MN.IT SERVICES	TECHNICAL DESIGN SPECIFICATIONS
[image:]
Technical Design Specifications
Tridion 2013 Re-Architecture: Document Lists
Version 1.3 DRAFT
Release 0
1/29/2015

[bookmark: _Toc410303834]Table of Contents
Table of Contents	2
Overview	3
Requirements	3
1.	Fields	3
2.	Functional Requirements Summary	3
3.	Accessibility Requirements	4
4.	Authoring requirements:	4
5.	Issues / Questions	4
6.	Schema Documentation	4
7.	Form Layout	5
Component Templates	6
8.	Document List – Standard	6
8.1.	Functional Requirements	6
9.	Document List - Archive	7
10.	Document List – Custom	8

Document History
	Date
	Issue#
	Description
	Author

	8/28/14
	1.0
	Original Version
	Steve Klaus

	11/3/14
	1.1
	Revised based on feedback from Dev Team, added section 8-10 – Document List component templates
	Steve Klaus

	1/21/15
	1.2
	Revised based on feedback from Advisory Team
	Steve Klaus

	1/29/15
	1.3
	Removed references to underlying technology, added Document List Configuration component, modified section 8 – Document List Standard
	Steve Klaus

[bookmark: _Toc410303835]Overview
[bookmark: _Toc301257308]Document lists will consist of binary files including but not limited to PDFs and Microsoft Office files. This is a dynamic list, and can be selected, sorted, and filtered in multiple ways based on metadata stored in a Tridion component. The document will open when a user clicks on a specific document title.
[bookmark: _Toc410303836]Requirements

1. [bookmark: _Toc410303837]Fields
1.1. Document List Item (schema for dynamic document lists)
1.1.1. Document (link to external document) *
1.1.2. Content Type (i.e. Article, Brief, Report, etc. as defined by users)
1.1.3. Document List Identifier (to identify which lists to show in)
1.1.4. Embedded Dublin Core metadata schema. Required fields:
1.1.4.1. Title *
1.1.4.2. Description (Short description) *
1.1.4.3. Subject (Keywords) *

1.2. Multimedia Document (schema for linking to individual documents in static pages)
1.2.1. Document (link to document stored in Tridion) *
1.2.2. Content Type (i.e. Article, Brief, Report, etc. as defined by users)
1.2.3. Embedded Dublin Core metadata schema. Required fields:
1.2.3.1. Title *
1.2.3.2. Description (Short description) *
1.2.3.3. Subject (Keywords) *

1.3. Document List Configuration (schema to configure dynamic document lists)
1.3.1. Document List Identifier
1.3.2. Document List Title
Note: Josh will complete this section based on functional requirements.
2. [bookmark: _Toc410303838]Functional Requirements Summary
2.1. Date displayed in document lists will pull from the first populated field below:
2.1.1. DC:Published or other date
2.1.2. DC:Modified date
2.1.3. DC:Creation date
2.1.4. Tridion:Modified
2.1.5. Tridion:Created
2.2. If populated, DC:Creator will be used as Author text and will link to all documents by same author.
2.3. Tags (Keywords) will be used to filter the document list.
2.4. Must support mobile devices with different screen sizes.
2.5. Will display 10 documents per page by default.
2.6. Drop pagination for scrolling on mobile devices.
2.7. Option to display Icon, Thumbnail, (or possibly snapshot) on the Document List page.
2.8. Archives, Filters, Sorting, and Search are optional within a document list.
2.9. All Documents must be discoverable by search. (Documents may reside in Tridion or a static server.)
3. [bookmark: _Toc410303839]Accessibility Requirements
3.1. Documents must be accessible.
4. [bookmark: _Toc410303840]Authoring requirements:
4.1. Document List Configuration component must be part of the page assembly.
4.2. Authors will need to create keywords in Tridion for Content Type and Subject.
4.3. Best practice: if displaying Thumbnail images in the document list, all images should be same size and shape (w x h).
4.4. If used, Thumbnails must have the same name as the document filename.
5. [bookmark: _Toc410303841]Issues / Questions
5.1. Will there be a Tridion Component, or will we just use metadata in the source documents?
5.1.1. We will use a Tridion component based on one of the above schemas depending on the use of the documents
6. [bookmark: _Toc410303842]Schema Documentation
	Name
	Document List Item

	Description
	Used for dynamic document links

	Schema Type
	Component Schema

	Root Element name
	Content

	XML Namespace
	uuid:4c5c356c-58e7-4fed-9bb4-b8c3e9513a18

	Description
	XML Name
	Field Type
	Req.
	MV
	Properties

	Document
	
	Link
	Y
	N
	Links to external documents

	Content Type
	
	Text
	N
	N
	Uses Keywords

	Document List Identifier
	
	
	
	Y
	Uses Keywords

	Dublin Core metadata
	
	Embedded schema
	Y
	N
	First 3 fields required

	Metadata

	
	
	
	
	
	

	Name
	Document

	Description
	Used for documents stored in Tridion and used in static pages.

