together

13Where is the Post Office?

14Conclusion

15References

16APPENDIX A. Distribution Element (DE) XML Schema

19APPENDIX B. Distribution Element (DE) Domain Model

20APPENDIX C. Distribution Element (DE) Completed Example

Introduction
Wouldn't it be nice if the important information about an emergency were available in a single package rather than scattered about in bits and pieces? And wouldn't it be nice if the package were addressable to the right groups of people, those with appropriate roles or those in certain geographic areas rather than distributed ad hoc or by local custom or not distributed at all? Yes, it would be nice and there exists today a standard to do just that: the Distribution Element (DE).

Perhaps the best news about the DE is that it's simple. Anyone can learn and use the DE. In fact, by the time you finish reading this short paper, you too will know how to package and address your information the DE way. Welcome to Basics of the DE. Let's begin.

Background
The DE is one of a family of standards that comprise or support the Emergency Data Exchange Language (EDXL). EDXL began in 2004 as a project of the Disaster Management eGov Initiative of the U.S. Department of Homeland Security (DHS) as a means to enhance inter-agency emergency data communications. The standards which comprise or support EDXL are: (1) Common Alerting Protocol (CAP) for emergency alerts; (2) Resource Messaging (RM) for issuing and handling requests for emergency resources; (3) Hospital AVailability Exchange (HAVE) for communicating the status of a hospital and its resources; and (4) Distribution Element (DE) for packaging and addressing emergency information. (A new standard, Situation Reporting, is in the development process.) All of these standards can be found under the names CAP, EDXL-DE, EDXL-RM and EDXL-HAVE at the OASIS website: http://www.oasis-open.org. The goal of the EDXL initiative is to facilitate emergency information sharing and data exchange across the local, state, tribal, national and non-governmental organizations. The effort focuses on standardization of specific messages to facilitate emergency communication and coordination. Any technology vendor or organization can easily develop their XML-based messaging exchanges using these standards, leveraging their existing legacy information technology applications. For more background on EDXL, see http://xml.coverpages.org/edxl.html.
Purpose

The DE serves two important purposes. First, the DE allows an organization to wrap separate but related pieces of emergency information into a single "package" for easier and more useful distribution. Second, the DE allows an organization to "address" the package to organizations with specified roles or groups located in specified locations or those interested in specified keywords. In the absence of national standards on incident taxonomy, the DE allows an organization to use its own terms to characterize its content, such as roles and keywords. DHS recommends the DE in their grant guidance to ensure systems are built to support sharing of emergency information. See http://www.fema.gov/pdf/emergency/nims/FY09_Recommend_Standards_List_121708.pdf. Use of the DE means that the wide variety of middleware systems do not have to develop separate capabilities to handle each kind of message. They only need to process the DE, without opening the content of the payload attached to it.
What's In It?

The DE is simply a set of eXtensible Markup Language (XML) elements, sometimes referred to as “tags”. An XML element is a name for a piece of information defined in a schema. In fact, if you're familiar with XMLSchema, you may want to go straight to the schema in Appendix A and take a quick look. The DE is short and simple. For those with a graphical bent, you may want to take a quick look at the domain model diagram in Appendix B. For the rest of us, we'll go over the basics right here.

For explanatory purposes, we'll subdivide the DE into three parts or three sets of XML elements (“tags”): the Header tags, the Distribution tags, and the Content Wrapper tags. We'll review each part of the DE with examples. This will give us a quick practical overview of the DE with xml examples for all the basic DE tags.Body Text automatically starts after Heading tags. Press Enter only one time after each paragraph. The space between paragraphs will be automatically inserted.
The DE Header Tags
The seven DE header tags are used for simple administrative annotations. The tags and their data types are:

· distributionID (string)

· senderID (string)

· dateTimeSent (dateTime)

· distributionStatus (enumerated type)

· distributionType (enumerated type)

· combinedConfidentiality (string)

· language (string)
The tags are fairly self-explanatory and all are required, except the language tag. You can put a unique string of your choice in the distributionID to identify the package. In the senderID, an e-mail address will suffice. For combinedConfidentiality, use the highest classification of your packaged content, e.g. "unclassified". For language, use the two-letter language code familiar to html developers, e.g. "EN" for English. (For a complete list of codes, see ISO639-1 at http://www.sil.org/iso639-3/codes.asp?order=639_1&letter=%25.)

