


DAL: a mechanism for Metadata extensions

F.Bonnarel

In behalf of T.Boch, M. Louys, P.Fernique (CDS)
J.Salgado, P.Osuna (ESAC),
A. Micol (ECF), D.Durand (CADC)


A-Motivations

- SIA 1.0 was a large progress but soon considered limited in some cases.
 - Organised Data collections (IDHA/Metadatatree in AVO prototype and Aladin)
 - Structured Observations (XMM at ESAC)
 - Linked Observations (HST Associations)
 - Radio Cubes (CGPS)
- > Query response format has to help the client software to organize the metadata


B- DAL Metadata Extensions: Previous discussions

- Discussion started in IVOA Cambridge UK (2003)
 - Cambridge (MA) 2004: ESAC note
 - Cambridge (MA) 2004: CDS note (first proto)
 - September 2004: Proposal merge
 - Pune: Common presentation (Fernique et al, second prototype)
 - April 2005: new note by Bonnarel, Boch, Fernique, Louys, Osuna, Salgado
 - Basic ID= Query response has a first RESOURCE similar to SIA 1.0 or SSA 0.1 (SSA 0.9).
- + additional RESOURCES coming after. Reference mechanism.


C-Demo

- XMM : pre cooked SIA/Extension file
- CGPS: a beta version service
- HST Associations: an experiment with Characterization (and Observation) DM utypes


D- How does it work?

3 features:

- A main RESOURCE (can be SIA 1.0, SIA 1.1 or SSA ??) + Extension RESOURCE(S)
- Utypes on FIELDS, GROUPS, TABLE, RESOURCE help the software to know what to do with the associated metadata.
- Use of ID/ref help to link VOTABLE elements and provides an INDEX mechanism.

Could also work with pure XML structures (xpath)


Conclusions

- CGPS service will be soon released.
- 1st priority: Implementation of field of view as Characterization support/ STC coordArea
- New test project: cfhtls
- Modify and upgrade the IVOA Note to a Working-draft status
- Open to other implementations

