

Creating A Single Global Electronic Market

1 2	
3	Collaboration-Protocol Profile and Agreement
1	Specification
4	•
5	Version 2.0
6	
7	OASIS ebXML Collaboration Protocol Profile
8	and Agreement Technical Committee
9	
10	September 23, 2002
11 12	
	4 64 4 641 5 5 4
13	1 Status of this Document
14 15 16 17	This document specifies an ebXML SPECIFICATION for the eBusiness community.
17	Distribution of this document is unlimited.
18 19	The document formatting is based on the Internet Society's Standard RFC format.
20 21	This version:
21 22 23	http://www.oasis-open.org/committees/ebxml-cppa/documents/ebCPP-2 0.pdf
23 24	http://www.oasis-open.org/committees/coxfm-eppa/documents/coefff-2_o.pdf
25 26	Errata for this version:
27	http://www.oasis-open.org/committees/ebxml-cppa/documents/ebCPP-2_0-Errata.shtml
26 27 28 29	Previous version:
30	http://www.ahvml.org/gnoog/ahCCD.ndf
31 32	http://www.ebxml.org/specs/ebCCP.pdf

Collaboration-Protocol Profile and Agreement Specification of 156

2 Technical Committee Members

34	Selim Aissi	Intel
35	Arvola Chan	TIBCO
36	James Bryce Clark	Individual Member
37	David Fischer	Drummond Group
38	Tony Fletcher	Individual Member
39	Brian Hayes	Collaborative Domain
40	Neelakantan Kartha	Sterling Commerce
41	Kevin Liu	SAP
42	Pallavi Malu	Intel
43	Dale Moberg	Cyclone Commerce
44	Himagiri Mukkamala	Sybase
45	Peter Ogden	Cyclone Commerce
46	Marty Sachs	IBM
47	Yukinori Saito	Individual Member
48	David Smiley	Mercator
49	Tony Weida	Individual Member
50	Pete Wenzel	SeeBeyond
51	Jean Zheng	Vitria

3 ebXML Participants

- 53 The authors wish to recognize the following for their significant participation in developing the
- 54 Collaboration Protocol Profile and Agreement Specification, Version 1.0.

55

- 56 David Burdett, CommerceOne
- 57 Tim Chiou, United World Chinese Commercial Bank
- 58 Chris Ferris, Sun
- 59 Scott Hinkelman, IBM
- 60 Maryann Hondo, IBM
- 61 Sam Hunting, ECOM XML
- 62 John Ibbotson, IBM
- 63 Kenji Itoh, JASTPRO
- 64 Ravi Kacker, eXcelon Corp.
- 65 Thomas Limanek, iPlanet
- 66 Daniel Ling, VCHEQ
- 67 Henry Lowe, OMG
- Dale Moberg, Cyclone Commerce
- 69 Duane Nickull, XML Global Technologies
- 70 Stefano Pogliani, Sun
- 71 Rebecca Reed, Mercator
- 72 Karsten Riemer, Sun
- 73 Marty Sachs, IBM
- 74 Yukinori Saito, ECOM
- 75 Tony Weida, Edifecs

- I ugo
eement Specification Page 4
49
49
4
44
42
47
47
4
40
40
39
38
ment3:
3:
3
33
32
3
3
30
22
22
20
19
19
Document19
11
1
1
4
,

128	8.4.27 AccessAuthentication element	49
129	8.4.28 TransportClientSecurity element	50
130	8.4.29 TransportSecurityProtocol element	50
131	8.4.30 ClientCertificateRef element	50
132	8.4.31 ServerSecurityDetailsRef element	51
133	8.4.32 Encryption Algorithm	
134	8.4.33 TransportReceiver element	
135	8.4.34 Endpoint element	
136	8.4.35 TransportServerSecurity element.	
137	8.4.36 ServerCertificateRef element	
138	8.4.37 ClientSecurityDetailsRef element.	
139	8.4.38 Transport protocols	
140	8.4.39 DocExchange Element	
141	8.4.40 ebXMLSenderBinding element	
142	NOTE: A CPA could be valid even when omitting all children under <i>ebXMLSenderBinding</i>	
143	8.4.41 ReliableMessaging element	
144	8.4.42 PersistDuration element	
145	8.4.43 SenderNonRepudiation element	
146		
147	8.4.44 NonRepudiationProtocol element	
147	8.4.45 HashFunction element	
	8.4.46 SignatureAlgorithm element	
149	8.4.47 SigningCertificateRef element	
150	8.4.48 SenderDigitalEnvelope element.	
151	8.4.49 DigitalEnvelopeProtocol element	
152	8.4.50 EncryptionAlgorithm element	
153	8.4.51 EncryptionSecurityDetailsRef element	
154	8.4.52 NamespaceSupported element	
155	8.4.53 ebXMLReceiverBinding element	
156	NOTE: A CPA could be valid even when omitting all children under ebXMLReceiverBinding	
157	8.4.54 ReceiverNonRepudiation element	
158	8.4.55 SigningSecurityDetailsRef element	
159	8.4.56 ReceiverDigitalEnvelope element	
160	8.4.57 EncryptionCertificateRef element	
161	8.4.58 OverrideMshActionBinding element	
162	8.5 SimplePart element	
163	8.6 Packaging element	65
164	8.6.1 ProcessingCapabilities element	66
165	8.6.2 CompositeList element	66
166	8.7 Signature element	68
167	8.8 Comment element	69
168	9 CPA Definition	70
169	9.1 CPA Structure	70
170	9.2 CollaborationProtocolAgreement element	71
171	9.3 Status Element	
172	9.4 CPA Lifetime	72
173	9.4.1 Start element	
174	9.4.2 End element	
175	9.5 ConversationConstraints Element	
176	9.5.1 invocationLimit attribute	
177	9.5.2 concurrentConversations attribute	
178	9.6 PartyInfo Element	
179	9.6.1 ProcessSpecification element	
180	9.7 SimplePart element	
181	9.8 Packaging element	

Collaboration-Protocol Profile and Agreement Specification of 156

182	9.9 Signature element	75
183	9.9.1 Persistent Digital Signature	7 6
184	9.10 Comment element	77
185	9.11 Composing a CPA from Two CPPs	77
186	9.11.1 ID Attribute Duplication	78
187	9.12 Modifying Parameters of the Process-Specification Document Based on Information in the CPA	78
188	10 References	80
189	11 Conformance	83
190	12 Disclaimer	84
191	13 Contact Information	85
192	Notices	87
193	Appendix A Example of CPP Document (Non-Normative)	88
194	Appendix B Example of CPA Document (Non-Normative)	102
195	Appendix C Business Process Specification Corresponding to Complete CPP and CPA Definition (Non-Normat	ive)
196		115
197	Appendix D W3C XML Schema Document Corresponding to Complete CPP and CPA Definition (Normative)	117
198	Appendix E CPA Composition (Non-Normative)	126
199	E.1 Suggestions for Design of Computational Procedures	126
200	E.2 CPA Formation Component Tasks	128
201	E.3 CPA Formation from <i>CPP</i> s: Context of Tasks	128
202	E.4 Business Collaboration Process Matching Tasks	129
203	E.5 Implementation Matching Tasks	130
204	E.6 CPA Formation: Technical Details	148
205	Appendix F Correspondence Between CPA and ebXML Messaging Parameters (Normative)	150
206		153

5 Introduction

208209

207

5.1 Summary of Contents of Document

- 210 As defined in the ebXML Business Process Specification Schema[ebBPSS], a Business Partner
- is an entity that engages in *Business Transactions* with another *Business Partner(s)*. The
- 212 Message-exchange capabilities of a Party MAY be described by a Collaboration-Protocol
- 213 Profile (CPP). The Message-exchange agreement between two Parties MAY be described by a
- 214 Collaboration-Protocol Agreement (CPA). A CPA MAY be created by computing the
- intersection of the two *Partners' CPPs*. Included in the *CPP* and *CPA* are details of transport,
- 216 messaging, security constraints, and bindings to a *Business-Process-Specification* (or, for short,
- 217 *Process-Specification*) document that contains the definition of the interactions between the two
- 218 Parties while engaging in a specified electronic Business Collaboration.

219

This specification contains the detailed definitions of the *Collaboration-Protocol Profile (CPP)* and the *Collaboration-Protocol Agreement (CPA)*.

222

This specification is a component of the suite of ebXML specifications.

224

- 225 The rest of this specification is organized as follows:
- Section 6 defines the objectives of this specification.
- Section 7 provides a system overview.
- Section 8 contains the definition of the *CPP*, identifying the structure and all necessary fields.
- Section 9 contains the definition of the *CPA*.
- Section 10 lists all other documents referenced in this specification.
- Section 11 provides a conformance statement.
- Section 12 contains a disclaimer.
- Section 13 lists contact information for the contributing authors and the coordinating editor for this version of the specification.
 - The appendices include examples of *CPP* and *CPA* documents (non-normative), an example XML *Business Process Specification* (non-normative), an XML Schema document (normative), a description of how to compose a *CPA* from two *CPPs* (non-normative), a summary of corresponding ebXML Messaging Service and *CPA* parameters (normative), and a Glossary of Terms.

240241242

236237

238

239

5.2 Document Conventions

- Terms in *Italics* are defined in Appendix G (Glossary of Terms). Terms listed in *Bold Italics*
- represent the element and/or attribute content of the XML CPP, CPA, or related definitions.

245

In this specification, indented paragraphs beginning with "NOTE:" provide non-normative explanations or suggestions that are not mandated by the specification.

Collaboration-Protocol Profile and Agreement Specification of 156

248 249

References to external documents are represented with BLOCK text enclosed in brackets, e.g. [RFC2396]. The references are listed in Section 10, "References".

250 251 252

The keywords MUST, MUST NOT, REQUIRED, SHALL, SHALL NOT, SHOULD, SHOULD NOT, RECOMMENDED, MAY, and OPTIONAL, when they appear in this document, are to be interpreted as described in [RFC 2119].

254 255 256

257

258

259

260

261

262

263

253

NOTE: Vendors SHOULD carefully consider support of elements with cardinalities (0 or 1) or (0 or more). Support of such an element means that the element is processed appropriately for its defined function and not just recognized and ignored. A given Party might use these elements in some CPPs or CPAs and not in others. Some of these elements define parameters or operating modes and SHOULD be implemented by all vendors. It might be appropriate to implement elective elements that represent major run-time functions, such as various alternative communication protocols or security functions, by means of plug-ins so that a given *Party* MAY acquire only the needed functions rather than having to install all of them.

264 265 266

By convention, values of [XML] attributes are generally enclosed in quotation marks, however those quotation marks are not part of the values themselves.

267 268

269

270

5.3 Versioning of the Specification and Schema

Whenever this specification is modified, it SHALL be given a new version number.

271 272 273

It is anticipated that during the review period, errors and inconsistencies in the specification and in the schema may be detected and have to be corrected. All known errors in the specification as well as necessary changes to the schema will be summarized in an errata page found at

274 275 276

http://www.oasis-open.org/committees/ebxml-cppa/documents/ebCPP-2 0-Errata.shtml

277 278

279

280

281

The specification, when initially approved by the OASIS ebXML Collaboration Protocol Profile and Agreement Technical Committee for public review, SHALL carry a version number of "2 0". At that time, the schema SHALL have a version number of "2 0b" and the suffix letter after "2 0" will be advanced as necessary when bug fixes to the schema have to be introduced. Such versions of the schema SHALL be found under the directory

282 283 284

http://www.oasis-open.org/committees/ebxml-cppa/schema/

285 286

In addition, the latest version of the schema SHALL always be found at

287 288

http://www.oasis-open.org/committees/ebxml-cppa/schema/cpp-cpa-2 0.xsd

289 290

291

since the latter is the namespace URI used for this specification and the corresponding schema is supposed to be directly resolvable from the namespace URI.

Collaboration-Protocol Profile and Agreement Specification of 156

292293294295	The value of the version attribute of the Schema element in a given version of the schema SHALL be equal to the version of the schema.
296	5.4 Definitions
297 298	Technical terms in this specification are defined in Appendix G.
299	5.5 Audience
300 301 302 303 304	One target audience for this specification is implementers of ebXML services and other designers and developers of middleware and application software that is to be used for conducting electronic <i>Business</i> . Another target audience is the people in each enterprise who are responsible for creating <i>CPPs</i> and <i>CPAs</i> .
305	5.6 Assumptions
306 307 308	It is expected that the reader has an understanding of XML and is familiar with the concepts of electronic <i>Business</i> (eBusiness).
309	5.7 Related Documents
310 311	Related documents include ebXML Specifications on the following topics:
312	• ebXML Message Service Specification[ebMS]
313	 ebXML Business Process Specification Schema[ebBPSS]
314	• ebXML Core Component Overview[ccOVER]
315	• ebXML Registry Services Specification[ebRS]
316	

See Section 10 for the complete list of references.