The dateTimeSent tag is just what it says and contains the date and time. The only oddity for newcomers to XML dateTime is the format where, for example, August 7th, 2008 at 6:05pm in the U.S. Mountain timezone is represented as 2008-08-07T18:05:00-07:00. This format is borrowed from ISO 8601 and is of the form: CCYY-MM-DDThh:mm:ss[Z|(+|-)hh:mm]where the timezone can be specified as Z (UTC) or (+|-)hh:mm.

Two of the header tags are represented by a value chosen from a specific enumerated list provided in the schema. The distributionStatus can be one of Actual, Exercise, System or Test. The distributionType can be one of Report, Update, Cancel or a few others. Usually, the distributionType will just be Report. See Figure 1 (below).

<distributionID>http://myhost.com/packages/17</distributionID>

<senderID>mary.thompson@myagency.gov<senderID>

<dateTimeSent>2005-11-15T16:53:00-05:00</dateTimeSent>

<distributionStatus>Exercise</distributionStatus>

<distributionType>Report</distributionType>

<combinedConfidentiality>unclassified</combinedConfidentiality>

<language>EN</language>

Figure 1. XML Snippet of Distribution Element Header Tags
There is nothing particularly fancy or special about these header tags, but they are important for purposes, such as message tracking and auditing. Here's what the tags look like when filled in with some sample data.

The DE Distribution Tags
The four Distribution Tags include:

· explicitAddress

· targetArea

· recipientRole

· keyword

These tags are all complex types which means they contain other tags, as shown in the examples below. The Distribution tags enable four ways of addressing your package: by specific address, by geographic area, by recipient role, and by keyword. For specific address routing, just use the <explicitAddress> tag, specifying the distribution method and address. For example, to send the package via email to joe.smith@myagency.gov, you would do this:
<explicitAddress>

 <scheme>e-mail</scheme>

 <value>joe.smith@myagency.gov</value>

</explicitAddress>
To specify distribution to a group of people (or systems) in a certain area, you can define the geographic area by name, such as:

<targetArea>

 <locCodeUN>USNYC</locCodeUN>

</targetArea>

The locCodeUN is the UN/LOCODE designator for the location concerned, in this case New York City. You can look up UN/LOCODEs at http://www.unece.org/cefact/locode/service/location.htm.

You can also specify a geographic area by specifying a list of latitude/longitude points in decimal degrees defining a polygon where the first and the last points are always the same, such as:

<targetArea>

 <polygon>33.4745, -112.1174 33.4745,-112.0238 33.4238,-112.0238 33.4238,-112.1174 33.4745,-112.1174</polygon>

</targetArea>
Another option for representing a geographic area is to use the <circle> tag with latitude, longitude and radius in kilometers. For example:
<targetArea>

 <circle>38.26295,-122.07454 15</circle>

</targetArea>
You also can address a group of people (or computer systems) by role, such as:
<recipientRole>

<valueListUrn>urn:myagency:gov:sensors:recipientRole</valueListUrn>

 <value>Situational Awareness Apps</value>

 <value>Warning Devices</value>

</recipientRole>
The <valueListUrn> tag is a Uniform Resource Name (URN) which is a unique identifier for, in this case, a given list of role names. The DE uses this construction of <valueListUrn> followed by one or more <values> to give communities flexibility to define standard lists of terms for roles and keywords. For more information on URNs, see http://tools.ietf.org/html/rfc2141.

