

XML Working Group

Joan Ugljesa
NDIA PMSC
April, 2004

949-609-2999

jugljesa@aim-pmcs.com

Background – EDI Working Group

Background

- Resurrected the EDI Working group in August, 2003 for the purpose of migrating the essence of the cost and schedule (839 and 806) ANSI X12 transaction sets, UN/EDIFACT messages to an XML format
- Began research on best path forward

Background

- XML is a W3C specification that provides the rules used to create a markup language for a specific purpose
- Use W3C XML Schema specification to define an XML vocabulary
 - Schemas describe the structure and constrain contents of an XML document
- Which path to follow to develop a schema?
 - Non formal
 - Formal (sanctioned standards body)

Current Status

- January, 2004 NDIA PMSC meeting
 - Motion made and carried to take the formal standards path for an XML schema
- Have pursued two possible paths:
 - XBRL (eXtensible Business Reporting Language)
 - International industry group focused on financial reporting (financial firms, accountants)
 - ebXML (electronic business XML)
 - A collaboration between OASIS and UN/CEFACT

XBRL

- Provided background document to XBRL steering committee (January)
- Identified possible resource to help us develop XBRL taxonomies (February)
- Quickly discovered XBRL organization lacks process and support system to assist in development process
- Issues:
 - Limited implementations
 - Limited industry focus (accounting/finance)
 - Industry association, not a sanctioned standards setting body
- Moved on to investigate Plan B - ebXML

ebXML

- ebXML is built on XML and other Internet standards to create an infrastructure for information and process based electronic business
 - Is open and free to anyone with interest
 - Based on process models encoded in XML
 - Supports any type of data
 - Provides framework and core components
- Gaining momentum fast – merging many XML, Internet, and ISO standards efforts
- Recognized by ISO

ebXML – Path Forward

- Two possible standards organization paths for new development:
 - Data Interchange Standards Association (DISA) - ANSI X12
 - UN/CEFACT
- Both build on ebXML framework
- Both in process of finalizing basic components needed to define standards-based schemas
- Both are working with the NIST eBusiness Standards Convergence Forum

Caveats

- Standards approach is not a fast process and there are always some trade-offs
- Depending on selected standards group, anticipate official project proposal will be submitted in the summer (DISA) or fall time frame (UN/CEFACT)
- Either way, must create a series of deliverables that conform to development approach and complete approval process

What's the End Benefit?

- A library of XML cost and schedule components defined in a broadly used international standard that can be used across industries
- Established a formal standard that can be cited in contracts and requirements much like the ANSI X12 EDI transaction sets or the EIA/ANSI 748 EVMS standard

The Way Things Are...

- Live with current vendor or contractor specific XML vocabularies for the time being
 - At least it is easy to transform data from one XML vocabulary to another
- XML is an expansive and convergent technology
 - Initial wave of implementation is chaotic with everyone taking their own schema path
 - Not any different from any other process change initiative

The Way Things Are...

- XML technical standards are in place (W3C)
- Business standards lagging – now closer to reality
 - ebXML combined with either ANSI or CEFACT
- Main issue: Lack of official mandate to take a common, specific path on the schemas
 - Lack Federal Secretariat to present a single face to industry as was done with EDI in the 90's
 - Specified X12 or UN/EDIFACT
 - Defined set of federal implementation conventions

Resources

ebXML	www.ebxml.org
OASIS	www.oasis-open.org
Data Interchange Standards Association – ANSI X12	www.disa.org
UN/CEFACT	www.unece.org/cefact/index.htm
NIST eBusiness Standards Convergence Forum	www.mel.nist.gov/div826/msid/sima/ebsc/
Log of working group activities and documents	www.aim-pmcs.com Follow the link at the bottom of the home page