

IVOA Data Model

Opening @ Banff, 2014
Jesús Salgado, Omar Laurino

Spectral DM RFC

- TCG RFC period expiring
- No major comments on the document
- One review pending to answer comments from TCG

- Implementation/validation level is the higher concern
- Typical problem for DM specifications

VO-DML

- VO-DML two tasks:
 - VO-DML document: Agreed to go ahead with it. It provides:
 - Consistent DMs
 - Documentation
 - Proper reuse of DMs
 - Mapping document

VO-DML and VOTable

- **Adaptation of VOTable?:**
 - Option 1: Point utype attribute into VO/DML models (controversial)
 - Option 2: Add vodml-role in some VOTable attributes
 - Option 3: Add vodml-role and vodml-type
 - Option 4: Add a complexType like VODMLAnnotation
- To be discuss into Applications session

VO-DML implementations

- Implementation phase for VO/DML
- OL will show prototypes implementation during DM2
- Other DMs are in a VO/DML adaptation phase
 - STC2
 - Char2
- Provenance

ImageDM

- Closer to have consistent DMs:
 - Image/CubeDM
 - SpectralDM
 - ObsCoreDM
- Difficult task but close to the end
(thanks to Mark Cresitello-Dittmar)

DM sessions

- **DM1 On Going DMs: Friday 14:30-16:00**
 - SpectralDM RFC - Mark Cresitello-Dittmar
 - ObsCore status - Mireille Louys
 - Simple Time Series - Mike Fitzpatrick
 - Provenance - Markus Demleitner
 - STC-2 - Arnold Rots
- **DM2 ImageDM + VO/DML: Saturday 11:00-12:30**
 - Char2, VO-DML, utypes - Francois Bonnarel
 - Gaia Source DM - Jesus Salgado
 - ImageDM - Mark Cresitello-Dittmar
 - VO-DML implementation - Omar Laurino