 Finally, you can address a group of recipients by specifying keywords from a list. The unique name of the list is specified as the valueListUrn and then each keyword follows. The keywords can be used for searching and filtering. Here is an example:
<keyword>

<valueListUrn>urn:myagency:gov:sensors:keywords</valueListUrn>

 <value>SNM Detection</value>

 <value>XYZ</value>

</keyword>

With all these options, you can easily address your package by role, by location, by geographic area, or by keywords, using your own organization approved lists of terms. For example, you can address the package to all those interested in hazmat events (use a definition of “hazmat” from a designated keyword list), and do so in a particular geographic area. This is a simple but powerful distribution addressing mechanism available to you in the DE.
The Content Wrapper Tags

Now that you understand header and distribution tags, we only need to cover the content wrapper tags of the DE. Let's say you have two pieces of XML content to add to your package. For XML content, you can use the DE tags: contentObject and xmlContent. Here's how to do it:
<contentObject>

 <xmlContent>

 <embeddedXMLContent>

 {yourXMLContentItem1GoesHere}

 </embeddedXMLContent>

 </xmlContent>

</contentObject>

<contentObject>

 <xmlContent>

 <embeddedXMLContent>

 {yourXMLContentItem2GoesHere}

 </embeddedXMLContent>

 </xmlContent>

</contentObject>

In this example, we didn't actually put in the XML content but instead simply indicated where it should go.

You can add as many <contentObject> tags as you like. If you have non-XML content, such as a picture in jpeg format, or any other well-known format, just specify the mimetype. You can include the binary content using the <contentData> tag in which case the data needs to be base-64 encoded. (Base 64 encoding is used to ensure the data can be represented with ASCII characters. For more info on base-64 encoding, see http://www.faqs.org/rfcs/rfc3548.html. The mimetype format is defined in RFC 2046, see http://www.ietf.org/rfc/rfc2046.txt.) Another option for your non-XML content is to include the mimetype followed by the url location of the image or other data. For example:

...

<contentObject>

 <nonXMLContent>

 <mimeType>image/jpeg</mimeType>

 <uri>http://www.myhost.com/pictures/pic333</uri>

 </nonXMLContent>

</contentObject>

Putting It All Together

Figure 2 (below) is an example that puts together many of the XML snippets to see what an entire DE message looks like (minus the actual content), wrapping everything in the EDXLDistribution tag. (For a validated DE with content, see Appendix C.)
<EDXLDistribution xmlns="urn:oasis:names:tc:emergency:EDXL:DE:1.0">

 <distributionID>http://myhost.com/packages/17</distributionID>

 <senderID>mary.thompson@myagency.gov</senderID>

 <dateTimeSent>2005-11-15T16:53:00-05:00</dateTimeSent>

 <distributionStatus>Exercise</distributionStatus>

 <distributionType>Report</distributionType>

 <combinedConfidentiality>unclassified</combinedConfidentiality>

 <language>EN</language>

 <recipientRole>

 <valueListUrn>urn:myagency:gov:sensors:recipientRole</valueListUrn>

 <value>Situational Awareness Apps</value>

 <value>Warning Devices</value>

 </recipientRole>

 <keyword>

 <valueListUrn>urn:myagency:gov:sensors:keywords</valueListUrn>

 <value>SNM Detection</value>

 <value>XYZ</value>

 </keyword>

 <targetArea>

 <polygon>33.4745,-112.1174 33.4745,-112.0238 33.4238,-112.0238 33.4238,-112.1174 33.4745,-112.1174</polygon>

 </targetArea>

 <contentObject>

 <xmlContent>

 <embeddedXMLContent>

 {yourXMLContentItem1GoesHere}

 </embeddedXMLContent>

 </xmlContent>

 </contentObject>

 <contentObject>

 <xmlContent>

 <embeddedXMLContent>

 {yourXMLContentItem2GoesHere}

 </embeddedXMLContent>

 </xmlContent>

 </contentObject>

 <contentObject>

 <nonXMLContent>

 <mimeType>image/jpeg</mimeType>

 <uri>http://www.myhost.com/pictures/pic333 </uri>

 </nonXMLContent>

 </contentObject>

</EDXLDistribution>

Figure 2. An almost complete DE example with placeholders for the actual XML content items.