317318

6 Design Objectives

- 320 The objective of this specification is to ensure interoperability between two *Parties* even though
- they MAY procure application software and run-time support software from different vendors.
- 322 The CPP defines a Party's Message-exchange capabilities and the Business Collaborations that
- 323 it supports. The *CPA* defines the way two *Parties* will interact in performing the chosen *Business*
- 324 Collaborations. Both Parties SHALL use identical copies of the CPA to configure their run-
- time systems. This assures that they are compatibly configured to exchange *Messages* whether or
- not they have obtained their run-time systems from the same vendor. The configuration process
- 327 MAY be automated by means of a suitable tool that reads the *CPA* and performs the
- 328 configuration process.

329330

319

In addition to supporting direct interaction between two *Parties*, this specification MAY also be used to support interaction between two *Parties* through an intermediary such as a portal or broker.

332333

331

- 334 It is an objective of this specification that a *CPA* SHALL be capable of being composed by
- intersecting the respective *CPPs* of the *Parties* involved. The resulting *CPA* SHALL contain
- only those elements that are in common, or compatible, between the two *Parties*. Variable
- quantities, such as number of retries of errors, are then negotiated between the two *Parties*. The
- design of the CPP and CPA schemata facilitates this composition/negotiation process. However,
- the composition and negotiation processes themselves are outside the scope of this specification.
- 340 Appendix E contains a non-normative discussion of this subject.

341

- 342 It is a further objective of this specification to facilitate migration of both traditional EDI-based
- 343 applications and other legacy applications to platforms based on the ebXML specifications. In
- particular, the *CPP* and *CPA* are components of the migration of applications based on the X12
- 345 838 Trading-Partner Profile[X12] to more automated means of setting up *Business* relationships
- and doing *Business* under them.

7 System Overview

7.1 What This Specification Does

- 349 The exchange of information between two *Parties* requires each *Party* to know the other *Party's*
- 350 supported Business Collaborations, the other Party's role in the Business Collaboration, and the
- 351 technology details about how the other *Party* sends and receives *Messages*. In some cases, it is
- necessary for the two *Parties* to reach agreement on some of the details.

353

347

348

The way each *Party* can exchange information, in the context of a *Business Collaboration*, can be described by a *Collaboration-Protocol Profile (CPP)*. The agreement between the *Parties* can be expressed as *a Collaboration-Protocol Agreement (CPA)*.

357358

359

A *Party* MAY describe itself in a single *CPP*. A *Party* MAY create multiple *CPPs* that describe, for example, different *Business Collaborations* that it supports, its operations in different regions of the world, or different parts of its organization.

360361

- To enable *Parties* wishing to do *Business* to find other *Parties* that are suitable *Business*
- 363 Partners, CPPs MAY be stored in a repository such as is provided by the ebXML
- Registry[ebRS]. Using a discovery process provided as part of the specifications of a repository,
- a Party MAY then use the facilities of the repository to find Business Partners.

366

- The document that defines the interactions between two *Parties* is a *Process-Specification*
- document that MAY conform to the ebXML Business Process Specification Schema[ebBPSS].
- 369 The CPP and CPA include references to this Process-Specification document. The Process-
- 370 Specification document MAY be stored in a repository such as the ebXML Registry. See NOTE
- about alternative *Business-Collaboration* descriptions in Section 8.4.4.

372

- Figure 1 illustrates the relationships between a CPP and two Process-Specification documents,
- A1 and A2, in an ebXML Registry. On the left is a *CPP*, A, which includes information about
- two parts of an enterprise that are represented as different *Parties*. On the right are shown two
- 376 Process-Specification documents. Each of the **PartyInfo** elements in the CPP contains a
- 377 reference to one of the *Process-Specification* documents. This identifies the *Business*
- 378 *Collaborations* that the *Party* can perform.

379

- 380 This specification defines the markup language vocabulary for creating electronic *CPPs* and
- 381 *CPAs. CPPs* and *CPAs* are [XML] documents. In the appendices of this specification are two
- sample *CPPs*, a sample *CPA* formed from the *CPPs*, a sample *Process-Specification* referenced
- by the *CPPs* and the *CPA*, and the XML Schema governing the structures of *CPPs* and *CPAs*.

384

- 385 The *CPP* describes the capabilities of an individual *Party*. A *CPA* describes the capabilities that
- two Parties have agreed to use to perform particular Business Collaborations. These CPAs
- define the "information technology terms and conditions" that enable *Business* documents to be
- electronically interchanged between *Parties*. The information content of a *CPA* is similar to the information-technology specifications sometimes included in Electronic Data Interchange (EDI)

Collaboration-Protocol Profile and Agreement Specification 11 of 156

Trading Partner Agreements (TPAs). However, these CPAs are not paper documents. Rather, they are electronic documents that can be processed by computers at the *Parties'* sites in order to set up and then execute the desired Business information exchanges. The "legal" terms and conditions of a *Business* agreement are outside the scope of this specification and therefore are not included in the CPP and CPA.

Figure 1: Structure of CPP & Business Process Specification in an ebXML Registry

Repository

395 396

397

398

399

390

391

392

393

394

An enterprise MAY choose to represent itself as multiple *Parties*. For example, it might represent a central office supply procurement organization and a manufacturing supplies procurement organization as separate *Parties*. The enterprise MAY then construct a *CPP* that includes all of its units that are represented as separate *Parties*. In the *CPP*, each of those units would be represented by a separate *PartvInfo* element.

400 401 402

403

404

405

The CPPA specification is concerned with software that conducts business on behalf of *Parties* by exchanging Messages [ebMS]. In particular, it is concerned with Client and Server software programs that engage in *Business Transactions*[ebBPSS] by sending and receiving *Messages*. Those Messages convey Business Documents and/or business signals[ebBPSS] in their payload. Under the terms of a CPA:

406 407

A *Client* initiates a connection with a *Server*.

408 409

• A Requester initiates a Business Transaction with a Responder.

410

A Sender sends a Message to a Receiver. 411

412

413

Thus, Client and Server are software counterparts, Requester and Responder are business counterparts, and Sender and Receiver are messaging counterparts. There is no fixed

Collaboration-Protocol Profile and Agreement Specification 12 of 156

414 relationship between counterparts of different types. For example, consider a purchasing 415 collaboration. *Client* software representing the buying party might connect to *Server* software 416 representing the selling party, and then make a purchase request by sending a *Message* 417 containing a purchase order over that connection. If the CPA specifies a synchronous business 418 response, the Server might then respond by sending a Message containing an acceptance notice 419 back to the *Client* over the same connection. Alternatively, if the CPA specifies an 420 asynchronous business response, *Client* software representing the selling party might later 421 respond by connecting to Server software representing the buying party and then sending a

422 423 424

425

426

427

428

In general, the *Parties* to a *CPA* can have both client and server characteristics. A client requests services and a server provides services to the *Party* requesting services. In some applications, one *Party* only requests services and one *Party* only provides services. These applications have some resemblance to traditional client-server applications. In other applications, each *Party* MAY request services of the other. In that case, the relationship between the two *Parties* can be described as a peer-peer relationship rather than a client-server relationship.

429 430

431

7.2 Forming a CPA from Two CPPs

Message containing an acceptance notice.

This section summarizes the process of discovering a *Party* to do *Business* with and forming a *CPA* from the two *Parties' CPP*s. In general, this section is an overview of a possible procedure and is not to be considered a normative specification. See Appendix E "CPA Composition (Non-Normative)" for more information.

436 437

438

439

440

441

Figure 2 illustrates forming a *CPP*. *Party* A tabulates the information to be placed in a repository for the discovery process, constructs a *CPP* that contains this information, and enters it into an ebXML Registry or similar repository along with additional information about the *Party*. The additional information might include a description of the *Businesses* that the *Party* engages in. Once *Party* A's information is in the repository, other *Parties* can discover *Party* A by using the repository's discovery services

repository's discovery services.

CPP Party's information - Party name What Business - contact info capabilities **Transport Protocol** it can perform **Transport Security Protocol** Party A Describe when conducting a **Build Messaging Protocol** Business Link to Process-Collaboration with **Specification document** other parties Time out/Retry -etc.

Figure 2: Overview of Collaboration-Protocol Profiles (CPP)

443 444

445

446

In Figure 3, *Party* A and *Party* B use their *CPP*s to jointly construct a single copy of a *CPA* by calculating the intersection of the information in their *CPP*s. The resulting *CPA* defines how the two *Parties* will behave in performing their *Business Collaboration*.

Figure 3: Overview of Collaboration-Protocol Agreements (CPA)

447

Figure 4 illustrates the entire process. The steps are listed at the left. The end of the process is that the two *Parties* configure their systems from identical copies of the agreed *CPA* and they are

Figure 4: Overview of Working Architecture of CPP/CPA with ebXML Registry

- 1. Any *Party* may register its CPPs to an ebXML Registry.
- 2. Party B discovers trading partner A (Seller) by searching in the Registry and downloads *CPP*(A) to Party B's server.
- 3. Party B creates CPA(A,B) and sends CPA(A,B) to Party A.
- 4. Parties A and B negotiate and store identical copies of the completed CPA as a document in both servers. This process is done manually or automatically.
- 5. Parties A and B configure their run-time systems with the information in the CPA.
- 6. Parties A and B do business under the new CPA.

then ready to do *Business*.

451452

453

454

455

456 457

458 459

460

7.3 Forming a CPA from a CPA Template

Alternatively, a *CPA* template might be used to create a *CPA*. A *CPA* template represents one party's "fill in the blanks" proposal to a prospective trading partner for implementing one or more business processes. For example, such a template might contain placeholder values for identifying aspects of the other party. To form a *CPA* from a *CPA* template, the placeholder values would be replaced by the actual values for the other trading partner. Actual values might be obtained from the other party's CPP, if available, or by data entry in an HTML form, among other possibilities. The current version of this specification does not address how placeholder values might be represented in a *CPA*. However, the process of filling out a *CPA* template MUST result in a valid *CPA*. Further discussion of *CPA* templates is provided in Appendix E.

461 462

463

468

7.4 How the CPA Works

A *CPA* describes all the valid visible, and hence enforceable, interactions between the *Parties* and the way these interactions are carried out. It is independent of the internal processes executed at each *Party*. Each *Party* executes its own internal processes and interfaces them with the

467 Business Collaboration described by the CPA and Process-Specification document. The CPA

does not expose details of a *Party's* internal processes to the other *Party*. The intent of the *CPA* is

Collaboration-Protocol Profile and Agreement Specification 15 of 156

to provide a high-level specification that can be easily comprehended by humans and yet is precise enough for enforcement by computers.

The information in the *CPA* is used to configure the *Parties'* systems to enable exchange of *Messages* in the course of performing the selected *Business Collaboration*. Typically, the software that performs the *Message* exchanges and otherwise supports the interactions between the *Parties* is middleware that can support any selected *Business Collaboration*. One component of this middleware MAY be the ebXML *Message* Service Handler[ebMS]. In this specification, the term "run-time system" or "run-time software" is used to denote such middleware.

The *CPA* and the *Process-Specification* document that it references define a conversation between the two *Parties*. The conversation represents a single unit of *Business* as defined by the *BinaryCollaboration* component of the *Process-Specification* document. The conversation consists of one or more *Business Transactions*, each of which is a request *Message* from one *Party* and zero or one response *Message* from the other *Party*. The *Process-Specification* document defines, among other things, the request and response *Messages* for each *Business Transaction* and the order in which the *Business Transactions* are REQUIRED to occur. See [ebBPSS] for a detailed explanation.

The *CPA* MAY actually reference more than one *Process-Specification* document. When a *CPA* references more than one *Process-Specification* document, each *Process-Specification* document defines a distinct type of conversation. Any one conversation involves only a single *Process-Specification* document.

A new conversation is started each time a new unit of *Business* is started. The *Business Collaboration* also determines when the conversation ends. From the viewpoint of a *CPA* between *Party* A and *Party* B, the conversation starts at *Party* A when *Party* A sends the first request *Message* to *Party* B. At *Party* B, the conversation starts when it receives the first request of the unit of *Business* from *Party* A. A conversation ends when the *Parties* have completed the unit of *Business*.

NOTE: The run-time system SHOULD provide an interface by which the *Business* application can request initiation and ending of conversations.

7.5 Where the CPA May Be Implemented

Conceptually, a *Business*-to-*Business* (B2B) server at each *Party's* site implements the CPA and Process-Specification document. The B2B server includes the run-time software, i.e. the middleware that supports communication with the other *Party*, execution of the functions specified in the *CPA*, interfacing to each *Party's* back-end processes, and logging the interactions between the *Parties* for purposes such as audit and recovery. The middleware might support the concept of a long-running conversation as the embodiment of a single unit of *Business* between the *Parties*. To configure the two *Parties'* systems for *Business-to-Business* operations, the information in the copy of the *CPA* and *Process-Specification* documents at each *Party's* site is installed in the run-time system. The static information MAY be recorded in a local database and

Collaboration-Protocol Profile and Agreement Specification

other information in the *CPA* and *Process-Specification* document MAY be used in generating or customizing the necessary code to support the *CPA*.