	Schema Type
	Component Schema

	Root Element name
	Content

	XML Namespace
	uuid:4c5c356c-58e7-4fed-9bb4-b8c3e9513a18

	Description
	XML Name
	Field Type
	Req.
	MV
	Properties

	Document
	
	Link
	Y
	N
	Link to Tridion MM document

	Content Type
	
	Text
	N
	N
	Uses Keywords

	Dublin Core metadata
	
	Embedded schema
	Y
	N
	First 3 fields required

	Metadata

	
	
	
	
	
	

	Name
	Document List Configuration

	Description
	Used to configure a specific document list

	Schema Type
	Component Schema

	Root Element name
	Content

	XML Namespace
	uuid:4c5c356c-58e7-4fed-9bb4-b8c3e9513a18

	Description
	XML Name
	Field Type
	Req.
	MV
	Properties

	Document List Identifier
	
	Text
	Y
	N
	[bookmark: _GoBack]Uses Keywords

	Document List Title
	
	Text
	Y
	N
	

	Show Search Box
	
	List
	N
	N
	Checkbox

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Metadata

	
	
	
	
	
	

Note: Josh will complete this schema definition based on functional requirements.
7. [bookmark: _Toc410303843]Form Layout
N/A

[bookmark: _Toc410303844]Component Templates
The following component templates will be used to present the content in web pages.
8. [bookmark: _Toc410303845]Document List – Standard
[image:]

	1. Document List Title
2. Sort by date or Document Title
3. Document Filters (see criteria below)
4. Thumbnail or Icon
5. DC:Title
	6. DC:Description
7. Date = 8.1.2. below
8. Author = DC:Creator)
9. URL and file size

8.1. [bookmark: _Toc410303846]Functional Requirements
8.1.1. Document List Configuration component will be in page assembly to control the following:
8.1.1.1. Document List Title (from Configuration component)
8.1.1.2. Sort criteria - Sort by Date or Document Title
8.1.1.3. Filter criteria
8.1.1.3.1. Content type – Based on Content Type field in schema, could be “PDF, Word, Excel, etc.” or “Article, Brief, Report, etc.” from controlled vocabulary
8.1.1.3.2. Topics (based on DC:Subject from controlled vocabulary)
8.1.1.3.3. Date
8.1.1.3.3.1. All Time
8.1.1.3.3.2. Today
8.1.1.3.3.3. This Week
8.1.1.3.3.4. This Month
8.1.1.3.3.5. This Year
8.1.1.3.3.6. Custom

8.1.2. Date displayed in document lists will pull from the first populated field below:
8.1.2.1. DC:Published or other date
8.1.2.2. DC:Modified date
8.1.2.3. DC:Creation date
8.1.2.4. Tridion:Modified
8.1.2.5. Tridion:Created
8.1.3. If populated, DC:Creator will be used as Author text and will link to all documents by same author.

9. [bookmark: _Toc410303847]Document List - Archive
[image:]

10. [bookmark: _Toc410303848]Document List – Custom
[image:]

Note: Enhancements to the Standard Document List defined in 8 above may eliminate the need to create custom lists like this one.
8
image1.jpg

image2.png
SortBy

e ®pae
O Documen Tiie

F [R —

orem ipsum dolor sit amet, consectetur adipisicing el sed do eiusmod tempor incididunt ut

o @) This i the Document Tite which inks to the Document
€5 5 dlre moona i, Ut anm o minm eriom
,1.: 201 | Author Nome.

Jm—lwr-ul.luam.dl 6755K8

>

Recommendations of the Minesota Supreme Court Advisory Committee on Rules of Public

Access
Lorem ipsum dolor sit amet, consectetur adipisicing el sed do eiusmod tempor incididunt ut
Iabore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamc laboris.

nisiut aiauip ex ea commodo consequat.
March 7, 2014 | Author Nome
i gov/somesitelfolder/docname doox - 8 5KB

>

Rasearch & Plonning Office
Duis aute rure dolor n reprehenderit n voluptate veit esse cilum dolore eu fugiat nulla pariatuc
Excepteur sint occascat cupidotat non proident, sunt in cuipa auiofficia deserunt malkt anim id.
Mar 7, 201 | Author Nome

http://mn gov/ somesite/ folder2 /docname2 pd- 216 4KB

image3.png
Appeals Archive

s part of our commitment to transparency. we make MNsure appeals decisions available to
the public n this appeals archive,

Docket;
May 30,2014 household. Appelant's testimony. The Appellant currently lives with her
daughter, age 24 and her daughter's boyfriend. Id. 7. On January 30, 2014, the ..

Docket: 152306
June 02, 201~ Whether the Minnesota Department of Human ervices correctly determined
ot to provide Medical Assistance benefis on benalf of the Appelant, and

Docket: 153035

May 28, 2012 The issue raised In this appeal is: Whether the Minnesota Department of Human Services
correctly determined to deny the Appellant's application for MinnesotaCare coverage on the basis that she is
eligie for employer-sponsored minimum essential coverage.

Docket: 151701

May 27, 2014 - Whether the MNsure Board properly determined the amount of Appellant’s eligibilty for an
‘advance payment of a premium tax credit as provided in the Affordable Care Act, Whether the Minnesota
Department of Human Services properly determined Appellant’s eligibilty for Medical Assistance and
‘MinnesotaCare benefits.

jpEeEE:

image4.png
FY2014-15 - Governor's Budget Revisions
- March 14,2013

| All | Iransportation | E-12 Education | Public Safety | Higher Education | Heaith and Human Services |
nd Agriculture | State Government | Economic Developmen |

Public Safety

O Corrections Dept feafverson)

O Guardian Ad Litem Board edfversion)
O Public Defense Board feorversont
O Public Safety Dept featversin)

0 uniform Laws Commission (astversion)