In this example, we see the basic DE tags we've learned combined into the DE package, including header tags, distribution tags, and content wrapper tags. Is there more? There are ways to get fancier. For example, you can encrypt your content or you can add individual roles and keywords for each piece of content in your package to support more finely tuned routing. But that's not required. With the basics shown in this paper, you can easily get started packaging your emergency information for easy and useful distribution.
Where is the Post Office?

Now that you have your emergency content nicely packaged and addressed, you might be wondering where you take your package to actually get it distributed, i.e. where is the virtual post office? There are a number of current distribution solutions available for EDXL Content (e.g. CAP, HAVE, etc.) while full DE-aware solutions are emerging.

If you are based in the U.S., one solution is to use DMIS/OPEN, a backbone message distribution server maintained by DHS. See http://www.disasterhelp.gov/disastermanagement/about/contact.shtm to find out more about getting started with DMIS/OPEN. Other solutions for alerting include the Integrated Public Alert and Warning System (IPAWS - http://www.fema.gov/emergency/ipaws/), the Emergency Alert System (EAS - http://www.fcc.gov/pshs/services/eas/) and the Cellular Messaging Alert System (CMAS - http://www.cmasalert.com/).

A second option is to use any IP network and middle ware system. There are many open source and commercial solutions in this space. Consult your IT specialist about these options.

As a third option, you can also use the public internet. By posting your DE package to your own RESTful website, your package can be accessed by your customers in the same manner as an RSS feed. You can use your web administrator's recommended authentication and security mechanism, as needed. This is a scalable and easy to implement solution. For more information on RESTful web services, see reference [5].

A fourth option is to use an open source or vendor-supplied routing solution that will parse your distribution tags and send out your package via e-mail, publish/subscribe, or other technique. You might wish to consult the Emergency Interoperability Consortium at http://www.eic.org/ as an additional resource.

Of course, these options are only the beginning. New routing solutions and architectures are needed to take full advantage of the DE. Now is a good time to consider joining OASIS so your company or organization can assist in these efforts.

Conclusion

The DE is an important step forward for providing a standardized way to package and address your emergency information. We hope this paper has been helpful in explaining the basics of the DE. Additional papers explaining the details of the other EDXL standards are underway.

The OASIS Emergency Management Technical Committee is always seeking advice, feedback and guidance. If you have questions or suggestions regarding the DE, or want to join OASIS to help improve the DE directly, you can make a comment by following the procedure at http://www.oasis-open.org/committees/comments/form.php?wg_abbrev=emergency for subscribing to and sending an email message to the public comment list for the OASIS Emergency Management Technical Committee. We welcome your input. Enjoy the DE and thanks for reading this tutorial on the Distribution Element.

References

[1] OASIS Standard, “Emergency Data Exchange Language Distribution Element, v. 1.0” May 2006. (http://docs.oasis-open.org/emergency/edxl-de/v1.0/EDXL-DE_Spec_v1.0.pdf)

[2] Robin Cover, editor, “Emergency Data Exchange Language” OASIS CoverPages Report, June 2006. (http://xml.coverpages.org/edxl.html)

[3] Tim Grapes, “Emergency Data Exchange Language Overview and Phased Approach” OASIS CoverPages Report, March 2005. (http://xml.coverpages.org/EDXL-OverviewApproachSummary200503.pdf)