514515516

517

518

519

513

NOTE: It is possible to provide a graphical *CPP/CPA*-authoring tool that understands both the semantics of the *CPP/CPA* and the XML syntax. Equally important, the definitions in this specification make it feasible to automatically generate, at each *Party's* site, the code needed to execute the *CPA*, enforce its rules, and interface with the *Party's* back-end processes.

520521522

523

524

525

526527

7.6 Definition and Scope

This specification defines and explains the contents of the *CPP* and *CPA* XML documents. Its scope is limited to these definitions. It does not define how to compose a *CPA* from two *CPPs* nor does it define anything related to run-time support for the *CPP* and *CPA*. It does include some non-normative suggestions and recommendations regarding *CPA* composition from two *CPPs* and run-time support where these notes serve to clarify the *CPP* and *CPA* definitions. See Section 11 for a discussion of conformance to this specification.

528529530

531

532533

534

535

NOTE: This specification is limited to defining the contents of the *CPP* and *CPA*, and it is possible to be conformant with it merely by producing a *CPP* or *CPA* document that conforms to the XML Schema document defined herein. It is, however, important to understand that the value of this specification lies in its enabling a run-time system that supports electronic commerce between two *Parties* under the guidance of the information in the *CPA*.

Collaboration-Protocol Profile and Agreement Specification 17 of 156

8 CPP Definition

- A CPP defines the capabilities of a Party to engage in electronic Business with other Parties.
- These capabilities include both technology capabilities, such as supported communication and
- messaging protocols, and Business capabilities in terms of what Business Collaborations it
- supports.

541

536

- This section defines and discusses the details in the *CPP* in terms of the individual XML elements. The discussion is illustrated with some XML fragments. See Appendix D for the XML
- Schema, and Appendix A for sample *CPP* documents.

545546

The *ProcessSpecification, DeliveryChannel, DocExchange*, and *Transport* elements of the *CPP* describe the processing of a unit of *Business* (conversation). These elements form a layered structure somewhat analogous to a layered communication model.

548549550

551

552553

547

Process-Specification layer - The *Process-Specification* layer defines the heart of the *Business* agreement between the *Parties*: the services (*Business Transactions*) which *Parties* to the *CPA* can request of each other and transition rules that determine the order of requests. This layer is defined by the separate *Process-Specification* document that is referenced by the *CPP* and *CPA*.

554555556

Delivery Channels - A delivery channel describes a *Party's Message*-receiving and *Message*-sending characteristics. It consists of one document-exchange definition and one transport definition. Several delivery channels MAY be defined in one *CPP*.

557558559

560

561

562563

564

565

Document-Exchange Layer - The Document-exchange layer specifies processing of the business documents by the Message-exchange function. Properties specified include encryption, digital signature, and reliable-messaging characteristics. The options selected for the Document-exchange layer are complementary to those selected for the transport layer. For example, if Message security is desired and the selected transport protocol does not provide *Message* encryption, then *Message* encryption MUST be specified in the Document-exchange layer. The protocol for exchanging *Messages* between two *Parties* is defined by the ebXML Message Service specification[ebMS] or other similar messaging services.

566567568

569

570

571

Transport layer - The transport layer identifies the transport protocol to be used in sending messages through the network and defines the endpoint addresses, along with various other properties of the transport protocol. Choices of properties in the transport layer are complementary to those in the document-exchange layer (see "Document-Exchange Layer" directly above.)

572573574

Note that the functional layers encompassed by the *CPP* are independent of the contents of the payload of the *Business* documents.

575576

Collaboration-Protocol Profile and Agreement Specification 18 of 156

8.1 Globally-Unique Identifier of CPP Instance Document

When a *CPP* is placed in an ebXML or other Registry, the Registry assigns it a globally unique identifier (GUID) that is part of its metadata. That GUID MAY be used to distinguish among *CPPs* belonging to the same *Party*.

580 581 582

577

578

579

NOTE: A Registry cannot insert the GUID into the *CPP*. In general, a Registry does not alter the content of documents submitted to it. Furthermore, a *CPP* MAY be signed and alteration of a signed *CPP* would invalidate the signature.

584 585 586

587

588

583

8.2 CPP Structure

Following is the overall structure of the *CPP*. Unless otherwise noted, *CPP* elements MUST be in the order shown here. Subsequent sections describe each of the elements in greater detail.

```
589
590
 <tp:CollaborationProtocolProfile
591
592
 xmlns:tp="http://www.oasis-open.org/committees/ebxml-
 cppa/schema/cpp-cpa-2_0.xsd"
59\overline{3}
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
594
 xsi:schemaLocation="http://www.oasis-open.org/committees/ebxml-
595
596
597
 cppa/schema/cpp-cpa-2_0.xsd http://www.oasis-open.org/committees/ebxml-
 cppa/schema/cpp-cpa-2_0.xsd"
 xmlns:ds="http://www.w3.org/2000/09/xmldsig#"
598
599
 xmlns:xlink="http://www.w3.org/1999/xlink"
 tp:cppid="uri:companyA-cpp"
600
 tp:version="2_0b">
601
 <tp:PartyInfo> <!-- one or more -->
602
603
 </tp:PartyInfo>
604
 <tp:SimplePart id="..."> <!-- one or more -->
605
606
 </tp:SimplePart>
607
 <tp:Packaging id="..."> <!-- one or more -->
608
609
 </tp:Packaging>
610
 <tp:Signature> <!-- zero or one -->
611
612
 </tp:Signature>
613
 <tp:Comment>text</tp:Comment> <!-- zero or more -->
614
 </tp:CollaborationProtocolProfile>
615
```

8.3 CollaborationProtocolProfile element

- The *CollaborationProtocolProfile* element is the root element of the *CPP* XML document.
- The REQUIRED XML [XML] Namespace[XMLNS] declarations for the basic document are as follows:
- The *CPP/CPA* namespace: xmlns:tp="http://www.oasis-open.org/committees/ebxml-cppa/schema/cpp-cpa-2 0.xsd",
- 622 The XML Digital Signature namespace: 623 xmlns:ds="http://www.w3.org/2000/09/xmldsig#",
 - and the XLink namespace: xmlns:xlink="http://www.w3.org/1999/xlink".

624625

616

Collaboration-Protocol Profile and Agreement Specification 19 of 156

In addition, the *CollaborationProtocolProfile* element contains a REQUIRED *cppid* attribute that supplies a unique identifier for the document, plus a REQUIRED *version* attribute that indicates the version of the schema. Its purpose is to identify the version of the schema that the *CPP* conforms to. The value of the *version* attribute SHOULD be a string such as "2_0a", "2_0b", etc.

NOTE: The method of assigning unique cppid values is left to the implementation.

The *CollaborationProtocolProfile* element SHALL consist of the following child elements:

- One or more REQUIRED *PartyInfo* elements that identify the organization (or parts of the organization) whose capabilities are described by the *CPP*,
- One or more REQUIRED *SimplePart* elements that describe the constituents used to make up composite *Messages*,
- One or more REQUIRED *Packaging* elements that describe how the *Message Header* and payload constituents are packaged for transmittal,
- Zero or one *Signature* element that contains the digital signature that signs the *CPP* document,
- Zero or more *Comment* elements.

A *CPP* document MAY be digitally signed so as to provide for a means of ensuring that the document has not been altered (integrity) and to provide for a means of authenticating the author of the document. A digitally signed *CPP* SHALL be signed using technology that conforms to the joint W3C/IETF XML Digital Signature specification[XMLDSIG].

8.4 PartyInfo Element

The *PartyInfo* element identifies the organization whose capabilities are described in this *CPP* and includes all the details about this *Party*. More than one *PartyInfo* element MAY be provided in a *CPP* if the organization chooses to represent itself as subdivisions with different characteristics. Each of the sub-elements of *PartyInfo* is discussed later. The overall structure of the *PartyInfo* element is as follows:

```
656
657
658
659
660
661
```

Collaboration-Protocol Profile and Agreement Specification 20 of 156

```
675
676
677
 </tp:DeliveryChannel>
 <tp:Transport> <!-- one or more -->
678
679
 </tp:Transport>
680
 <tp:DocExchange> <!-- one or more -->
681
 </tp:DocExchange>
 <tp:OverrideMshActionBinding> <!-- zero or more -->
684
685
 </tp:OverrideMshActionBinding>
686
 </tp:PartyInfo>
687
```

The *PartyInfo* element contains a REQUIRED *partyName* attribute that indicates the common, human readable name of the organization. Unlike *PartyID*, *partyName* might not be unique; however, the value of each *partyName* attribute SHALL be meaningful enough to directly identify the organization or the subdivision of an organization described in the *PartyInfo* element.

692 693 694

695 696

697 698

688

689

690

691

The following example illustrates two possible party names.

```
<tp:PartyInfo tp:partyName="Example, Inc."...</tp:PartyInfo>
<tp:PartyInfo tp:partyName="Example, Inc. US Western Division">
</tp:PartyInfo>
```

703

704

705

706

707

708

709

The *PartyInfo* element also contains a REQUIRED *defaultMshChannelId* attribute and a REQUIRED *defautMshPackageId* attribute. The *defaultMshChannelId* attribute identifies the default **DeliveryChannel** to be used for sending standalone **Message** Service Handler[ebMS] level messages (i.e., Acknowledgment, Error, StatusRequest, StatusResponse, Ping, Pong) that are to be delivered asynchronously. When synchronous reply mode is in use, Message Service Handler level messages are by default returned synchronously. The default can be overridden through the use of *OverrideMshActionBinding* elements. The *defaultMshPackageId* attribute identifies the default Packaging to be used for sending standalone Message Service Handler[ebMS] level messages.

710 711 712

713

714

715

716

717

718

719

720

721

722

723

724

The *PartyInfo* element consists of the following child elements:

- One or more REQUIRED *PartyId* elements that provide logical identifiers for the organization.
- One or more REQUIRED *PartyRef* elements that provide pointers to more information about the *Party*.
- One or more REQUIRED *CollaborationRole* elements that identify the roles that this Party can play in the context of a Process Specification.
- One or more REQUIRED *Certificate* elements that identify the certificates used by this *Party* in security functions.
- One or more REQUIRED Security Details elements that identify trust anchors and specify security policy used by this *Party* in security functions.
- One or more REQUIRED **DeliveryChannel** elements that define the characteristics that the *Party* can use to send and/or receive *Messages*. It includes both the transport protocol

Collaboration-Protocol Profile and Agreement Specification 21 of 156

- 725 (e.g. HTTP) and the messaging protocol (e.g. ebXML *Message* Service).
 - One or more REQUIRED *Transport* elements that define the characteristics of the transport protocol(s) that the *Party* can support to send and/or receive *Messages*.
 - One or more REQUIRED **DocExchange** elements that define the **Message**-exchange characteristics, such as the signature and encryption protocols, that the **Party** can support.
 - Zero or more *OverrideMshActionBinding* elements that specify the DeliveryChannel to use for asynchronously delivered *Message Service Handler* level messages.

8.4.1 PartyId element

The REQUIRED *PartyId* element provides an identifier that SHALL be used to logically identify the *Party*. Additional *PartyId* elements MAY be present under the same *PartyInfo* element so as to provide for alternative logical identifiers for the *Party*. If the *Party* has preferences as to which logical identifier is used, the *PartyId* elements SHOULD be listed in order of preference starting with the most-preferred identifier.

In a *CPP* that contains multiple *PartyInfo* elements, different *PartyInfo* elements MAY contain *PartyId* elements that define different logical identifiers. This permits a large organization, for example, to have different identifiers for different purposes.

The value of the *PartyId* element is any string that provides a unique identifier. The identifier MAY be any identifier that is understood by both *Parties* to a *CPA*. Typically, the identifier would be listed in a well-known directory such as DUNS (Dun and Bradstreet) or in any naming system specified by [ISO6523].

The *PartyId* element has a single IMPLIED attribute: *type* that has an anyURI [XMLSCHEMA-2] value.

If the *type* attribute is present, then it provides a scope or namespace for the content of the *PartyId* element.

If the *type* attribute is not present, the content of the *PartyId* element MUST be a URI that conforms to [RFC2396]. It is RECOMMENDED that the value of the *type* attribute be a URN that defines a namespace for the value of the *PartyId* element. Typically, the URN would be registered in a well-known directory of organization identifiers.

The following example illustrates two URI references.

The first example is the *Party's* DUNS number. The value is the DUNS number of the organization.

Collaboration-Protocol Profile and Agreement Specification 22 of 156

770 The second example shows an arbitrary URN. This might be a URN that the *Party* has registered with IANA, the Internet Assigned Numbers Authority (http://www.iana.org) to identify itself directly.

