ebXML CPPA Technical Committee Meeting

Scottsdale, AZ

July 25 – 26, 2001

Attendees

Local

Abdel Boulmakoul, HP

abdel_boulmakoul@hp.com

Paul Bussey, Cyclone Commerce

pbussey@cyclonecommerce.com

Arvola Chan, Tibco / RosettaNet

arvola@tibco.com

Tim Collier, Intel

Timothy.R.Collier@intel.com

Tony Fletcher, BT

tony.am.fletcher@bt.com

Brian Hayes, Commerce One

Brian.Hayes@commerceone.com

Neelakantan Kartha, Sterling Commerce

N.Kartha@stercomm.com

Pallavi Malu, Intel

pallavi.g.malu@intel.com

Dale Moberg, Cyclone Commerce

dmoberg@cyclonecommerce.com

Peter Ogden, Cyclone Commerce

pogden@cyclonecommerce.com

Karsten Riemer, Sun

KARSTEN.RIEMER@SUN.COM

Marty Sachs, IBM

mwsachs@us.ibm.com

Yukinori Saito, ECOM

y-saito@ecom.jp

Jeff Turpin, Cyclone Commerce

jturpin@cyclonecommerce.com
Tony Weida, EDIFECS

TonyW@edifecs.com

Pete Wenzel, RosettaNet / SeeBeyond

pete.wenzel@rosettanet.org

Jean Zheng, Vitria

jzheng@vitria.com

Sinisa Zimek, SAP

sinisa.zimek@sap.com

Remote

Karl Best, OASIS

karl.best@oasis-open.org

James Bryce Clark, McLure Moynihan

jamie.clark@mmiec.com

Suresh Damodaran, Sterling Commerce

suresh_damodaran@stercomm.com

Engkee Kwang, Vitria

ekwang@vitria.com

Kevin Liu, SAP

kevin.liu@sap.com

Himagiri Mukkamala, Sybase

himagiri@sybase.com

Nita Sharma, IONA

nsharma@netfish.com

Michael Wang, Tibco

mwang@tibco.com

Prasad Yendluri, WebMethods

pyendluri@webmethods.com

Tuesday, July 25, 2001

OASIS Technical Committees

Karl Best described the OASIS technical committee process. For details:

http://www.oasis-open.org/committees/process.shtml

Marty asked about IPR. Karl responded that the IPR policy is on the OASIS website -- all work must be freely available to the public; all submissions should be free from encumbrances or at least those things should be identified upon submission. (Marty later quoted from the IPR policy to the effect that patents must be made available on reasonable, non-discriminatory terms.)
Jamie asked (how) does inheritance from the ebXML organization and the OASIS/CEFACT MOU affect the usual operation of technical committees. Karl responded that OASIS committees will be governed by OASIS procedure and that the MOU doesn't give CEFACT any rights to intervene in the OASIS process.

Jamie inquired about coordination with UN/CEFACT. Karl answered that relations are expected to be informal and are encouraged.

Karsten asked about membership and the possibility of substitutes. Membership is individual.

Charter and Scope

Dale reviewed our committee’s charter. For details:

http://lists.oasis-open.org/archives/tc-announce/200105/msg00002.html
Regarding item 5 on design, Brian remarked that Business Service Interface (BSI) design may be outside our scope, but statement of BSI requirements may be in.

Tim asked when we’d consider our scope closed, given the 18-month time frame envisioned in the charter. Dale suggested 6 months from now.

Regarding coordination with other ebXML teams, Jamie pointed out the natural tension between fixing inconsistencies and ambiguities between different version 1.0 specs, and the fact that the CPPA spec itself will be a moving target. He asked whether there’s so much “churn” on the table that it doesn't make sense to isolate differences between version 1.0 specs. Marty responded that we’ve identified lots of loose ends; it’s not just an issue of repairing specs, but lots of work is needed to ensure that version 2.0 specs are aligned.

Tony F. inquired if we will address Trading Partner Profiles (TPPs as opposed to CPPs) during this phase. Marty replied that the subject would come up later during his presentation.

