DISCUSSION DRAFT

ebSOA TC

Vision Statement

The OASIS Electronic Business Service Oriented Architecture Technical Committee is working to define an eBusiness Service Oriented Architecture Technical Specification and Best Practices Document. The specification and the supporting documents will describe conducting electronic business within a service oriented architecture. The specification and supporting documents will be from a business perspective with the intent of enabling business collaboration through a standards solution that ensures semantic integration at runtime and which also drives convergence of current and evolving ebXML specifications, Web Services specifications, and other open standards that support the use of service oriented architectures (SOA)
.A Service oriented architecture is an enterprise strategy that is business driven and built on a technology paradigm. The technology paradigm that is SOA relies on business requirements, methodology, open standards, best practices and reference architecture to produce a run time architecture that is an execution environment for the strategy for the enterprise.

The basic building block of a SOA is the service(s). A service is a business task or activity that is realized through technology; tasks and activities are important components in a business process. SOA is the framework that composes services to enable e-business in accordance with the business’ objectives. SOA would be defined through transformation of business requirements into the technology needed to deploy and execute business processes in a SOA enabling infrastructure. The business transformation framework provides models, methodologies, best practices, standards, reference architectures and run-time architectures that are needed to provide guidance and support through all SOA development, deployment and production phases.
The
 completed, the ebSOA specification will describe how existing, approved specifications fit into a complete solution and work together to support complex business semantics in an extended enterprise environment.
The ebSOA TC’s work includes original material contributed to the ebSOA TC describing a conceptual architecture called a Federated Enterprise Reference Architecture (FERA). This work has been provided on perpetual, royalty-free, non-discriminatory license terms as required by OASIS IPR requirements. This material provides a foundation of work and years of independent research on what is required to support collaboration between business partners. The FERA approach describes a conceptual architecture that defines collaboration among partners within a federation. Partners are connected to each other through gateways relying on common business semantics and using open standard based mechanisms.
In referencing specific SOA-related standards the ebSOA TC will be relying on the input of originating standard’s developers
The intent is to solicit cooperation and feedback from those standards groups and from SOA implementers, who are the intended audience for the ebSOA specification. In addition the ebSOA work will directly address the current business drivers by providing representative business solution models, and guidance for the business transformation that will result.

This document will provide some background and context of why and how we arrived at the vision that led to a process focused SOA and the components that comprise a complete SOA solution. This overview of the vision is oriented to reflect a business perspective, and to align the business and technology views.
Background
In the view of the members of the ebSOA TC there are two recent powerful driving forces that have converged into a need to bridge business perspectives with the essential technical architecture. They are:
· globalization of the economy and the markets that are changing competition from company vs. company to value chain vs. value chain. Static and rigid business environments cannot survive. Agility and adaptability demand transparent and fast changing processes and strategies.
· information technology is evolving into the third generation of process automation software solutions, from computing performance and functional excellence, through developer productivity to on-demand process integration, i.e. SOA. The third generation reclaims degrees of freedom lost to proprietary software solutions that were designed for operating within four walls. It opens tremendous opportunity for value chain integration.
As enterprises follow the path to e-business, particularly in the area of supply chain management, they are challenged to abandon traditional modes of thinking about their business processes and computing infrastructure, and to embrace an entirely new paradigm. Processes which were traditionally scoped entirely within the boundaries of an individual enterprise now participate as elements of a collaborative process within a value chain across a federation of enterprises.

The material on which FERA is based evolved from over four years of research and benefited from over 130 use cases of collaboration across the supply chain. From the research it is known that the challenges for the enterprise are on two distinct levels. First, the enterprise must deal with the complexities of collaborative processes across a federation of independent entities.
Second, enterprises must respond to the fundamental changes in their computing environments. Service Oriented Architecture is creating a not so quiet revolution in the nature of business computing. ERP vendors, and many others, are beginning to incorporate SOA into their products and enterprises are beginning to incorporate SOA into their computing infrastructure. SOA by itself does not provide a solution for implementing business process within an enterprise or a solution to expose those processes to collaborative participation within a federation of enterprises.

The research also showed that companies are shifting to promote more transparency and synchronization of the extended value chain, and simultaneously are looking for control and balance of the three major business payoffs that arise from total product value-chain management: time to market, market acceptance, and profitability.
The results of an extensive study identified what is required to enable business collaboration in a federation of enterprises:
a conceptual architecture that is comprised of the components essential for collaboration
a comprehensive methodology for mapping collaborative business process to capabilities within the IT infrastructure, and
principles and guidelines that are needed to achieve a complete SOA solution.