773774

The following document discusses naming agencies and how they are identified via URI values of the *type* attribute:

775 776 777

http://www.oasis-open.org/committees/ebxml-cppa/documents/PartyID Types.shtml

778779

8.4.2 PartyRef element

780 The *PartyRef* element provides a link, in the form of a URI, to additional information about the 781 Party. Typically, this would be the URL from which the information can be obtained. The 782 information might be at the *Party's* web site or in a publicly accessible repository such as an ebXML Registry, a UDDI repository (www.uddi.org), or a Lightweight Directory Access 783 784 Protocol[RFC2251] (LDAP) directory. Information available at that URI MAY include contact 785 information like names, addresses, and phone numbers, or context information like geographical 786 locales and industry segments, or perhaps more information about the Business Collaborations 787 that the *Party* supports. This information MAY be in the form of an ebXML Core 788 Component[ccOVER]. It is not within the scope of this specification to define the content or 789 format of the information at that URI.

790 791

792

794

The *PartyRef* element is an [XLINK] simple link. It has the following attributes:

- a FIXED *xlink:type* attribute,
- 793 a REQUIRED *xlink:href* attribute,
 - an IMPLIED *type* attribute,
- 795 an IMPLIED *schemaLocation* attribute.

796 797

The contents of the document referenced by the *partyRef* element are subject to change at any time. Therefore, it SHOULD NOT be cached for a long period of time. Rather, the value of the xlink:href SHOULD be dereferenced only when the contents of this document are needed.

799 800 801

802

803

798

8.4.2.1 xlink:type attribute

The FIXED *xlink:type* attribute SHALL have a value of "simple". This identifies the element as being an [XLINK] simple link.

804 805

8.4.2.2 xlink:href attribute

The REQUIRED *xlink:href* attribute SHALL have a value that is a URI that conforms to [RFC2396] and identifies the location of the external information about the *Party*.

807 808 809

806

8.4.2.3 type attribute

- The value of the IMPLIED *type* attribute identifies the document type of the external information
- about the *Party*. It MUST be a URI that defines the namespace associated with the information
- about the *Party*. If the *type* attribute is omitted, the external information about the *Party* MUST
- be an HTML web page.

Collaboration-Protocol Profile and Agreement Specification 23 of 156

814 815

8.4.2.4 schemaLocation attribute

The value of the IMPLIED *schemaLocation* attribute provides a URI for the schema that describes the structure of the external information.

817 818 819

816

An example of the *PartyRef* element is:

```
<tp:PartyRef xlink:type="simple"
 xlink:href="http://example2.com/ourInfo.xml"
 tp:type="urn:oasis:names:tc:ebxml-cppa:contact-info"
 tp:schemaLocation="http://example2.com/ourInfo.xsd"/>
```

824 825

826

827

828

829

830

831

832

833

8.4.3 CollaborationRole element

The *CollaborationRole* element associates a *Party* with a specific role in the *Business Collaboration*. Generally, the *Process-Specification* is defined in terms of roles such as "buyer" and "seller". The association between a specific *Party* and the role(s) it is capable of fulfilling within the context of a *Process-Specification* is defined in both the *CPP* and *CPA* documents. In a *CPP*, the *CollaborationRole* element identifies which role the *Party* is capable of playing in each *Process Specification* documents referenced by the *CPP*. An example of the *CollaborationRole* element, based on RosettaNetTM PIP 3A4 is:

```
834
835
```

```
<tp:CollaborationRole >
836
837
 <tp:ProcessSpecification
 tp:version="2.0a"
838
839
 tp:name="PIP3A4RequestPurchaseOrder"
 xlink:type="simple"
840
 xlink:href="http://www.rosettanet.org/processes/3A4.xml"/>
841
 <tp:Role
842
843
 tp:name="Buyer"
 xlink:type="simple"
844
845
 xlink:href="http://www.rosettanet.org/processes/3A4.xml#BuyerId"/>
846
 <tp:ApplicationCertificateRef tp:certId="CompanyA_AppCert"/>
847
 <tp:ServiceBinding>
848
 <tp:Service
849
 tp:type="anyURI">urn::icann:rosettanet.org:bpid:3A4$2.0</tp:Service>
850
851
852
853
 <tp:CanSend>
 <tp:ThisPartyActionBinding
 tp:id="companyA_ABID1"
 tp:action="Purchase Order Request Action"
854
855
 tp:packageId="CompanyA_RequestPackage">
 <tp:BusinessTransactionCharacteristics</pre>
856
857
858
 tp:isNonRepudiationRequired="true"
 tp:isNonRepudiationReceiptRequired="true"
 tp:isConfidential="transient"
859
 tp:isAuthenticated="persistent"
860
 tp:isTamperProof="persistent"
861
 tp:isAuthorizationRequired="true"
862
 tp:timeToAcknowledgeReceipt="PT2H"
863
 tp:timeToPerform="P1D"/>
864
 <tp:ActionContext
865
 tp:binaryCollaboration="Request Purchase Order"
866
 tp:businessTransactionActivity="Request Purchase
867
 Order"
868
 tp:requestOrResponseAction="Purchase Order Request
```

Collaboration-Protocol Profile and Agreement Specification 24 of 156

Page

```
869
 Action"/>
870
871
 <tp:ChannelId>asyncChannelA1</tp:ChannelId>
 </tp:ThisPartyActionBinding>
872
 </tp:CanSend>
873
874
 <tp:CanSend>
 <tp:ThisPartyActionBinding
875
876
877
878
 tp:id="companyA ABID2"
 tp:action="ReceiptAcknowledgment"
 tp:packageId="CompanyA_ReceiptAcknowledgmentPackage">
 <tp:BusinessTransactionCharacteristics</pre>
 tp:isNonRepudiationRequired="true"
880
 tp:isNonRepudiationReceiptRequired="true"
881
 tp:isConfidential="transient"
 tp:isAuthenticated="persistent"
 tp:isTamperProof="persistent"
 tp:isAuthorizationRequired="true"
885
 tp:timeToAcknowledgeReceipt="PT2H"
886
 tp:timeToPerform="P1D"/>
887
 <tp:ChannelId>asyncChannelA1</tp:ChannelId>
888
 </tp:ThisPartyActionBinding>
 </tp:CanSend>
890
 <tp:CanReceive>
891
 <tp:ThisPartyActionBinding
892
 tp:id="companyA_ABID3"
893
 tp:action="Purchase Order Confirmation Action"
894
 tp:packageId="CompanyA_ResponsePackage">
895
 <tp:BusinessTransactionCharacteristics</pre>
896
 tp:isNonRepudiationRequired="true"
897
 tp:isNonRepudiationReceiptRequired="true"
898
 tp:isConfidential="transient'
899
 tp:isAuthenticated="persistent"
900
 tp:isTamperProof="persistent"
901
 tp:isAuthorizationRequired="true"
902
 tp:timeToAcknowledgeReceipt="PT2H"
903
 tp:timeToPerform="P1D"/>
904
 <tp:ActionContext
905
 tp:binaryCollaboration="Request Purchase Order"
906
 tp:businessTransactionActivity="Request Purchase
907
 Order"
908
 tp:requestOrResponseAction="Purchase Order
909
 Confirmation Action"/>
910
 <tp:ChannelId>asyncChannelA1</tp:ChannelId>
911
 </tp:ThisPartyActionBinding>
912
913
 </tp:CanReceive>
 <tp:CanReceive>
914
 <tp:ThisPartyActionBinding
915
 tp:id="companyA_ABID4"
916
 tp:action="ReceiptAcknowledgment"
917
 tp:packageId="CompanyA_ReceiptAcknowledgmentPackage">
918
 <tp:BusinessTransactionCharacteristics</pre>
919
 tp:isNonRepudiationRequired="true"
920
 tp:isNonRepudiationReceiptRequired="true"
921
922
923
 tp:isConfidential="transient"
 tp:isAuthenticated="persistent"
 tp:isTamperProof="persistent"
 tp:isAuthorizationRequired="true"
 tp:timeToAcknowledgeReceipt="PT2H"
926
 tp:timeToPerform="P1D"/>
 <tp:ChannelId>asyncChannelA1</tp:ChannelId>
 </tp:ThisPartyActionBinding>
 </tp:CanReceive>
930
 <tp:CanReceive>
931
 <tp:ThisPartyActionBinding
 Collaboration-Protocol Profile and Agreement Specification
```

25 of 156

```
tp:id="companyA ABID5"
 tp:action="Exception"
 tp:packageId="CompanyA_ExceptionPackage">
935
 <tp:BusinessTransactionCharacteristics</pre>
 tp:isNonRepudiationRequired="true"
937
 tp:isNonRepudiationReceiptRequired="true"
938
939
940
 tp:isConfidential="transient"
 tp:isAuthenticated="persistent"
941
 tp:isTamperProof="persistent"
942
 tp:isAuthorizationRequired="true"
943
 tp:timeToAcknowledgeReceipt="PT2H"
944
 tp:timeToPerform="P1D"/>
945
 <tp:ChannelId>asyncChannelA1</tp:ChannelId>
946
 </tp:ThisPartyActionBinding>
947
 </tp:CanReceive>
948
949
 </tp:ServiceBinding>
 </tp:CollaborationRole>
950
```

To indicate that the *Party* can play roles in more than one *Business Collaboration* or more than one role in a given *Business Collaboration*, the *PartyInfo* element SHALL contain more than one *CollaborationRole* element. Each *CollaborationRole* element SHALL contain the appropriate combination of *ProcessSpecification* element and *Role* element.

The *CollaborationRole* element SHALL consist of the following child elements: a REQUIRED *ProcessSpecification* element, a REQUIRED *Role* element, zero or one *ApplicationCertificateRef* elements, zero or one *ApplicationSecurityDetailsRef* element, and one *ServiceBinding* element. The *ProcessSpecification* element identifies the *Process-Specification* document that defines such role. The *Role* element identifies which role the *Party* is capable of supporting. The *ApplicationCertificateRef* element identifies the certificate to be used for application level signature and encryption. The *ApplicationSecurityDetailsRef* element identifies the trust anchors and security policy that will be applied to any application-level certificate offered by the other *Party*. The *ServiceBinding* element SHALL consist of zero or more *CanSend* elements and zero or more *CanReceive* elements. The *CanSend* and *CanReceive* elements identify the *DeliveryChannel* elements that are to be used for sending and receiving business action messages by the *Role* in question. They MAY also be used for specifying *DeliveryChannels* for business signal messages.

Each *Party* SHALL have a default delivery channel for the delivery of standalone *Message* Service Handler level signals like (Reliable Messaging) Acknowledgments, Errors, StatusRequest, StatusResponse, etc.

8.4.4 ProcessSpecification element

The *ProcessSpecification* element provides the link to the *Process-Specification* document that defines the interactions between the two *Parties*. It is RECOMMENDED that this *Business-Collaboration* description be prepared in accordance with the ebXML Business Process Specification Schema[ebBPSS]. The *Process-Specification* document MAY be kept in an ebXML Registry.

NOTE: A *Party* can describe the *Business Collaboration* using any desired alternative to Collaboration-Protocol Profile and Agreement Specification Page 26 of 156

the ebXML Business Process Specification Schema. When an alternative *Business-Collaboration* description is used, the *Parties* to a *CPA* MUST agree on how to interpret the *Business-Collaboration* description and how to interpret the elements in the *CPA* that reference information in the *Business-Collaboration* description. The affected elements in the *CPA* are the *Role* element, the *CanSend* and *CanReceive* elements, the *ActionContext* element, and some attributes of the *BusinessTransactionCharacteristics* element.

The syntax of the *ProcessSpecification* element is:

```
992
 <tp:ProcessSpecification
993
 tp:version="2.0a"
994
 tp:name="PIP3A4RequestPurchaseOrder"
995
 xlink:type="simple"
996
 xlink:href="http://www.rosettanet.org/processes/3A4.xml"
997
 uuid="urn:icann:rosettanet.org:bpid:3A4$2.0">
998
 <ds:Reference ds:URI="http://www.rosettanet.org/processes/3A4.xml">
999
1000
 <ds:Transforms>
 <ds:Transform
1001
 ds:Algorithm="http://www.w3.org/TR/2001/REC-xml-c14n-20010315"/>
1002
 </ds:Transforms>
1003
 <ds:DigestMethod
1004
 ds:Algorithm="http://www.w3.org/2000/09/xmldsig#sha1"/>
1005
 <ds:DigestValue>j6lwx3rvEPO0vKtMup4NbeVu8nk=</ds:DigestValue>
1006
 </ds:Reference>
1007
 </tp:ProcessSpecification>
```

The *ProcessSpecification* element has zero or more child *ds:Reference* elements, and the following attributes:

- a REQUIRED *name* attribute,
- a REOUIRED *version* attribute.
- a FIXED *xlink:type* attribute,
- a REQUIRED *xlink:href* attribute,
- an IMPLIED *uuid* attribute.