It was unanimously agreed that the charter looks good.

Editor

Dale proposed Tony W. to act as coordinating editor, take minutes, and track issues across all specs, Marty seconded, and approval was unanimous.

Introduction to CPP/CPA
Marty presented an introduction to the version 1.0 CPP / CPA specification. For details:

http://www.oasis-open.org/committees/ebxml-cppa/meetings/ebxml-cpp-cpa.pdf
Dale mentioned the OASIS BTP team and the possibility of addressing two-phase commits and long running transactions – is it feasible to accommodate them? Marty answered that we have very little about conversations in version 1.0; he suspects that we need much more for

two-phase commit. In terms of scope, we must decide if it’s likely to become important in the next 18 months.

Karsten characterized a CPP as a commercial (in terms of semantics) version of a WSDL service

Description. Marty disagreed, saying that WSEL is more related to CPP than WSDL.

It was noted that the version 1.0 spec has the (unintended) effect of embedding certificates in

CPAs.

Pete W. pointed out that RNIF 2.0 uses S/MIME digital enveloping.

Dale suggested that references to business transactions within BPSS documents could be XPointers; he and Marty agreed that work remains to be done in that area.

Security

Paul gave an overview of security issues for ebXML messaging and their relationship to CPP/CPA elements. For details:

http://www.oasis-open.org/committees/ebxml-cppa/SecurityinebXMLMessaging.ppt
Paul noted PKI issues that must be addressed to facilitate interoperability and suggested that the

key is understanding X.509 certificates - creation, issuance, and management.

Jamie pointed out that the PKI and Certificate Authority (CA) approach is not the only way; that peer-to-peer and PGP are also good; we may not want to marry ourselves to PKI.

Marty mentioned that version 1.0 stops at the point of identifying the certificate and doesn't get into other PKI issues. It was observed that the spec doesn't talk about CA at all.

Dale asked: do people need to advertise whether they do or do not check the certificate chain?

Peter O. said “you don't announce that you don't lock the door.” Marty said that a party could advertise what it expects from the other party. Dale observed that a CPP usually advertises a party’s capabilities, not what is required of the other party. Marty was concerned that processing overhead may be a big issue.

Kartha thought we might separate out security. Marty noted we might take an approach similar to what we did for packaging in version 1.0. Tony F. felt it was sensible to refer out to a security policy document as we do for BPSS documents.

Dale asked why one party would care if the other party checks his/her own security. Marty responded that one would want to know if the other party checks his subcontractors.

Paul suggested looking at Identrus.

Abdel said that SPKI could specify a security profile for each partner.

Tim felt this area is broad enough to require another OASIS TC to address security profiles.

Jamie felt that a lot of time would be lost getting another group up to speed; this group’s

conversation already evidences considerable insight.

The question was raised: is the security team continuing and can they do this work?

Dale mentioned that one possible place to look is XKMS.

Tony F. suggested distinguishing between the first time using a CPA with brand new partner and subsequent occasions.

Tony W. mentioned that we could define a policy for caching certificate management information.

Peter Ogden stated that we need to give this area due consideration; our efforts could be hurt as a standard if we just wave our hands at security.

Possible New Work Items

Marty gave a detailed presentation on possible new work items. For details:

http://www.oasis-open.org/committees/ebxml-cppa/meetings/cppa_new_work.pdf
Marty strongly emphasized the importance of having the ebXML messaging service specification require reliable delivery failure notification.

Arvola asked about synchronizing our version 1.1 with that of the Messaging team. Dale is in the process of contacting Ian Jones.

Aug 17 is the Messaging team's deadline for public input on their 1.1 spec.

Tim thought it might be good to specify an (additional) alternative to the ebXML Messaging Service.

Dale proposed that we consider the impact of IETF's peer-to-peer BEEP protocol in relation to our current client-server approach – we should ensure that our future revisions are consistent with BEEP.

Tony F. pointed out that the XLINK spec has just changed status; so we need to reexamine its usage in our spec.