[4] Renato Iannella and Karen Henricksen, “Managing Information in the Disaster Coordination Centre: Lessons and Opportunities” Proceedings of the 4th International ISCRAM Conference (B. Van de Walle, P. Burghardt and C. Nieuwenhuis, eds.) Delft, the Netherlands, May 2007 (http://nicta.com.au/__data/assets/pdf_file/0009/8658/ISCRAM10-final_2.pdf)

[5] Leonard Richardson and Sam Ruby, Restful Web Services, (O'Reilly 2007) ISBN: 9780596529260 (http://oreilly.com/catalog/9780596529260/)

APPENDIX A. Distribution Element (DE) XML Schema
<?xml version="1.0" encoding="UTF-8"?>

<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema" xmlns="urn:oasis:names:tc:emergency:EDXL:DE:1.0" targetNamespace="urn:oasis:names:tc:emergency:EDXL:DE:1.0" elementFormDefault="qualified" attributeFormDefault="unqualified" version="1.0CD">

<xsd:element name="EDXLDistribution">

 <xsd:complexType>

 <xsd:sequence>

 <xsd:element name="distributionID" type="xsd:string"/>

 <xsd:element name="senderID" type="xsd:string"/>

 <xsd:element name="dateTimeSent" type="xsd:dateTime"/>

 <xsd:element name="distributionStatus" type="statusValues"/>

 <xsd:element name="distributionType" type="typeValues"/>

 <xsd:element name="combinedConfidentiality" type="xsd:string"/>

 <xsd:element name="language" type="xsd:string" minOccurs="0"/>

 <xsd:element name="senderRole" type="valueListType" minOccurs="0" maxOccurs="unbounded"/>

 <xsd:element name="recipientRole" type="valueListType" minOccurs="0" maxOccurs="unbounded"/>

 <xsd:element name="keyword" type="valueListType" minOccurs="0" maxOccurs="unbounded"/>

 <xsd:element name="distributionReference" type="xsd:string" minOccurs="0" maxOccurs="unbounded"/>

 <xsd:element name="explicitAddress" type="valueSchemeType" minOccurs="0" maxOccurs="unbounded"/>

 <xsd:element name="targetArea" type="targetAreaType" minOccurs="0" maxOccurs="unbounded"/>

 <xsd:element name="contentObject" type="contentObjectType" minOccurs="0" maxOccurs="unbounded"/>

 </xsd:sequence>

 </xsd:complexType>

</xsd:element>

<xsd:annotation/>

<xsd:annotation/>

<xsd:complexType name="contentObjectType">

 <xsd:sequence>

 <xsd:element name="contentDescription" type="xsd:string" minOccurs="0"/>

 <xsd:element name="contentKeyword" type="valueListType" minOccurs="0" maxOccurs="unbounded"/>

 <xsd:element name="incidentID" type="xsd:string" minOccurs="0"/>

 <xsd:element name="incidentDescription" type="xsd:string" minOccurs="0"/>

 <xsd:element name="originatorRole" type="valueListType" minOccurs="0" maxOccurs="unbounded"/>

 <xsd:element name="consumerRole" type="valueListType" minOccurs="0" maxOccurs="unbounded"/>

 <xsd:element name="confidentiality" type="xsd:string" minOccurs="0"/>

 <xsd:choice>

<xsd:element name="nonXMLContent" type="nonXMLContentType"/>

<xsd:element name="xmlContent" type="xmlContentType"/>

 </xsd:choice>

 <xsd:any namespace="##other" processContents="lax" minOccurs="0" maxOccurs="unbounded" />

 </xsd:sequence>

</xsd:complexType>

<xsd:complexType name="nonXMLContentType">

 <xsd:sequence>

 <xsd:element name="mimeType" type="xsd:string"/>

 <xsd:element name="size" type="xsd:integer" minOccurs="0"/>

 <xsd:element name="digest" type="xsd:string" minOccurs="0"/>

 <xsd:element name="uri" type="xsd:anyURI" minOccurs="0"/>

 <xsd:element name="contentData" type="xsd:base64Binary" minOccurs="0"/>

 </xsd:sequence>

</xsd:complexType>

<xsd:complexType name="xmlContentType">

 <xsd:sequence>

 <xsd:element name="keyXMLContent" type="anyXMLType" minOccurs="0" maxOccurs="unbounded"/>