The *ProcessSpecification* element contains zero or more *ds:Reference* elements formulated according to the XML Digital Signature specification[XMLDSIG]. The first *ds:Reference* element, if present, relates to the *xlink:type* and *xlink:href* attributes as follows. Each *ProcessSpecification* element SHALL contain one *xlink:href* attribute and one *xlink:type* attribute with a value of "simple". In case the *CPP* (*CPA*) document is signed, the first *ds:Reference* element that is present MUST include a *ds:URI* attribute whose value is identical to that of the *xlink:href* attribute in the enclosing *ProcessSpecification* element. The *ds:Reference* element specifies a digest method and digest value to enable verification that the referenced *Process-Specification* document has not changed. Additional *ds:Reference* elements are needed if the referenced *ProcessSpecification* in turn includes (i.e., references) other *ProcessSpecification*s. Essentially, *ds:Reference* elements MUST be provided to correspond to the transitive closure of all *ProcessSpecification*s that are referenced directly or indirectly to ensure that none of them has been changed.

Collaboration-Protocol Profile and Agreement Specification 27 of 156

- 1031 **8.4.4.1** name attribute
- The *ProcessSpecification* element MUST include a REQUIRED *name* attribute: a string that
- identifies the Business Process-Specification being performed. If the Process-Specification
- document is defined by the ebXML Business Process specification [ebBPSS], then this attribute
- MUST be set to the *name* for the corresponding *ProcessSpecification* element within the
- 1036 Business Process Specification instance.

1037 1038

- 8.4.4.2 version attribute
- The *ProcessSpecification* element includes a REQUIRED *version* attribute to indicate the version of the *Process-Specification* document identified by the *xlink:href* attribute (and also
- identified by the *ds:Reference* element, if any).

1042

- 1043 **8.4.4.3 xlink:type attribute**
- The *xlink:type* attribute has a FIXED value of "simple". This identifies the element as being an [XLINK] simple link.

1046 1047

- 8.4.4.4 xlink:href attribute
- The REQUIRED *xlink:href* attribute SHALL have a value that identifies the *Process*-
- 1049 Specification document and is a URI that conforms to [RFC2396].

1050

- 1051 **8.4.4.5 uuid attribute**
- The IMPLIED *uuid* attribute uniquely identifies the *ProcessSpecification*. If the *Process*-
- Specification document is defined by the ebXML Business Process specification [ebBPSS], then
- this attribute MUST be set to the *uuid* for the corresponding *ProcessSpecification* element
- within the business process specification instance.

1056 1057

1058

1059

1060

8.4.4.6 ds:Reference element

The *ds:Reference* element identifies the same *Process-Specification* document as the enclosing *ProcessSpecification* element's *xlink:href* attribute and additionally provides for verification that the *Process-Specification* document has not changed since the *CPP* was created, through the use of a digest method and digest value as described below.

1061 1062 1063

NOTE: *Parties* MAY test the validity of the *CPP* or *CPA* at any time. The following validity tests MAY be of particular interest:

1064 1065 1066

1067

1068

1069

1070

1071

1072

1073

1074 1075

- test of the validity of a *CPP* and the referenced *Process-Specification* documents at the time composition of a *CPA* begins in case they have changed since they were created,
- test of the validity of a *CPA* and the referenced *Process-Specification* documents at the time a *CPA* is installed into a *Party's* system,
- test of the validity of a *CPA* at intervals after the *CPA* has been installed into a *Party's* system. The *CPA* and the referenced *Process-Specification* documents MAY be processed by an installation tool into a form suited to the particular middleware. Therefore, alterations to the *CPA* and the referenced *Process-Specification* documents do not necessarily affect ongoing run-time operations. Such alterations might not be

Collaboration-Protocol Profile and Agreement Specification 28 of 156

detected until it becomes necessary to reinstall the *CPA* and the referenced *Process-Specification* documents.

The syntax and semantics of the *ds:Reference* element and its child elements are defined in the XML Digital Signature specification[XMLDSIG]. In addition, to identify the *Process-Specification* document, the first *ds:Reference* element MUST include a *ds:URI* attribute whose value is identical to that of the *xlink:href* attribute in the enclosing *ProcessSpecification* element.

According to [XMLDSIG], a *ds:Reference* element can have a *ds:Transforms* child element, which in turn has an ordered list of one or more *ds:Transform* child elements to specify a sequence of transforms. However, this specification currently REQUIRES the Canonical XML[XMLC14N] transform and forbids other transforms. Therefore, the following additional requirements apply to a *ds:Reference* element within a *ProcessSpecification* element:

- The *ds:Reference* element MUST have a *ds:Transforms* child element.
- That *ds:Transforms* element MUST have exactly one *ds:Transform* child element.
 - That *ds:Transform* element MUST specify the Canonical XML[XMLC14N] transform via the following REQUIRED value for its REQUIRED *ds:Algorithm* attribute: http://www.w3.org/TR/2001/Rec-xml-c14n-20010315.

Note that implementation of Canonical XML is REQUIRED by the XML Digital Signature specification[XMLDSIG].

To enable verification that the identified and transformed *Process-Specification* document has not changed, the *ds:DigestMethod* element specifies the digest algorithm applied to the *Process-Specification* document, and the *ds:DigestValue* element specifies the expected value. The *Process-Specification* document is presumed to be unchanged if and only if the result of applying the digest algorithm to the *Process-Specification* document results in the expected value.

A **ds:Reference** element in a **ProcessSpecification** element has implications for CPP validity:

 • A *CPP* MUST be considered invalid if any *ds:Reference* element within a *ProcessSpecification* element fails reference validation as defined by the XML Digital Signature specification[XMLDSIG].

• A *CPP* MUST be considered invalid if any *ds:Reference* element within it cannot be dereferenced.

Other validity implications of such *ds:Reference* elements are specified in the description of the *Signature* element in Section 9.9.

NOTE: The XML Digital Signature specification[XMLDSIG] states "The signature application MAY rely upon the identification (URI) and Transforms provided by the signer in the Reference element, or it MAY obtain the content through other means such

Collaboration-Protocol Profile and Agreement Specification 29 of 156

as a local cache" (emphasis on MAY added). However, it is RECOMMENDED that ebXML *CPP/CPA* implementations not make use of such cached results when signing or validating.

11241125

1126

1127

1128

NOTE: It is recognized that the XML Digital Signature specification[XMLDSIG] provides for signing an XML document together with externally referenced documents. In cases where a *CPP* or *CPA* document is in fact suitably signed, that facility could also be used to ensure that the referenced *Process-Specification* documents are unchanged. However, this specification does not currently mandate that a *CPP* or *CPA* be signed.

1129 1130 1131

1132

1133

1134

1135

11361137

1138

1139

1140

1141

NOTE: If the *Parties* to a *CPA* wish to customize a previously existing *Process-Specification* document, they MAY copy the existing document, modify it, and cause their *CPA* to reference the modified copy. It is recognized that for reasons of clarity, brevity, or historical record, the *Parties* might prefer to reference a previously existing *Process-Specification* document in its original form and accompany that reference with a specification of the agreed modifications. Therefore, *CPP* usage of the *ds:Reference* element's *ds:Transforms* sub-element within a *ProcessSpecification* element might be expanded in the future to allow other transforms as specified in the XML Digital Signature specification[XMLDSIG]. For example, modifications to the original document could then be expressed as XSLT transforms. After applying any transforms, it would be necessary to validate the transformed document against the ebXML Business Process Specification Schema[ebBPSS].

114211431144

8.4.5 Role element

The REQUIRED *Role* element identifies which role in the *Process Specification* the *Party* is capable of supporting via the *ServiceBinding* element(s) siblings within this *CollaborationRole* element.

1148

- 1149 The *Role* element has the following attributes:
- 1150 a REQUIRED *name* attribute,
- 1151 a FIXED *xlink:type* attribute,
- a REQUIRED *xlink:href* attribute.

1153 1154

1155

1156 1157

8.4.5.1 name attribute

The REQUIRED *name* attribute is a string that gives a name to the *Role*. Its value is taken from a name attribute of one of a *BinaryCollaboration*'s *Role* elements described in the *Process Specification*[ebBPSS].

1158 1159

See NOTE in Section 8.4.4 regarding alternative *Business-Collaboration* descriptions.

1160

1161 **8.4.5.2 xlink:type attribute**

The *xlink:type* attribute has a FIXED value of "simple". This identifies the element as being an [XLINK] simple link.

1164

Collaboration-Protocol Profile and Agreement Specification 30 of 156

1165	8.4.5.3 xlink:href attribute
1166	The REQUIRED xlink:href attribute SHALL have a value that is a URI that conforms to
1167	[RFC2396]. It identifies the location of the element or attribute within the <i>Process-Specification</i>
1168	document that defines the role in the context of the <i>Business Collaboration</i> . An example is:
1169 1170 1171	<pre>xlink:href="http://www.rosettanet.org/processes/3A4.xml#Buyer"</pre>
1172	Where "Buyer" is the value of the ID attribute of the element in the <i>Process-Specification</i>
1173	document that defines the role name.
1174	
1175	8.4.6 ApplicationCertificateRef element
1176	The Application Certificate Ref element, if present, identifies a certificate for use by the business
1177	process/application layer. This certificate is not used by the ebXML messaging system, but it is
1178	included in the CPP so that it can be considered in the CPA negotiation process. The
1179	ApplicationCertificateRef element can occur zero or more times.
1180	NOTE: It is up to the application software on both sides of a collaboration to determine
1181	the intended/allowed usage of an application certificate by inspecting the key usage
1182	extension within the certificate itself.
1183	NOTE: This element is included in the <i>CPP/CPA</i> to support interoperability with legacy
1184	systems that already perform cryptographic functions such as digital signature or
1185	encryption. Implementers should understand that use of <i>ApplicationCertificateRef</i> is
1186	necessary only in cases where interoperability with such legacy systems is required.
1187	
1188	The <i>ApplicationCertificateRef</i> element has
1189	A REQUIRED <i>certId</i> attribute.
1190	11112 (
1191	8.4.6.1 certId attribute
1192	The REQUIRED <i>certId</i> attribute is an [XML] IDREF that associates the <i>CollaborationRole</i>
1193	element with a certificate. It MUST have a value equal the value of the certId attribute of one of
1194	the <i>Certificate</i> elements under <i>PartyInfo</i> .
1195	
1196	8.4.7 ApplicationSecurityDetailsRef element
1197	The ApplicationSecurityDetailsRef element, if present, identifies the trust anchors and security
1198	policy that this <i>Party</i> will apply to any application-level certificate offered by the other <i>Party</i> .
1199	These trust anchors and policy are not used by the ebXML messaging system, but are included in
1200	the <i>CPP</i> so that they can be considered in the <i>CPA</i> negotiation process.
1201	
1202	The ApplicationSecurityDetailsRef element has
1203	A REQUIRED <i>securityId</i> attribute.
1204	•

1205 1206 1207 1208 1209 1210	8.4.7.1 SecurityId attribute The REQUIRED <i>securityId</i> attribute is an [XML] IDREF that associates the <i>CollaborationRole</i> with a <i>SecurityDetails</i> element that specifies a set of trust anchors and a security policy. It MUST have a value equal to the value of the <i>securityId</i> attribute of one of the <i>SecurityDetails</i> elements under <i>PartyInfo</i> .
1211	8.4.8 ServiceBinding element
1212 1213 1214 1215 1216	The ServiceBinding element identifies a DeliveryChannel element for all of the business Message traffic that is to be sent or received by the Party within the context of the identified Process-Specification document. It MUST contain at least one CanReceive or CanSend child element.
1217 1217 1218 1219	The ServiceBinding element has one child Service element, zero or more CanSend child elements, and zero or more CanReceive child elements.
1220	8.4.9 Service element
1221 1222 1223 1224	The value of the <i>Service</i> element is a string that SHALL be used as the value of the <i>Service</i> element in the ebXML <i>Message Header</i> [ebMS] or a similar element in the <i>Message Header</i> of an alternative <i>message</i> service. The <i>Service</i> element has an IMPLIED <i>type</i> attribute.
1225 1226 1227 1228	If the <i>Process-Specification</i> document is defined by the ebXML Business Process Specification Schema[ebBPSS], then the value of the <i>Service</i> element MUST be the <i>uuid</i> (URI) attribute specified for the <i>ProcessSpecification</i> element in the Business Process Specification Schema instance document.
1229 1230 1231 1232 1233 1234 1235 1236	NOTE: The purpose of the <i>Service</i> element is to provide routing information for the ebXML <i>Message Header</i> . The <i>CollaborationRole</i> element and its child elements identify the information in the <i>ProcessSpecification</i> document that is relevant to the <i>CPP</i> or <i>CPA</i> . The <i>Service</i> element MAY be used along with the <i>CanSend</i> and <i>CanReceive</i> elements (and their descendants) to provide routing of received messages to the correct application entry point.
1237 1238 1239 1240	8.4.9.1 type attribute If the <i>type</i> attribute is present, it indicates that the <i>Parties</i> sending and receiving the <i>Message</i> know, by some other means, how to interpret the value of the <i>Service</i> element. The two <i>Parties</i> MAY use the value of the <i>type</i> attribute to assist the interpretation.
1241 1242 1243 1244 1245	If the <i>type</i> attribute is not present, the value of the <i>Service</i> element MUST be a URI[RFC2396]. If using the ebXML Business Process Specification[ebBPSS] for defining the <i>Process-Specification</i> document, the type attribute MUST be a URI[RFC2396].
1246	8.4.10 CanSend element
1247	The <i>CanSend</i> element identifies an <i>action</i> message that a <i>Party</i> is capable of sending. It has Collaboration-Protocol Profile and Agreement Specification Page

