EPA Reusable Components Services (RCS) Flow Configuration Document v1.0

08/12/2015

[image: image1.jpg]Sead
- <xsd

|
angenelwor%_ e,

I XML 3.0 Point dataxsd:documer

Available:htt,
cumentation>

PR

espace="http:/
"httpi/ /www.)
="EN_NEI http: ffwww.

i Def

mat</xsd:documentation>
t 1>Application: Varies by
1entation
) steloped By:

“UTE-8" e
Wil x

/\A}wv»/.\,v3.org/20. /XMLSche I

epa.gov/ angenetwork"”
ied" attributeFormDefault

pa.gov/e ang

tation>
Current Ver:
! /www.ej ov/

>Description: The NEI
ol
l:documentat 4
Application: Varies by
 tation> -

Environmental Information

e)@nhange

etwork

THIS PAGE INTENTIONALLY LEFT BLANK

Table of Contents

3Table of Contents

1
Component Alignment
4
1.1
Flow Component Versions Currently Supported
4
2
Introduction
5
2.1
Flow Identification
5
2.2
Background
5
2.3
Data Flow Overview
5
2.4
Flow Access and Security
6
2.5
Flow-level Business Rules
6
3
Data Publishing
7
3.1
Sample Retrieval Data Publishing (Query)
7
3.1.1
GetRCSResourcesByType_v1.0
7
3.1.2
GetRCSResourceByIdentifier_v1.0
8
4
Schema Information
9
4.1
Schema Structure
9

1 Component Alignment

The major and minor version number of the FCD should be identical to the major and minor version number of the current schema supported by this exchange. If the FCD is changed without changes to the schema, then a revision number should be used on the FCD’s version number.

1.1 Flow Component Versions Currently Supported

	Component
	Version(s) Supported
	Explanation

	FCD
	1.0
	Captures the detailed data exchange processing rules governing the data exchange using narrative text, diagrams and examples.

	Schema
	1.0
	Defines the form and structure of the RCS data being exchanged.

	DET
	1.0
	Lists each data element in the RCS schema with definitions, validation rules, and example content.

2 Introduction
2.1 Flow Identification

Flow Name: EPA Reusable Components Services (RCS)
Flow Owner: EPA
Flow Owner Contact Information: Lico Galindo; galindo.lico@epa.gov; 202.566.1252
2.2 Background

The EPA Reusable Components Service data flow is a new web service that allows EPA and its partners to access catalogued reusable information resources. EPA intends this data flow to provide metadata and other information that will enable and promote reusability across the agency.

2.3 Data Flow Overview

EPA’s Reusable Components Service provides a central point of access to a broad range of IT resources, components, and services used in various EPA and partner systems. This data flow will provide access to this catalog of resources by allowing a user to input a resource type, and resources of that type with all associated metadata will be returned. It will be used in part to keep the EPA Shared Services Catalog up to date. In general, it will also enable the reuse of these resources, which helps reduce cost, quicken development, and produce higher quality systems and applications. By enabling and promoting reusability, this data flow will help users in the development of applications that meet standards, ensure quality, reduce cost, and minimize development time.

The RCS data services are provided through the Exchange Network (www.exchangenetwork.net) and are accessed through the EPA’s Central Data Exchange Node (the “CDX node”) using the Exchange Network’s node web service specifications.

The RCS dataflow offers only Query Data Publishing services. The data for the services is provided solely by the EPA; therefore, no Data Processing services are present. The Query Data Publishing services support both REST and SOAP requests. The general flow of processing performed when issuing a Query data service request is depicted in Figure 2.3.

The SOAP services are traditional Exchange Network services. However, the RCS dataflow is also configured on the CDX Rest Proxy. The CDX REST Proxy allows anonymous REST requests using the SOAP services on the backend.
[image: image2.png]User CDX REST Proxy CDX Node EPA Database
ITrar REST request, Translates SOAP.
REST request
SOAP request
Translates SOAP

REST req

SOAP request

2.4 Flow Access and Security

The REST services offered by the RCS data flow are publicly available through the CDX REST Proxy. However, all requests to SOAP services must be accompanied by a valid NAAS security token per the Exchange Network’s Node 2.0 specifications. All partners must be authorized to NAAS and receive a valid security token before the RCS data services can be invoked by a SOAP request.