The donated FERA material is the conceptual architecture; and, it is proposed as the architectural basis for enabling the semantics of the business to become semantics for the technology. It will reflect a semantic-based SOA specification resulting in a run time architecture that would include schemas, modeling and documentation. The methodology, principles and guidelines represent a business transformation framework that is intended to accelerate SOA implementation. A business transformation framework at one level defines business semantics in a common vocabulary and supports modeling, requirements analysis, and simulation, and at another level facilitates deployment and management of collaborative processes within and across the value chain.
Research indicates that within a business transformation framework, a set of open source, standardized process reference models would dramatically improve an organization’s ability to design, develop and maintain their business processes. And, common process models across domains will aid the plans for the information technology retooling that is occurring among partners to enable the scope and frequency of the process changes that are happening. At the same time the studies show a consensus is developing among business partners who are creating essential collaboration models of product design for supply chain that the long term value proposition is to focus on a common representation of business semantics which will facilitate the convergence to services in SOA.

Business’ expectation of SOA is that it represents a solution that is not end to end but is a solution that can be composed based on the needs of the business. It is the vision of the ebSOA TC to develop an architectural solution for the successful application of service oriented architecture across the enterprise and beyond. The approach is decidedly and unabashedly process centric. The ability to compose complete solutions must be unconstrained by domain boundaries. Business transformation frameworks need to facilitate the mapping of business processes to appropriate technical components in the infrastructure. Such a transformation framework would target a complete SOA where enterprise processes can be implemented in a responsive and robust way..

What constitutes a complete SOA solution?
Services are key to the SOA concept but they are not enough for a complete SOA solution. What is important is to recognize that services are part of the wider SOA picture. Services provide certain architectural characteristics, for example loose coupling, but there are other architectural concepts that have to be included. SOA is broader in its scope than just service publishing, service discovery, messages exchanges and message routing between the services. Above all business processes are what matter in a Service Oriented Architecture. SOA is a business process architecture that enables for the first time a real alignment between the business and technology.

The components of a framework needed to execute a complete SOA solution are:

· Methodology -- enables a service-based business process modeling, deployment and execution from the high level business requirements analysis to the run-time technology
· Reference Model -- defines SOA components on a conceptual level
· Standards -- standard-based specifications that provide support for SOA architectural components
· Reference Architecture -- high level architecture that defines main SOA architectural components and their relationships
· Run-time Architecture -- detailed technical architecture based on the reference architecture with all architectural components fully integrated using the open-standard based specifications

· Best Practices – employs concrete examples to illustrate best of breed processes and technology
How did the ebSOA TC arrive at its vision of a complete solution?
The ebSOA TC has looked at SOA from two perspectives:

1) From the bottom up -- building on the work that has been done to date and is underway in the areas of standards, architectures, best practices and methodologies. There are multiple accepted standards that are in use.

2) From the top down --the push to better align business and technology. Decision makers are increasingly resistant to investing in technology that is seen as operating parallel to the business; SOA aligns the technology with the needs of the business.

The availability of accepted standards and the push to have technology be part of the process for delivering business solutions requires a focus on the front end of the effort and on how to use the available capabilities to compose a solution.

By modeling business processes with services we are able to define in business terms the underlying architecture that supports deployment and execution of business processes. What SOA enables is the semantics of the business to become the semantics for the technology, and this will be reflected in ebSOA TC specifications.

The ebSOA TC SOA specification will be based on:

· A business process modeling language and ontology that uses accepted business process concepts and entities in a way that allows the enterprise to replicate in an operational programming environment the role, relationship and choreography of the enterprise has with its partners
· A reference architecture that defines all components and their relationships
· A run-time SOA architecture that enables a complete integration of all architectural components
· OASIS Web Services, ebXML, and other appropriate standards specifications that provide support for the components that make up the architecture
How are existing specifications utilized and what gaps are to be filled?

Many of the standards that are being used are run time standards. They do not necessarily interoperate with each other to enable composition that will achieve a higher level solution. The intent is to include in the methodology how to achieve interoperability.

It is anticipated that a call for development of standards for some components will be needed. For example there does not appear to be accepted standard(s) for Business Rules and agent
Frameworks. The specification will enable full architectural integration of all SOA components; the intent is to provide universal support for deployment and execution of business processes without the need for re-building and re-coding a new enterprise platforms every time new or modified processes have to be supported.

The SOA Best Practices document will provide templates and guidance that can be used to illustrate the practical deployment of services. Rather than provide a compliment of blueprints a call will be made to the community for specific domains.

What are the benefits of driving convergence?
Convergence is one of the guiding principles of SOA. The goal is to have open standards. That is, non-proprietary standards that are defined so that how they operate and interoperate with other standards is transparent. This will encourage flow across domains and platforms and allow for reuse.

Standards are important drivers of the modern economy.
However, standards are not enough to achieve open global communication goals. Today, each of the standards areas has overlapping standards creating confusions and downgrading the purpose for the standards existence. SOA is an example of a standard-based paradigm that should support standard convergence. By advocating standard’s convergence we are not trying to create a single set of standards that fits all sizes, but for the key communication and interoperability component standards convergence should be promoted.

VisionStatement_2.ebSOA_DiscussionDraft
Page 1 of 5