Tim asked if, with the move to OASIS, we’d retain ebXML namespace in examples.

Karsten would like to see a separate BSI team that would take requirements from the other three groups -- CPPA, BPSS, and MS.

Abdel felt it would be useful to have a white paper on how to use CPP and CPA.

BPSS Overview
Karsten presented an overview of the version 1.0 BPSS spec. (Dale hopes to post Karsten’s presentation on the website.)

Karsten mentioned that a CPP could be the configuration file for a BSI.

Tim asked if a BPSS document is executable in the sense of being deterministic. Karsten answered that sequencing rules are the closest they come to business rules; they assume that all sequencing rules are based on the exchanged documents.

BPSS Substitution Mechanism

Karsten gave a second presentation focused on the substitution mechanism added to the BPSS spec at the Vienna meeting of ebXML. (Dale also hopes to post that presentation on the website.)

Transforms

Tony W. proposed allowing XSLT transforms of BPSS (and other) specifications of business processes referenced by a CPP or CPA to meet the following criteria:

· Reference the original BP specification
· Clearly document changes to the original
· Permit any changes

· Validate all changes

· Allow changes to be suitably constrained

· Simplify and generalize CPP / CPA spec

· Support BPSS as well as any alternatives
· Leverage accepted standards
For details: http://www.oasis-open.org/committees/ebxml-cppa/meetings/transforms.ppt
Jamie asked if this proposal (and similarly, I believe, the substitution mechanism) is vendor or customer driven. Dale pointed out that experience with EDI demonstrates lots of customization of guidelines. Jamie asked if people might be discouraged from putting new variants in registries.

Tony W. responded that the proposal doesn’t preclude them from doing so; Pete (?) indicated that the transforms themselves could be put in registries.

Negotiation

Marty gave an overview presentation on CPA negotiation:

http://www.oasis-open.org/committees/ebxml-cppa/meetings/negotiation_overview.pdf
Tony F. observed that we might need to allow ranges in CPPs, e.g., to specify a minimum and maximum number of retries.

Marty thought we could have flags indicating what's negotiable and what's not. He also said that IBM is looking at electronic Service Level Agreements.

Dale gave another presentation on CPA negotiation that was more focused on potential tasks. For details see:

http://www.oasis-open.org/committees/ebxml-cppa/meetings/cpa_negotiation.ppt
Dale suggested that one could generate a CPP as part of B2BI software installation process. Tony W. mentioned the complication that in general a CPP could represent capabilities implemented by multiple software systems (which might yield to a CPP merger tool).

We discussed the prospects for partner discovery via profiles stored in registries. One caller thought the prospects were very long term. Dale mentioned the prospective use for spontaneous e-commerce. Tony W. mentioned the case where discovery of capabilities takes place within reasonably large, closed communities of partners already generally known to each other (such as RosettaNet IT industry members).

A caller asked about the use case for creating a CPA from a CPP. Marty thought it was possible, but not so interesting since a dominant partner is more likely to use a CPA template.

Brian felt we’d be well served to have more than one default negotiation process: one based on the ebXML message protocol, and others based on something light weight such as email.

Dinner

The group enjoyed an excellent dinner at Mondo’s courtesy of Dale Moberg and Cyclone Commerce.
Wednesday, July 26, 2001

Teams

We agreed on several teams to track and liaison with related efforts. Your correspondent has taken the liberty of grouping the results together at this point for convenient reference.

OASIS Messaging

Members: Arvola, Pete W., Sinisa

Lead contact: Arvola

UN/CEFACT BPSS
Members: Karsten, Kartha, Tim, Pallavi

Lead contact: Karsten

Security
Members: Dale, Suresh, Tim, Peter Ogden

Lead contact: Tim

Negotiation

Members: Abdel, Dale, Engkee, Jean, Marty, Pallavi, Peter Ogden, Suresh, Tim,

Lead contact: Marty

Dale will address IETF BEEP, BTP, and Relax NG.

Pallavi will address OASIS IIC (Son of POC).

Pete W. will address RosettaNet.