In order to acquire a valid security token (via the partner’s Node client technology using the Node specification’s authenticate operation), the user must have the appropriate NAAS security policies in place and associated with the EPA’s CDX node and the RCS data flow. To obtain access, contact the CDX help desk for more information (http://www.epa.gov/cdx/contact.htm).

2.5 Flow-level Business Rules

Current Business Rules: Not applicable. See the sections that follow for relevant descriptions of business rules associated with the RCS data services.
Fault Follow-up Actions: Error messages are returned when errors occur during the execution of query data services, such as those caused by malformed parameter input. The user must correct the error and resubmit the request.
3 Data Publishing

The RCS data flow offers two query data services at this time. The service GetRCSResourcesByType_v1.0 allows users to list all metadata about resources registered in RCS by a given resource type. The types of resources available in RCS include: APIs, web services, XML schemas, blocks of code, code libraries, data models, software tools, and more. The metadata includes basic information such as: resource ID, resource name, description, contact individuals and organizations. It also includes information or links to documentation about access to resources, examples, and instructions for use. The service GetRCSResourceById_v1.0 allows users to list all metadata about a single resource in RCS by a given resource identifier.
3.1 Sample Retrieval Data Publishing (Query)

3.1.1 GetRCSResourcesByType_v1.0
Type: Query
Data Service-level Business Rules: Not applicable.
XML Header Usage: Not applicable.
3.1.1.1 Request

Dataflow: RCS
Request: GetRCSResourcesByType_v1.0
RowId: Any valid rowID value per the Node specification WSDL (e.g., -1, 0, or positive integer). For this query, each row represents one resource returned by the query (one instance of a Resource XML tag and all of its child tags).
maxRows: Any valid maxRows value per the Node specification WSDL (e.g., -1, or positive integer). For this query, this is the maximum number of resources (rows) to be returned for this invocation of the query service.
Parameters:
	Name
	Data Type
	Required
	Max Length
	Notes

	ResourceTypeName
	String
	Yes
	N/A
	The name of the resource type.

3.1.1.2 Response

Response: See schema RCS_RCS_v1.0.xsd
RowID: The integer representing the position of the first resource returned in the full result set of the query. See the Node 2.0 specification for more information. For this query, each row represents one Resource returned by the query.
RowCount: The integer representing the total number of resources returned for this query. This may not be all of the resources selected for this query based upon parameters passed to the query; the total number returned may be limited by the maxRows input parameter, or by the RCS application itself. Users can continue to issue the query, increasing the rowID input parameter each time to retrieve all entities selected by the query. See the Node 2.0 specification for more information.
3.1.2 GetRCSResourceByIdentifier_v1.0
Type: Query
Data Service-level Business Rules: Not applicable.

XML Header Usage: Not applicable.
3.1.2.1 Request

Dataflow: RCS
Request: GetRCSResourceByIdentifier_v1.0

RowId: Any valid rowID value per the Node specification WSDL (e.g., -1, 0, or positive integer). For this query, each row represents one resource returned by the query (one instance of a Resource XML tag and all of its child tags).

maxRows: Any valid maxRows value per the Node specification WSDL (e.g., -1, or positive integer). For this query, this is the maximum number of resources (rows) to be returned for this invocation of the query service.
Parameters:

	Name
	Data Type
	Required
	Max Length
	Notes

	ResourceIdentifier
	String
	Yes
	N/A
	The resource identifier.

3.1.2.2 Response

Response: See schema RCS_RCS_v1.0.xsd
RowID: The integer representing the position of the first resource returned in the full result set of the query. See the Node 2.0 specification for more information. For this query, each row represents one Resource returned by the query.

RowCount: The integer representing the total number of resources returned for this query. This may not be all of the resources selected for this query based upon parameters passed to the query; the total number returned may be limited by the maxRows input parameter, or by the RCS application itself. Users can continue to issue the query, increasing the rowID input parameter each time to retrieve all entities selected by the query. See the Node 2.0 specification for more information.
4 Schema Information

4.1 Schema Structure

The following diagram depicts a high-level view of the RCS schema. A single resource entity is represented by the Resource element.

