

Session 27

XML 101

Holly Hyland

Objectives

- XML Basics
- Building Standards
 - History
 - Current State
 - Future Vision

What Is XML?

- eXtensible Markup Language
 - Internet document language
 - Open source
 - Free
 - Non-proprietary
 - Supported by world wide web consortium (W3C)

XML Advantages

- Easy to understand and use
- Already has a large base of users and support tools
 - New browser versions understand XML
 - Wide industry interest and support

Flat File Example

0405298927382 03 1979Sally ASmith
0203INDL2222222 FP 417 Halper Road
Fort Wayne
IN46807Allen USA2197446947
sally.smith@veryspeedy.net 1221784902

XML Example

```
<Student SSN="298927382" BirthDate="1979-02-03" LastName="Smith">
  <Identifiers>
 <DriversLicense>
 <DriversLicenseState>IN</DriversLicenseState>
 <DriversLicenseNumber>DL2222222</DriversLicenseNumber>
 </DriversLicense>
  </Identifiers>
  <Name>
 <FirstName>Sally</FirstName>
 <MiddleInitial>A</MiddleInitial>
  </Name>
  <Contacts>
 <AddressLine>417 Hapler Road</AddressLine>
 <AddressCity>Fort Wayne</AddressCity>
 <AddressStateProvinceCode>IN</AddressStateProvinceCode>
 <AddressPostalCode>46807</AddressPostalCode>
  </Contacts>
</Student>
```


XML Advantages

- Data files are machine-and human-readable
 - You don't need to read it, but you could
- The entire document, or portions of the record, can be transmitted
 - Data elements can be omitted and order is less important
- Additional information can be easily added
 - Schemas can reference other schemas

XML Characteristics

- Uses tags “<>” and “</>”
- Structured: document must have beginning and end. Elements must have beginning and end tags
 - Helps reduce ambiguity
 - Easier to find errors

Potential Uses

- Enhanced Browser capabilities
 - “Smart searches”
 - Web databases
- Better control of output
- Application to Application document transfer
- XML based e-commerce


```
<STUDENTID type = "SSN">
  123456789
</STUDENTID>
<DEMOGRAPHIC>
  <BIRTH DATE type="DATE">
 19740823
  </BIRTH DATE>
  <GENDER>
 M
  </GENDER>
</DEMOGRAPHIC>
<GRADE_REPORT>
  <SESSION Code="!199901">
 <LABEL>
 SPRING SESSION
 </LABEL>
 <YEAR type="CCYY">
 1999
 </YEAR>
 <COURSE index="1">
 <CREDIT type="hours">
 4
 </CREDIT>
 <GRADE>
 A
 </GRADE>
 <CODE>
 SPN 406
 </CODE>
 <COURSE_TITLE>

 SPANISH I
 </COURSE_TITLE>
 </COURSE>
 <COURSE index="2">
 <CREDIT type="hours">
 3
 </CREDIT>
 <GRADE>
 B
 </GRADE>
 <CODE>
 HIS 302
 </CODE>
 <COURSE_TITLE>

 TX HISTORY
 </COURSE TITLE>
 </COURSE>
  </SESSION>
</GRADE_REPORT>
</DEMOGRAPHIC>
</STUDENTID>
```

web.xml

pda.xml

edi.xsd

Why Use XML for Educational Records?

- Share information seamlessly and easily
- Cost savings
 - “Off the shelf” tools are coming to market
- Technology-neutral
 - Joins different databases or systems
 - Smaller institutions can adopt

XML Terms

- DTD: Master listing of all the elements, including where and how they need to be placed in the documents

XML Terms (Continued)

- Schema: An XML application that can describe the allowed content of documents
 - Validation: Process of checking structural validity of document
 - Instance Document: A listing of all possible tags
 - XML Example Document: A listing of tags with example data

XML Terms (continued)

- XSL, XSLT: Converts an XML file into a another specified format
- Parser: Tool that reads the document and divides it into individual elements, attributes, and other pieces

FSA Business Needs

- Reduce redundant data storage
- Improve customer relationships
- Increase accuracy of analytics
- Increase efficiency in data handling
- Reduce costs

The Common Record

- First implementation by FSA
- Used for Student Financial Aid
Pell Grant, Direct Loan, and
Campus-Based Aid
- XML Schema published November
2001; implementation May 2002

Common Record Expansion

- ORIGINAL VISION: Use XML Technology to create financial aid data packet standards.

Common Record Expansion

- REVISED VISION: Use XML Technology to create higher education or cross-industry data packet standards.

Common Record Expansion

Common Record Expansion Convergence of Standards

Importance of Standards

- Every year it becomes more expensive to upgrade systems
- Every organization is expected to do more with less
- Standards make training easier
- Reduce change for the sake of change
- Make cross-training easier

Common Record – XML Benefits

- XML is a meta-language -- allows trading partners to develop markup languages.
- XML is hierarchical in nature -- can represent more complex relationships.
- XML blocks can be repeated -- making information sharing more flexible.
- XML schemas define advanced relationships that are not possible in standard flat files.*

Development Initiatives in Process

- Request/Response of XML Postsecondary Transcript
- Request/Response of Degree Audit
- Online Loan Counseling
- High School XML Transcript
- Data Transport
- Student Aid Inquiry
- Admission Application

Vision/Where Are We Going?

- Members of the community have come together to build an XML standard for higher education.

Questions?

I appreciate your feedback and comments. I can be reached at:

- Name: Holly A. Hyland
- Phone: 202.377.3710
- Email: Holly.Hyland@ed.gov