32 of 156

1248 three sub-elements: *ThisPartyActionBinding*, *OtherPartyActionBinding*, and *CanReceive*. The 1249 This Party Action Binding element is REQUIRED for both CPPs and CPAs. It identifies the 1250 **DeliveryChannel** and the **Packaging** the Party described by the encompassing **PartyInfo** 1251 element will use for sending the action invocation message in question. The OtherPartyActionBinding element is only used in the case of CPAs. Within a CPA and under the 1252 1253 same *CanSend* element, the *DeliveryChannels* and *Packaging* used/expected by the two *Parties* 1254 MUST be compatible. The *CanReceive* element can occur zero or more times. When present, it 1255 indicates that one or more synchronous response actions are expected. 1256 This is illustrated in the *CPP* and *CPA* examples in the appendices. 1257 1258 1259 NOTE: While the schema permits arbitrary nesting levels under the *CanSend* element, 1260 use cases for nesting beyond two levels have not yet been presented. Two levels could be needed for a Request with a synchronously returned Response that additionally specified 1261 1262 a synchronously returned Acknowledgment for that Response. 1263 1264 1265 8.4.11 CanReceive element 1266 The CanReceive element identifies an action invocation message that a Party is capable of receiving. It has three sub-elements: *ThisPartyActionBinding*, *OtherPartyActionBinding*, and 1267 1268 CanSend. The ThisPartyActionBinding element is REQUIRED for both CPPs and CPAs. It 1269 identifies the *DeliveryChannel* the *Party* described by the encompassing *PartyInfo* element will 1270 use for receiving the action message in question and the **Packaging** it is expecting. The 1271 OtherPartyActionBinding element is only used in the case of CPAs. Within a CPA and under the same *CanReceive* element, the *DeliveryChannels* and *Packaging* used/expected by the two 1272 1273 Parties MUST be compatible. The **CanSend** element can occur zero or more times. When 1274 present, it indicates that one or more synchronous response actions are expected. This is 1275 illustrated in the CPP and CPA examples in the appendices. 1276 1277 NOTE: While the schema permits arbitrary nesting levels under the *CanReceive* element, 1278 use cases for nesting beyond two levels have not yet been presented. Two levels could be needed for a Request with a synchronously returned Response that additionally specified 1279 1280 a synchronously returned Acknowledgment for that Response. 1281 1282 8.4.12 ThisPartyActionBinding element 1283 The *ThisPartyActionBinding* specifies one or more *DeliveryChannel* elements for *Messages* for 1284 a selected action and the **Packaging** for those Messages that are to be sent or received by the 1285 Party in the context of the Process Specification that is associated with the parent 1286 ServiceBinding element. 1287 1288 The *ThisPartyActionBinding* element has a REQUIRED child

Collaboration-Protocol Profile and Agreement Specification 33 of 156

or more *ChannelID* child elements

1289

1290

Page

Business Transaction Characteristics element, zero or one child Action Context element and one

- 1292 The *ThisPartyActionBinding* element has the following attributes:
- 1293 a REQUIRED *action* attribute,
- 1294 a REQUIRED *packageId* attribute,
 - an IMPLIED *xlink:href* attribute,
 - a FIXED *xlink:type* attribute.

1296 1297 1298

1299

1300

1301

1302

1295

Under a given *ServiceBinding* element, there MAY be multiple *CanSend* or *CanReceive* child elements with the same *action* to allow different software entry points and Transport options. In such a scenario, the *DeliveryChannels* referred by the *ChannelID* child elements of *ThisPartyActionBinding* SHALL point to distinct *EndPoint*s for the receiving MSH to uniquely identify the *DeliveryChannel* being used for this particular message exchange.

1303 1304

1305

1306

1307 1308

1309

NOTE: An implementation MAY provide the capability of dynamically assigning delivery channels on a per *Message* basis during performance of the *BinaryCollaboration*. The delivery channel selected would be chosen, based on present conditions, from those identified by *CanSend* elements that refer to the *BinaryCollaboration* that is sending the *Message*. On the receiving side, the MSH can use the distinct *EndPoints* to identify the *DeliveryChannel* used for this message exchange.

1310 1311 1312

1313 1314 Within a *CanSend* element or a *CanReceive* element, when both the *ThisPartyActionBinding* and *OtherPartyActionBinding* elements are present (i.e., in a *CPA*), they MUST have identical action values or equivalent *ActionContext* elements. In addition, the *DeliveryChannel* and *Packaging* that that they reference MUST be compatible.

1315 1316 1317

8.4.12.1 action attribute

- The value of the REQUIRED *action* attribute is a string that identifies the business document
- exchange to be associated with the *DeliveryChannel* identified by the *ChannelId* sub-elements.
- The value of the *action* attribute SHALL be used as the value of the *Action* element in the
- ebXML Message Header[ebMS] or a similar element in the Message Header of an alternative
- 1322 message service. The purpose of the action attribute is to provide a mapping between the
- hierarchical naming associated with a *Business Process/Application* and the *Action* element in
- the ebXML Message Header[ebMS]. This mapping MAY be implemented by using the
- 1325 ActionContext element. See NOTE in Section 8.4.4 regarding alternative Business
- 1326 *Collaboration* descriptions.

1327 1328

1329

1330

Business signals, when sent individually (i.e., not bundled with response documents in synchronous reply mode), SHALL use the values *ReceiptAcknowledgment*, *AcceptanceAcknowledgment*, or *Exception* as the value of their *action* attribute. In addition, they SHOULD specify a Service that is the same as the Service used for the original message.

1331 1332 1333

1334

1335

NOTE: In general, the action name chosen by the two *Parties* to represent a particular requesting business activity or responding business activity in the context of a *Binary Collaboration* that makes use of nested *BinaryCollaboration*s MAY not be identical.

Collaboration-Protocol Profile and Agreement Specification 34 of 156

	Collaboration-Protocol Profile and Agreement Specification	Page
1378	particular value, sub-elements under the corresponding Transport and DocExchange ele	
1370	consistency as well as compatibility between the two partners. Typically, when an attrib	ute has a
1375 1376	CPP and CPA composition tools and CPA deployment tools SHALL check the delivery definitions for the sender and receiver (transport and document-exchange) for internal	channel
1374	CDD and CDA composition tools and CDA donlarment tools SHALL about the delivery	ahannal
1373	See NOTE in Section 8.4.4 regarding alternative <i>Business-Collaboration</i> descriptions.	
1371	corresponding autionies in the 1 rocess-specification document.	
1370 1371	Business Transaction Characteristics element, MAY be used to override the values of the corresponding attributes in the <i>Process-Specification</i> document.	16
1369	are transported using the delivery channel. The attributes of the	20
1368	attributes of the delivery channel, as derived from the <i>ProcessSpecification(s)</i> whose means transported using the delivery channel. The attributes of the	essages
1367	The Business Transaction Characteristics element describes the security characteristics	
1366	8.4.14 BusinessTransactionCharacteristics element	
1365	- -	
1364	Other Party Action Binding elements, MUST be compatible.	
1363	used/expected by the two <i>Parties</i> , as indicated by the <i>ThisPartyActionBinding</i> and	ging
1361 1362	sending or receiving the <i>action</i> message in question and the expected <i>Packaging</i> . Within and under the same <i>CanSend</i> or <i>CanReceive</i> element, the <i>DeliveryChannels</i> and <i>Packaging</i> .	
1360	partner's <i>PartyInfo</i> . It indirectly identifies the <i>DeliveryChannel</i> the other <i>Party</i> will use	
1359	identifies a matching <i>ThisPartyActionBinding</i> element that is found under the collaboration of the collaboration	
1358	The <i>OtherPartyActionBinding</i> element is only used in the case of <i>CPAs</i> . It is of type ID	
1357	8.4.13 OtherPartyActionBinding	
1356		
1355	being an [XLINK] simple link.	
1354	The IMPLIED xlink:type attribute has a FIXED value of "simple". This identifies the el	ement as
1353	8.4.12.4 xlink:type attribute	
1352		
1351	document[ebBPSS] that is identified by the <i>ProcessSpecification</i> element.	
1350	Responding Business Activity element within the associated <i>Process-Specification</i>	
1349	expression that specifically identifies the <i>RequestingBusinessActivity</i> or	-J OIG
1348	The IMPLIED <i>xlink:href</i> attribute, if present, SHALL provide an absolute [XPOINTER]	R] []RI
1340 1347	8.4.12.3 xlink:href attribute	
1345 1346	to be associated with the <i>Message</i> identified by the <i>action</i> attribute.	
1344	The REQUIRED <i>packageId</i> attribute is an [XML] IDREF that identifies the <i>Packaging</i>	element
1343	8.4.12.2 packageId attribute	-14
1342	0.4.12.2	
1341	activity be used as action names.	
1340	recommended that the names of the requesting business activity and responding	business
1339	ActionContext. When business transactions are not reused in different contexts,	
1338	if two different action names from the two CPPs actually represent the same	
1337	information from the associated ActionContext (see Section 8.4.16) in order to d	letermine
	Therefore, when composing two <i>CPPs</i> to form a <i>CPA</i> , it is necessary to make us	

35 of 156

would exist to further describe the implied implementation parameters.

1379

1380

1381	The BusinessTransactionCharacteristics element has the following attributes:
1382	
1383	 an IMPLIED isNonRepudiationRequired attribute,
1384	 an IMPLIED isNonRepudiationReceiptRequired attribute,
1385	• an IMPLIED <i>isConfidential</i> attribute,
1386	• an IMPLIED <i>isAuthenticated</i> attribute,
1387	an IMPLIED isAuthorizationRequired attribute,
1388	• an IMPLIED <i>isTamperProof</i> attribute,
1389	an IMPLIED isIntelligibleCheckRequired attribute,
1390	an IMPLIED timeToAcknowledgeReceipt attribute,
1391	an IMPLIED timeToAcknowledgeAcceptance attribute,
1392	• an IMPLIED <i>timeToPerform</i> attribute,
1393	• an IMPLIED <i>retryCount</i> attribute.
1394	• an ivii Eleb reny count actionic.
1395	These attributes allow parameters specified at the <i>Process-Specification</i> level to be overridden. If
1396	one of these attributes is not specified, the corresponding default value should be obtained from
1397	the <i>Process-Specification</i> document.
1398	and I rought appearance decomments.
1399	8.4.14.1 isNonRepudiationRequired attribute
1400	The <i>isNonRepudiationRequired</i> attribute is a Boolean with possible values of "true" and
1401	"false". If the value is "true" then the delivery channel MUST specify that the <i>Message</i> is to be
1402	digitally signed using the certificate of the <i>Party</i> sending the <i>Message</i> , and archived by both
1403	Parties. The SenderNonRepudiation element under DocExchange/ebXMLSenderBinding (see
1404	Section 8.4.43) and the <i>ReceiverNonRepudiation</i> element under
1405	DocExchange/ebXMLReceiverBinding (see Section 0) further describe various parameters
1406	related to the implementation of non-repudiation of origin, such as the hashing algorithm, the
1407	signature algorithm, the signing certificate, the trust anchor, etc.
1408	
1409	8.4.14.2 isNonRepudiationReceiptRequired attribute
1410	The <i>isNonRepudiationReceiptRequired</i> attribute is a Boolean with possible values of "true"
1411	and "false". If the value is "true" then the delivery channel MUST specify that the <i>Message</i> is to
1412 1413	be acknowledged by a digitally signed <i>Receipt Acknowledgment</i> signal <i>Message</i> , signed using the certificate of the <i>Party</i> that received the <i>Message</i> , that includes the digest(s) of the payload(s)
1413	of the <i>Message</i> being acknowledged. The <i>SenderNonRepudiation</i> element under
1415	DocExchange/ebXMLSenderBinding (see Section 8.4.43) and the ReceiverNonRepudiation
1416	element under <i>DocExchange/ebXMLReceiverBinding</i> (see Section 0) further describe various
1417	parameters related to the implementation of non-repudiation of receipt.
1418	parameters related to the imprementation of non reparation of receipt.
1419	
1420	8.4.14.3 isConfidential attribute
1421	The <i>isConfidential</i> attribute has the possible values of "none", "transient", "persistent", and
1422	"transient-and-persistent". These values MUST be interpreted as defined by the ebXML Business
1423	Process Specification Schema[ebBPSS]. In general, transient confidentiality can be implemented
	Collaboration-Protocol Profile and Agreement Specification Page

36 of 156

- using a secure transport protocol like SSL; persistent confidentiality can be implemented using a
- digital envelope mechanism like S/MIME. Secure transport information is further provided in the
- 1426 *TransportSender* (see Section 8.4.25) and *TransportReceiver* (see Section 8.4.32) elements
- under the *Transport* element. Persistent encryption information is further provided in the
- 1428 SenderDigitalEnvelope element under DocExchange/ebXMLSenderBinding (see Section
- 8.4.48) and the *ReceiverDigitalEnvelope* element under *DocExchange/ebXMLReceiverBinding*
- 1430 (see Section 8.4.56).