 <xsd:element name="embeddedXMLContent" type="anyXMLType" minOccurs="0" maxOccurs="unbounded"/>

 </xsd:sequence>

</xsd:complexType>

<xsd:complexType name="anyXMLType">

 <xsd:sequence>

 <xsd:any namespace="##other" processContents="lax" maxOccurs="unbounded"/>

 </xsd:sequence>

 <xsd:anyAttribute namespace="##other" processContents="lax"/>

</xsd:complexType>

<xsd:complexType name="valueListType">

 <xsd:sequence>

 <xsd:element name="valueListUrn" type="xsd:string" />

 <xsd:element name="value" type="xsd:string" maxOccurs="unbounded"/>

 </xsd:sequence>

</xsd:complexType>

<xsd:complexType name="valueSchemeType">

 <xsd:sequence>

 <xsd:element name="explicitAddressScheme" type="xsd:string"/>

 <xsd:element name="explicitAddressValue" type="xsd:string" maxOccurs="unbounded"/>

 </xsd:sequence>

</xsd:complexType>

<xsd:complexType name="targetAreaType">

 <xsd:sequence>

 <xsd:element name="circle" type="xsd:string" minOccurs="0" maxOccurs="unbounded"/>

 <xsd:element name="polygon" type="xsd:string" minOccurs="0" maxOccurs="unbounded"/>

 <xsd:element name="country" type="xsd:string" minOccurs="0" maxOccurs="unbounded"/>

 <xsd:element name="subdivision" type="xsd:string" minOccurs="0" maxOccurs="unbounded"/>

 <xsd:element name="locCodeUN" type="xsd:string" minOccurs="0" maxOccurs="unbounded"/>

 </xsd:sequence>

</xsd:complexType>

<xsd:simpleType name="statusValues">

 <xsd:restriction base="xsd:NMTOKEN">

 <xsd:enumeration value="Actual"/>

 <xsd:enumeration value="Exercise"/>

 <xsd:enumeration value="System"/>

 <xsd:enumeration value="Test"/>

 </xsd:restriction>

</xsd:simpleType>

<xsd:simpleType name="typeValues">

 <xsd:restriction base="xsd:NMTOKEN">

 <xsd:enumeration value="Report"/>

 <xsd:enumeration value="Update"/>

 <xsd:enumeration value="Cancel"/>

 <xsd:enumeration value="Request"/>

 <xsd:enumeration value="Response"/>

 <xsd:enumeration value="Dispatch"/>

 <xsd:enumeration value="Ack"/>

 <xsd:enumeration value="Error"/>

 <xsd:enumeration value="SensorConfiguration"/>

 <xsd:enumeration value="SensorControl"/>

 <xsd:enumeration value="SensorStatus"/>

 <xsd:enumeration value="SensorDetection"/>

 </xsd:restriction>

</xsd:simpleType>

</xsd:schema>

APPENDIX B. Distribution Element (DE) Domain Model
[image: image1.wmf]

EDXLDistribution

distributionID

senderID

dateTimeSent

distributionStatus

distributionType

combinedConfidentiality

language

senderRole *

recipientRole *

keyword *

distributionReference * #

explicitAddress *

targetArea

circle *

polygon *

country *

subdivision *

locCodeUN *

contentObject

contentDescription

contentKeyword *

incidentID

incidentDescription

originatorRole *

consumerRole *

confidentiality

other

 *

nonXMLContent

mimeType

size

digest

uri

contentData

xmlContent

keyXMLContent

embeddedXMLContent

0..*

OR

1

0..*

APPENDIX C. Distribution Element (DE) Completed Example
<EDXLDistribution xmlns="urn:oasis:names:tc:emergency:EDXL:DE:1.0">