Looking forward, other teams may address BPML, XLANG, etc.

Teams will be responsible for issuing monthly reports to Tony W. (who would encourage brief reports focused directly on CPPA-related issues with simple references other significant developments).

Discussion

We consider our relation with BTP. Might we use BPSS, XLANG, WSFL or similar specs together with BTP? Tim cited a difficulty with BTP: it dictates the message sequence, e.g., certain timeouts.

Dale is interested in Relax NG as a possible way to extend the packaging mechanism.

Karsten understands that W3C is evaluating whether to get involved in business process specifications. Marty thought that would be the “hole” for WSFL.

We discussed several messaging-related issues brought up by Arvola in recent messages to the list.

· The Messaging Service’s mshTimeAccuracy parameter isn’t found in our spec; where does it come from? Perhaps it’s no longer needed? This issue will first be raised as a comment to the Messaging committee.

· It’s not clear how a sender would choose an appropriate value for the Messaging Service header’s TimeToLive and persistDuration values. From the CPA or the BPSS? Arvola will seek clarification from the Messaging committee. Marty noted that if there’s good reason for specifying those values, then partners may need to agree on them.

· Regarding retries, retry interval, and persist duration, there may be minor misalignment between the Messaging and CPPA specs due to spelling (capitalization).

· Is use of CPA mandatory? According to Dale, a CPAid value is mandatory; use of a CPA is optional.

· The Messaging Service’s acknowledgement of receipt is supposed to be at the business level -- how does it relate to business signals? Karsten said that in BPSS signals are supposed to support non-repudiation; BPSS is concerned with acknowledgement of receipt of the business document.

Marty cited as an issue the question: does an intermediary need to understand a CPAid? Arvola continued that there are lots of ambiguities in the MS spec about intermediaries.

Marty suggested asking Maryann Hondo to at least consult with us on security issues.

We discussed having multiple bindings for different messaging services. Tony W. said we could provide an extension mechanism. Karsten said that the principle approach should be extensions.

Regarding the possibility of a separate BSI team, Marty suggested that the three OASIS ebXML team leads (Dale, Karsten, and Ian) discuss needs for BSI.

The negotiation group will draft a white paper, considerations, and tasks list to follow up on the presentations from Dale and Marty.

Logistics

Dale favors doing most of our work by email. He suggested starting with half hour weekly phone calls. The calls would be used to discuss issues from the past week’s email.

A motion was offered by Karsten to hold weekly phone meetings on Thursdays at 11:30 am Eastern (USA) time, with the second weekly meeting of every month being an official (voting) meeting. Peter Ogden seconded the motion, Kartha called for a vote, and approval was unanimous.

There was informal agreement to look into co-locating our next face-to-face meeting with a meeting of the OASIS ebXML Messaging TC, and to decide about co-locating future meetings later on a case-by-case basis.

Marty will update and post his issues list shortly.

Karsten inquired about “WSxL” and where CPP might fit in. Marty mentioned that little has been said publicly about (IBM’s) WSEL which is supposed to describe endpoint properties from a technical point of view; CPP as now constituted doesn’t fit neatly into WSxL, but hopefully WSEL will be inspired by what’s in CPP. Karsten thought a collaboration protocol could be thought of as some amalgamation of two WSDL documents -- by building on WSDL, one could get to more natural way of describing one side of a BPSS. Karsten raised the possibility that WSFL might be merged with XLANG. Abdel said that IBM and HP are working to put WSDL and CDL together. The question was asked: Should we invest time in these "private" languages?

We briefly discussed the scope of the committee as far as promoting our spec, not just publishing it. Marty did not believe that this team has standing to make statements about comparison of CPP-CPA with WSxL because Web Services (except for SOAP) is still a private matter of a few companies and has not yet started activities in a public standards body. He suggested that individuals might want to make comparisons in their own names. Brian noted that we could list unique features in our document.

Conclusion

Dale called for a motion to adjourn that was offered by Tony, seconded by Karsten, and unanimously approved.

Respectfully submitted,

Tony Weida