8.4.14.4 is Authenticated attribute

- The *isAuthenticated* attribute has the possible values of "none", "transient", "persistent", and
- "persistent-and-transient". If this attribute is set to any value other than "none", then the receiver
- MUST be able to verify the identity of the sender. In general, transient authentication can be
- implemented using a secure transport protocol like SSL (with or without the use of basic or
- digest authentication); persistent authentication can be implemented using a digital signature
- mechanism. Secure transport information is further provided in the *TransportSender* (see
- Section 8.4.25) and *TransportReceiver* (see Section 8.4.33) elements under the *Transport*
- element. Persistent authentication information is further provided in the **SenderNonRepudiation**
- element under *DocExchange/ebXMLSenderBinding* (see Section 8.4.43) and the
- 1442 ReceiverNonRepudiation element (under DocExchange/ebXMLReceiverBinding (see Section
- 1443 0).

1444 1445 1446

1447

1448

8.4.14.5 is Authorization Required attribute

- The *isAuthorizationRequired* attribute is a Boolean with possible of values of "true" and "false". If the value is "true" then it indicates that the delivery channel MUST specify that the
- sender of the *Message* is to be authorized before delivery to the application.

1450

- 1451 **8.4.14.6 isTamperProof attribute**
- The *isTamperProof* attribute has the possible values of "none", "transient", "persistent", and
- "persistent-and-transient". If this attribute is set to a value other than "none", then it must be
- possible for the receiver to detect if the received message has been corrupted or tampered with.
- In general, transient tamper detection can be implemented using a secure transport like SSL;
- persistent tamper detection can be implemented using a digital signature mechanism. Secure
- transport information is further provided in the *TransportSender* (see Section 8.4.25) and
- 1458 *TransportReceiver* (see Section 8.4.48) elements under the *Transport* element. Digital signature
- information is further provided in the *SenderNonRepudiation* element under
- 1460 **DocExchange/ebXMLSenderBinding** (see Section 8.4.43) and the **ReceiverNonRepudiation**
- element under *DocExchange/ebXMLReceiverBinding* (see Section 0).

1462 1463 1464

8.4.14.7 isIntelligibleCheckRequired attribute

- The *isIntelligibleCheckRequired* attribute is a Boolean with possible values of "true" and
- "false". If the value is "true", then the receiver MUST verify that a business document is not
- garbled (i.e., passes schema validation) before returning a *Receipt Acknowledgment* signal.

1468

Collaboration-Protocol Profile and Agreement Specification 37 of 156

1469	8.4.14.8	timeTo	Acknow	ledgeRe	ceipt	attribute
------	----------	--------	--------	---------	-------	-----------

The *timeToAcknowledgeReceipt* attribute is of type duration [XMLSCHEMA-2]. It specifies the time period within which the receiving *Party* has to acknowledge receipt of a business document.

1472

1473 If this attribute is specified, then the *Receipt Acknowledgment* signal MUST be used.

1474

8.4.14.9 timeToAcknowledgeAcceptance attribute

1475

- The *timeToAcknowledgeAcceptance* attribute is of type duration [XMLSCHEMA-2]. It specifies the time period within which the receiving *Party* has to non-substantively acknowledge
- acceptance of a business document (i.e., after it has passed business rules validation).
- 1479 If this attribute is specified, then the *Acceptance Acknowledgment* signal MUST be used.

1480 1481

1482

1483

1484

8.4.14.10 timeToPerform attribute

The *timeToPerform* attribute is of type duration [XMLSCHEMA-2]. It specifies the time period, starting from the initiation of the *RequestingBusinessActivity*, within which the initiator of the transaction MUST have received the response, i.e., the business document associated with the *RespondingBusinessActivity*.

1485 1486 1487

1488

NOTE: The *timeToPerform* attribute associated with a *BinaryCollaboration* in BPSS is currently not modeled in this specification. Therefore, it cannot be overridden. In other words, the value specified at the BPSS level MUST be used.

1489 1490 1491

When synchronous reply mode is in use (see Section 8.4.23.1), the *TimeToPerform* value SHOULD be used as the connection timeout.

1492 1493 1494

8.4.14.11 retryCount attribute

- The *retryCount* attribute is of type integer. It specifies the maximum number of times the
- 1496 Business Transaction MAY be retried should certain error conditions (e.g., time out waiting for
- the Receipt Acknowledgment signal) arise during its execution. Such retries MUST not be used
- 1498 when ebXML Reliable Messaging is employed to transport messages in the *Business*
- 1499 *Transaction*. In the latter case, retries are governed by the *Retry*, *RetryInterval* elements under
- the *ReliableMessaging* element.

15011502

8.4.15 ChannelId element

- The *ChannelId* element identifies one or more *DeliveryChannel* elements that can be used for
- sending or receiving the corresponding action messages. Multiple *Channelld* elements can be
- used to associate *DeliveryChannel* elements with different characteristics with the same
- 1506 CanSend or CanReceive element. For example, a Party that supports both HTTP and SMTP for
- sending the same action can specify different *ChannelId* attribute values for the corresponding
- channels. If using multiple *DeliveryChannel* elements, different *EndPoint* elements MUST be
- used, so that the receiving MSH can uniquely determine the *DeliveryChannel* element being
- used for this message exchange.

1511

Collaboration-Protocol Profile and Agreement Specification 38 of 156

1512	8.4.16 ActionContext element
1513 1514 1515 1516 1517	The <i>ActionContext</i> element provides a mapping from the <i>action</i> attribute in the <i>ThisPartyActionBinding</i> element to the corresponding <i>Business Process</i> implementation-specific naming strategy, if any. If the <i>Process-Specification</i> document is defined by the ebXML Business Process Specification Schema[ebBPSS], the <i>ActionContext</i> element MUST be present.
1517 1518 1519 1520 1521 1522 1523 1524	Any business process/application implementation can use a combination of information in the <i>action</i> attribute and the <i>ActionContext</i> elements to make message routing decisions. If using alternative <i>Business-Collaboration</i> description schemas, the <i>action</i> attribute of the parent <i>ThisPartyActionBinding</i> element and/or the [XMLSCHEMA-1] <i>wildcard</i> element within the <i>ActionContext</i> element MAY be used to make routing decisions above the level of the <i>Message</i> Service Handler.
1525 1526 1527 1528	 The ActionContext element has the following elements: zero or one CollaborationActivity element, zero or more [XML SCHEMA-1] wildcard elements.
1529 1530 1531 1532	 The <i>ActionContext</i> element also has the following attributes: a REQUIRED <i>binaryCollaboration</i> attribute, a REQUIRED businessTransactionActivity attribute, a REQUIRED requestOrResponseAction attribute.
1533 1534 1535 1536 1537 1538 1539 1540 1541	8.4.16.1 binaryCollaboration attribute The REQUIRED binaryCollaboration attribute is a string that identifies the BinaryCollaboration for which the parent ThisPartyActionBinding is defined. If the Process-Specification document is defined by the ebXML Business Process Specification Schema[ebBPSS], then the value of the binaryCollaboration attribute MUST match the value of the name attribute of the BinaryCollaboration element as defined in the ebXML Business Process Specification Schema[ebBPSS].
1542 1543 1544 1545 1546 1547 1548	8.4.16.2 businessTransactionActivity attribute The REQUIRED businessTransactionActivity attribute is a string that identifies the Business Transaction for which the parent ThisPartyActionBinding is defined. If the Process- Specification document is defined by the ebXML Business Process Specification Schema[ebBPSS], the value of the businessTransactionActivity attribute MUST match the value of the name attribute of the BusinessTransactionActivity element, whose parent is the BinaryCollaboration referred to by the binaryCollaboration attribute.
1549 1550 1551 1552 1553 1554 1555	8.4.16.3 requestOrResponseAction attribute The REQUIRED requestOrResponseAction attribute is a string that identifies either the Requesting or Responding Business Activity for which the parent ThisPartyActionBinding is defined. For a ThisPartyActionBinding defined for the request side of a message exchange, if the Process-Specification document is defined by the ebXML Business Process Specification Schema [ebBPSS], the value of the requestOrResponseAction attribute MUST match the value

Collaboration-Protocol Profile and Agreement Specification 39 of 156

- of the *name* attribute of the *RequestingBusinessActivity* element corresponding to the *Business Transaction* specified in the *businessTransactionActivity* attribute. Similarly, for the response side of a message exchange, the value of the *requestOrResponseAction* attribute MUST match the value of the *name* attribute of the *RespondingBusinessActivity* element corresponding to the *Business Transaction* specified in the *businessTransactionActivity* attribute, as defined in the ebXML Business Process Specification Schema[ebBPSS].
- 1562

8.4.17 Collaboration Activity element

The *CollaborationActivity* element supports the *ActionContext* element by providing the ability to map any nested *BinaryCollaboration*s as defined in the ebXML Business Process

Specification Schema[ebBPSS] to the *action* attribute. The *CollaborationActivity* element

MUST be present when the *BinaryCollaboration* referred to by the *binaryCollaboration* attribute has a *CollaborationActivity* defined in the business process definition.

1569 1570

An example of the *CollaborationActivity* element is:

1571 1572 1573

1574 1575

The *CollaborationActivity* element has zero or one child *CollaborationActivity* element to indicate further nesting of *BinaryCollaborations*.

1576 1577 1578

- The *CollaborationActivity* element also has one attribute:
- 1579 a REQUIRED *name* attribute.

1580

1581 **8.4.17.1** name attribute

- The REQUIRED *name* attribute is a string that identifies the *CollaborationActivity* included in the *BinaryCollaboration*. If the *Process-Specification* document is defined by the ebXML Business Process Specification Schema[ebBPSS], the value of the *name* attribute MUST match
- the value of the *name* attribute of the *CollaborationActivity* within the *BinaryCollaboration*, as defined in the ebXML Business Process Specification Schema[ebBPSS].

1587

1588 **8.4.18** Certificate element

The *Certificate* element defines certificate information for use in this *CPP*. One or more *Certificate* elements can be provided for use in the various security functions in the *CPP*. An

example of the *Certificate* element is:

1592

1596 1597

The *Certificate* element has a single REQUIRED attribute: *certId*. The *Certificate* element has a single child element: *ds:KeyInfo*.

1598 1599

Collaboration-Protocol Profile and Agreement Specification 40 of 156

The *ds:KeyInfo* element may contain a complete chain of certificates, but the leaf certificate is the *Certificate* element containing the key used in various asymmetric cryptographic operations. (The leaf certificate will be one that has been issued but has not been used to issue certificates.) If the leaf certificate has been issued by an intermediate certificate authority, the complete chain to the root certificate authority SHOULD be included because it aids in testing certificate validity with respect to a set of trust anchors.

8.4.18.1 certId attribute

The REQUIRED *certId* attribute is an [XML] ID that is referred to by a *CertificateRef* element elsewhere in the *CPP*. Here is an example of how a *CertificateRef* would refer to the *Certificate* element shown in the previous section:

```
<tp:SigningCertificateRef tp:certId="CompanyA_SigningCert"/>
```

8.4.18.2 ds:KeyInfo element

The *ds:KeyInfo* element defines the certificate information. The content of this element and any sub-elements are defined by the XML Digital Signature specification[XMLDSIG].

NOTE: Software for creation of *CPPs* and *CPAs* MUST recognize the *ds:KeyInfo* element and insert the sub-element structure necessary to define the certificate.

8.4.19 SecurityDetails element

The **SecurityDetails** element defines a set of **TrustAnchors** and an associated **SecurityPolicy** for use in this **CPP**. One or more **SecurityDetails** elements can be provided for use in the various security functions in the **CPP**. An example of the **SecurityDetails** element is:

The *SecurityDetails* element has zero or one *TrustAnchors* element that identifies a set of certificates that are trusted by the *Party*. It also has zero or one *SecurityPolicy* element.

The *SecurityDetails* element allows agreement to be reached on what root certificates will be used in checking the validity of the other *Party*'s certificates. It can also specify policy regarding operation of the public key infrastructure.