 <distributionID>http://myhost.com/packages/17</distributionID>

 <senderID>mary.thompson@myagency.gov</senderID>

 <dateTimeSent>2005-11-15T16:53:00-05:00</dateTimeSent>

 <distributionStatus>Exercise</distributionStatus>

 <distributionType>Report</distributionType>

 <combinedConfidentiality>unclassified</combinedConfidentiality>

 <language>EN</language>

 <recipientRole>

 <valueListUrn>urn:myagency:gov:sensors:recipientRole</valueListUrn>

 <value>Situational Awareness Apps</value>

 <value>Warning Devices</value>

 </recipientRole>

 <keyword>

 <valueListUrn>urn:myagency:gov:sensors:keywords</valueListUrn>

 <value>SNM Detection</value>

 <value>XYZ</value>

 </keyword>

 <targetArea>

 <polygon>33.4745,-112.1174 33.4745,-112.0238 33.4238,-112.0238 33.4238,-112.1174 33.4745,-112.1174</polygon>

 </targetArea>

 <contentObject>

 <xmlContent>

 <embeddedXMLContent>

 <alert xmlns = "urn:oasis:names:tc:emergency:cap:1.1">

 <identifier>http://www.myagency.gov/alerts/25</identifier>

 <sender>mary.smith@myagency.gov</sender>

 <sent>2005-11-15T16:58:00-05:00</sent>

 <status>Exercise</status>

 <msgType>Update</msgType>

 <scope>Public</scope>

 <info>

 <category>Transport</category>

 <event>Traffic Routes</event>

 <urgency>Immediate</urgency>

 <severity>Moderate</severity>

 <certainty>Likely</certainty>

 <description>Traffic adjustments ensure clear routes to St. Josephs Hospital and Phoenix Childrens Hospital on Thomas Rd. </description>

 <area>

 <areaDesc>Best Routes</areaDesc>

 <polygon>38.91655012246089,-77.02016267943407 38.91655012246089,-77.0117098391165 38.907662564641285,-77.0117098391165 38.907662564641285,-77.02016267943407 38.91655012246089,

-77.02016267943407</polygon>

 </area>

 </info>

 </alert>

 </embeddedXMLContent>

 </xmlContent>

 </contentObject>

 <contentObject>

 <xmlContent>

 <embeddedXMLContent>

<alert xmlns = "urn:oasis:names:tc:emergency:cap:1.1">

 <identifier>http://www.myagency.gov/alerts/26</identifier>

 <sender>joe.smith@myagency.gov</sender>

 <sent>2005-11-15T17:00:00-05:00</sent>

 <status>Exercise</status>

 <msgType>Update</msgType>

 <scope>Public</scope>

 <info>

 <category>Transport</category>

 <event>Traffic Routes</event>

 <urgency>Immediate</urgency>

 <severity>Moderate</severity>

 <certainty>Likely</certainty>

 <description>Traffic adjustments ensure clear routes to St. Josephs Hospital and Phoenix Childrens Hospital on Thomas Rd. </description>

 <area>

 <areaDesc>Best Routes</areaDesc>

 <polygon>38.91655012246089,-77.02016267943407 38.91655012246089,-77.0117098391165 38.907662564641285,-77.0117098391165 38.907662564641285,-77.02016267943407 38.91655012246089,

-77.02016267943407 </polygon>

 </area>

 </info>

 </alert>

 </embeddedXMLContent>

 </xmlContent>

 </contentObject>

 <contentObject>

 <nonXMLContent>

 <mimeType>image/jpeg</mimeType>

 <uri>http://www.myhost.com/pictures/pic333</uri>

 </nonXMLContent>

 </contentObject>

</EDXLDistribution>

Last revision 114 September 2009
The Distribution Element: The Basic Steps to Package and Address Your Emergency Information