[image: image3.png]£ Resource

»

Schema used to transfer resource information.

%2 “IE <9 Resourceldentifier

92.JN0S9Y

aouanbas

<>

<>

<>

<>

<>

<>

<>

<>

<>

<>

<>

<>

<>

<>

<>

<>

<>

<>

<>

<>

<>

<>

<>

<>

<>

<>

<>

<>

<>

<>

<>

<>

The resource id.

ResourceTypeName

The name of the resource type.

ResourceName

The name of the resource.

PrimaryOrganizationName

The name of the Primary Organization.

CategoryTagsText

Category tags for the resource.

DescriptionText

Description of the resource.

AccessCommentsText

The resource's access comments.

AccessInstructionsText

Access Instructions for the resource.

AccesslLevelText

Access level of the resource.

AcronymText

The resource's acronym.

ApplicationPlatformText

Application Platform for the resource.

AuthorText

The resource's Author.

AvailablePublicDisplayIndicator

Flag if the resource is Available for Public Display.

BestPracticesText

Best Practices of the resource.

BuiltUsingENGrantIndicator

Flag if the resource was Built Using EN Grant.

CROMERRApplicationStageText

CROMERR Application Stage of the resource.

CROMERRCompliantIndicator

Flag if the resource is CROMERR Compliant.

CodelanguageText

The code language of the resource.

CommentsText

The resource's comments.

CopyrightInformationText

Copyright Information of the resource.

CreatedDate

Date when the resource was created.

DataDotGovTypeText

The Data.Gov Type.

DatabasePlatformText

The Database Platform of the resource.

DocumentationText

Documentation for the resource.

Downloadablelndicator

Flag if the resource is downloadable.

Externalldentifier

External ID string for the resource.

ExternalldentifierTypeText

The type of the External ID.

FuturePlansText

The resource's Future Plans.

GISCapablelndicator

Flag if the resource is GIS Capable.

Grantldentifier

The resource's grant ID.

GuidanceDocumentsText

The resource's Guidance Documents.

HardwareRequirementsPlatformText

xsd:string

xsd:string

xsd:string

xsd:string

xsd:string

xsd:string

xsd:string

xsd:string

xsd:string

xsd:string

xsd:string

xsd:string

xsd:boolean

xsd:string

xsd:boolean

xsd:string

xsd:boolean

xsd:string

xsd:string

xsd:string

xsd:date

xsd:string

xsd:string

xsd:string

xsd:boolean

xsd:string

xsd:string

xsd:string

xsd:boolean

xsd:string

xsd:string

xsd:string

The Hardware Requirements and Platform information.

HarvestedIndicator

Flag if the resource has been harvested.

xsd:boolean

[image: image4.png]<>

<>

<>

<>

<>

<>

<>

<>

<>

<>

<>

<>

<>

<>

<>

<>

<>

<>

<>

<>

<>

<>

<>

<>

<>

<>

<>

<>

<>

<>

HarvestedIndicator

Flag if the resource has been harvested.

InstallationInstructionsText

The Installation Instructions of the resource.

IntendedUseText

Intended Use of the resource.

JustificationAvailabilityText
Justification For Availability of the resource.
KeywordsText

Keywords related to the resource.

LanguageText

Language associated with the resource.

LastHarvestDate

The date the resource was last harvested.

LastMetadataReviewByText

xsd:boolean

xsd:string

xsd:string

xsd:string

xsd:string

xsd:string

xsd:date

xsd:string

The name of the last person to review the metadata.

LastMetadataReviewDate

The date that the metadata was last reviewed.

LifecyclePhaseText

The Lifecycle Phase of the resource.

LinkHarvestedSystemText

The link to the harvested system.

LinkSourceSystemText

The link to the source system.

LocationFileText

The location file of the resource.

LocationResourceText

The location resource.

OtherText

Other info on the resource.

PointContactText

The point of contact for the resource.

ProductHistoryText

The product history of the resource.

PublisherText

The publisher of the resource.

RecordsScheduleText

The records schedule.

RequestorText

The person who requested the resource.

SecondaryName

Secondary resource name.

SecondaryOrganizationText

The secondary organization of the resource.

SecondaryResourceTypeText

xsd:date

xsd:string

xsd:string

xsd:string

xsd:string

xsd:string

xsd:string

xsd:string

xsd:string

xsd:string

xsd:string

xsd:string

xsd:string

xsd:string

xsd:string

The type of the secondary resource type for the resource.

SendDataDotGovIndicator

Flag to determine to send to data.gov.

SendEDGIndicator

Flag to determine to send to EDG.

ShareRequirementsText

The share requirements of the resource.

ShortDescriptionText

The short description of the resource.

ShortName

The short name of the resource.

SourceSystemText

The source system of the resource.

StandardsComplianceText

The Standards Compliance for the resource.

xsd:boolean

xsd:boolean

xsd:string

xsd:string

xsd:string

xsd:string

xsd:string

[image: image5.png]<>

<>

<>

<>

<>

<>

<>

<>

<>

<>

<>

<>

<>

<>

<>

<>

<>

<>

<>

<>

<>

<>

<>

<>

<>

<>

<>

StandardsComplianceText

The Standards Compliance for the resource.

StewardText

The steward for the resource.

SubtypeText

Resource subtype.

TechnologyText

The resource's used Technology.

UsageExamplesText

Usage Examples for the resource.

UsagelnstructionsText

Usage Instructions for the resource.

VersionText

The resource's version.

VersionDate

The date of the resource's version.

VersionNotesText

Any notes of the version for the resource.

ParameterNameText

Parameter Name pf the resource.

ServiceTypeText

The type of service for the resource.

BoundingCoordEastText

Bounding Coordinates East for the resource.

BoundingCoordNorthText

Bounding Coordinates North for the resource.

BoundingCoordSouthText

Bounding Coordinates South for the resource.

BoundingCoordWestText

Bounding Coordinates West for the resource.

NeedsInteroperabilityPatchText

xsd:string

xsd:string

xsd:string

xsd:string

xsd:string

xsd:string

xsd:string

xsd:date

xsd:string

xsd:string

xsd:string

xsd:string

xsd:string

xsd:string

xsd:string

xsd:string

Flag to determine if the resource Needs Interoperability Patch.

NodeToolNameText

The name of the node tool.

NodeToolVendorText

The name of the node tool vendor.

NodeToolVersionText

The version of the node tool.

NodeTypeText
The node type.

ProviderText

Provider for the resource.

PublishServicesText

Flag to determine if we need to Publish Services.

RegistryText

Registry information for the resource.

StageText

The Stage string.

StatusText

The resource's status.

ErrorMessagesText

Error Messages related to the resource.

InputParametersText

Any Input Parameters for the resource.

xsd:string

xsd:string

xsd:string

xsd:string

xsd:string

xsd:string

xsd:string

xsd:string

xsd:string

xsd:string

xsd:string

[image: image6.png]<>

<>

<>

<>

<>

<>

<>

<>

<>

<>

<>

<>

<>

<>

<>

InputParametersText

Any Input Parameters for the resource.

NonFunctionalRequirementsText

Non-Functional Requirements for the resource.

OutputFormatText

The output format of the resource.

ReleaseNotesText

Release Notes of the resource.

SampleCodeText

Sample code for the resource.

EndpointText

Endpoint for the resource.

SystemApplicationIndicator

Flag for system or application.

OutputLinkText

The output link for the resource.

IntendedUsersText

Intended Users of the resource.

NamespaceText

The resource's namespace.

SOAPVersionText

SOAP version of the resource.

ServiceClassText

The service class of the resource.

ServiceFunctionText

The service function of the resource.

ServicelLevelText

The service level of the resource.

WSIComplianceReportText

The WSI Combpbliant Renort

xsd:string

xsd:string

xsd:string

xsd:string

xsd:string

xsd:string

xsd:boolean

xsd:string

xsd:string

xsd:string

xsd:string

xsd:string

xsd:string

xsd:string

xsd:string

RCS

Flow Configuration Document

Version: v1.1

Revision Date: 08/12/2015

Prepared for: EPA

Prepared by: CGI Federal

PAGE
3