The *SecurityDetails* element has one attribute:

• A REQUIRED *securityId* attribute.

Collaboration-Protocol Profile and Agreement Specification 41 of 156

1644 8.4.19.1 securityId attribute

1645 The REOUIRED securityId attribute is an [XML] ID that is referred to by an element elsewhere

1646 in the CPP. Here is an example of how a **SigningSecurityDetailsRef** would refer to the 1647

SecurityDetails element shown in the previous section:

1648 1649

<tp:SigningSecurityDetailsRef tp:securityId="CompanyA_MessageSecurity"/>

1650 1651

1652

8.4.20 TrustAnchors element

- 1653 The *TrustAnchors* element contains one or more *AnchorCertificateRef* elements, each of which
- 1654 refers to a *Certificate* element (under *PartyInfo*) that represents a certificate trusted by this
- 1655 Party. These trusted certificates are used in the process of certificate path validation. If a
- certificate in question does not "chain" to one of this Party's trust anchors, it is considered 1656
- 1657 invalid

1658

- 1659 The TrustAnchors element eventually resolves into XMLDsig *KeyInfo* elements. These elements
- 1660 may contain several certificates (a chain), and may refer to those certificates using the
- 1661 **RetrievalMethod** element. When there is a chain, the trust anchor is the "leaf" certificate with
- respect to the "root" issuing certificate authority (CA) certificate. The root CA will be a self-1662
- issued and self-signed certificate, and using the Issuer information and perhaps key usage 1663
- 1664 attributes, the leaf certificate ("issued but not issuing" within the chain) can be determined. The
- chain is included for convenience in that validity checks typically will chain to a "root" CA. 1665
- 1666 Please note that the inclusion of a root CA in a chain does not mean that the root CA is being
- 1667 announced as a trust anchor. It is possible for there to be a PKI policy in which some, but not all,
- 1668 intermediate CAs are trusted. If a root CA were accepted as a trust anchor, all of its intermediate
- 1669 CAs, and all the certificates they issue, would be validated. That might not be what was intended.

1670 1671

8.4.21 SecurityPolicy element

- 1672 The **SecurityPolicy** element is a placeholder for future apparatus that will enable the **Party** to
- 1673 specify its policy and compliance regarding specific components of its public key infrastructure.
- For example, it might stipulate revocation checking procedures or constraints related to name, 1674
- 1675 usage, or path length.

1676 1677

8.4.22 DeliveryChannel element

- 1678 A delivery channel is a combination of a *Transport* element and a *DocExchange* element that
- 1679 describes the Party's Message communication characteristics. The CPP SHALL contain one or
- 1680 more *DeliveryChannel* elements, one or more *Transport* elements, and one or more
- 1681 **DocExchange** elements. Each delivery channel SHALL refer to any combination of a
- **DocExchange** element and a **Transport** element. The same **DocExchange** element or the same 1682
- 1683 **Transport** element can be referred to by more than one delivery channel. Two delivery channels
- 1684 can use the same transport protocol and the same document-exchange protocol and differ only in
- 1685 details such as communication addresses or security definitions. Figure 5 illustrates three
- 1686 delivery channels.

Collaboration-Protocol Profile and Agreement Specification 42 of 156

Figure 5: Three Delivery Channels

The delivery channels have ID attributes with values "DC1", "DC2", and "DC3". Each delivery channel contains one transport definition and one document-exchange definition. Each transport definition and each document-exchange definition also has an ID attribute whose value is shown in the figure. Note that delivery channel DC3 illustrates that a delivery channel can refer to the same transport definition and document-exchange definition used by other delivery channels but a different combination. In this case delivery channel DC3 is a combination of transport definition T2 (also referred to by delivery channel DC2) and document-exchange definition X1 (also referred to by delivery channel DC1).

Following is the delivery-channel syntax.

```
<tp:DeliveryChannel
 tp:channelId="channel1"
 tp:transportId="transport1"
 tp:docExchangeId="docExchange1"
 <tp:MessagingCharacteristics
 tp:syncReplyMode="none"
 tp:ackRequested="always"
 tp:ackSignatureRequested="always"
 tp:duplicateElimination="always"
 tp:actor="urn:oasis:names:tc:ebxml-msg:actor:nextMSH"/>
</tp:DeliveryChannel>
```

Each *DeliveryChannel* element identifies one *Transport* element and one *DocExchange* element that together make up a single delivery channel definition.

Collaboration-Protocol Profile and Agreement Specification 43 of 156

"responseOnly"

44 of 156

Collaboration-Protocol Profile and Agreement Specification

1756

Page

1713					
1714	The <i>DeliveryChannel</i> element has the following attributes:				
1715	• a REQUIRED <i>channelId</i> attribute,				
1716	• a REQUIRED <i>transportId</i> attribute,				
1717	a REQUIRED <i>docExchangeId</i> attribute.				
1718	· · · · · · · · · · · · · · · · · · ·				
1719	The <i>DeliveryChannel</i> element has one REQUIRED child element, <i>MessagingCharacteristics</i> .				
1720	•				
1721	8.4.22.1 channelId attribute				
1722	The <i>channelId</i> attribute is an [XML] ID attribute that uniquely identifies the <i>DeliveryChannel</i>				
1723	element for reference, using IDREF attributes, from other parts of the CPP or CPA.				
1724					
1725	8.4.22.2 transportId attribute				
1726	The <i>transportId</i> attribute is an [XML] IDREF that identifies the <i>Transport</i> element that defines				
1727	the transport characteristics of the delivery channel. It MUST have a value that is equal to the				
1728	value of a <i>transportId</i> attribute of a <i>Transport</i> element elsewhere within the <i>CPP</i> document.				
1729					
1730	8.4.22.3 docExchangeId attribute				
1731	The <i>docExchangeId</i> attribute is an [XML] IDREF that identifies the <i>DocExchange</i> element that				
1732 1733	defines the document-exchange characteristics of the delivery channel. It MUST have a value that is equal to the value of a <i>docExchangeId</i> attribute of a <i>DocExchange</i> element elsewhere				
1734	within the <i>CPP</i> document.				
1735	within the CIT document.				
1736	8.4.23 MessagingCharacteristics element				
1737	The <i>MessagingCharacteristics</i> element describes the attributes associated with messages				
1738	delivered over a given delivery channel. The collaborating <i>Parties</i> can stipulate that these				
1739	attributes be fixed for all messages sent through the delivery channel, or they can agree that these				
1740	attributes be variable on a "per message" basis.				
1741					
1742	CPP and CPA composition tools and CPA deployment tools SHALL check the delivery channel				
1743	definition (transport and document-exchange) for consistency with these attributes.				
1744					
1745	The <i>MessagingCharacteristics</i> element has the following attributes:				
1746	• An IMPLIED <i>syncReplyMode</i> attribute,				
1747	• an IMPLIED ackRequested attribute,				
1748	• an IMPLIED ackSignatureRequested attribute,				
1749	• an IMPLIED <i>duplicateElimination</i> attribute,				
1750	• an IMPLIED <i>actor</i> attribute.				
1751					
1752	8.4.23.1 syncReplyMode attribute				
1753	The <i>syncReplyMode</i> attribute is an enumeration comprised of the following possible values:				
1754	• "mshSignalsOnly"				
1755	• "signalsOnly"				

Copyright © OASIS, 2002. All Rights Reserved

- 1757 "signalsAndResponse"
- 1758 "none"

This attribute, when present, indicates what the sending application expects in a synchronous response (the delivery channel MUST be bound to a synchronous communication protocol such as HTTP when *syncReplyMode* is not "none").

The value of "mshSignalsOnly" indicates that the response returned (on the HTTP 200 response in the case of HTTP) will only contain standalone *Message Service Handler (MSH)* level messages like Acknowledgment (for Reliable Messaging) and Error messages. All other application level responses are to be returned asynchronously (using a *DeliveryChannel* element determined by the service and action in question).

The value of "signalsOnly" indicates that the response returned (on the HTTP 200 response in the case of HTTP) will only include one or more *Business* signals as defined in the *Process-Specification* document[ebBPSS], plus any piggybacked MSH level signals, but not a *Business*-response *Message*. If the *Process-Specification* calls for the use of a *Business*-response Message, then the latter MUST be returned asynchronously. If the *Business Process* does not call for the use of an *Acceptance Acknowledgment* signal, then the *Action* element in the synchronously returned ebXML *Message* MUST be set to "ReceiptAcknowledgment". Otherwise, the *Action* element in the synchronously returned ebXML *Message* (which includes both a *Receipt Acknowledgment* signal and an *Acceptance Acknowledgment* signal) MUST be set to "AcceptanceAcknowledgment".

The value of "responseOnly" indicates that any *Business* signals, even if they are indicated in the *Process Specification*, are to be omitted and only the *Business*-response *Message* will be returned synchronously, plus any piggybacked MSH level signals. To be consistent, the *timeToAcknowledgeReceipt* and *timeToAcknowledgeAcceptance* attributes under the corresponding *BusinessTransactionCharacteristics* element SHOULD be set to zero to indicate that these signals are not to be used at all. The *Action* element in the synchronously returned ebXML *Message* is determined by the name of the action in the *CPA* that corresponds to the appropriate *RespondingBusinessActivity* in the *Business Process*.

The value of "signalsAndResponse" indicates that the application will synchronously return the Business-response Message in addition to one or more Business signals, plus any piggybacked MSH level signals. In this case, each signal and response that is bundled into the same ebXML message must appear as a separate MIME part (i.e., be placed in a separate payload container). To be consistent, the timeToAcknowledgeReceipt and timeToPerform attributes under the corresponding BusinessTransactionCharacteristics element SHOULD have identical values. The timeToAcknowledgeAcceptance attribute, if specified, SHOULD also have the same value as the above two timing attributes. The Action element in the synchronously returned ebXML Message is determined by the name of the action in the CPA that corresponds to the appropriate RespondingBusinessActivity in the Business Process.

The Receipt Acknowledgment signal for the Business-response Message, sent from the request

Collaboration-Protocol Profile and Agreement Specification 45 of 156

initiator back to the responder, if called for by the *Process-Specification*, MUST also be delivered over the same synchronous connection.

NOTE: For HTTP 1.1 clients and servers, two HTTP requests and replies will have to be sent and received on the same connection. Implementations that implicitly assume that a HTTP connection will be closed after a single synchronous request reply interchange will not be able to support the "signalsAndResponse" synchronous reply mode.

The value of "none", which is the implied default value in the absence of the *syncReplyMode* attribute, indicates that neither the *Business*-response *Message* nor any *Business* signal(s) will be returned synchronously. In this case, all *Message Service Handler* level and *Business* level messages will be returned as separate asynchronous messages.

- The ebXML *Message* Service's *SyncReply* element is included in the SOAP Header whenever the *syncReplyMode* attribute has a value other than "none". If the delivery channel identifies a transport protocol that has no synchronous capabilities (such as SMTP), the
- *BusinessTransactionCharacteristics* element SHALL NOT have a *syncReplyMode* attribute with a value other than "none".

When the value of the *syncReplyMode* attribute is other than "none", a synchronous delivery channel SHALL be used to exchange all messages necessary for conducting a business transaction. If the *Process Specification* calls for the use of non-repudiation of receipt for the response message, then the initiator is expected to return a signed *ReceiptAcknowledgment* signal for the responder's response message.

8.4.23.2 ackRequested attribute

- The IMPLIED *ackRequested* attribute is an enumeration comprised of the following possible values:
- 1830 "always"
- 1831 "never"
- 1832 "perMessage"

This attribute has the default value "perMessage" meaning whether the *AckRequested* element in the SOAP Header is present or absent can be varied on a "per message" basis. If this attribute is set to "always", then every message sent over the delivery channel MUST have an *AckRequested* element in the SOAP Header. If this attribute is set to "never", then every message sent over the delivery channel MUST NOT have an *AckRequested* element in the SOAP Header.

1840 If the *ackRequested* attribute is not set to "never", then the *ReliableMessaging* element must be present under the corresponding *DocExchange* element to provide the necessary Reliable Messaging parameters.

- 8.4.23.3 ackSignatureRequested attribute
- The IMPLIED *ackSignatureRequested* attribute is an enumeration comprised of the following possible values:

Collaboration-Protocol Profile and Agreement Specification 46 of 156

- 1847 "always"
- 1848 "never"
- 1849 "perMessage"

 This attribute determines how the *signed* attribute within the *AckRequested* element in the SOAP Header is to be set. It has the default value "perMessage" meaning that the *signed* attribute in the *AckRequested* element within the SOAP Header can be set to "true" or "false" on a "per message" basis. If this attribute is set to "always", then every message sent over the delivery channel that has an *AckRequested* element in the SOAP Header MUST have its *signed* attribute set to "true". If this attribute is set to "never", then every message sent over the delivery channel that has an *AckRequested* element in the SOAP Header MUST have its *signed* attribute set to "false". If the *ackRequested* attribute is set to "never", the setting of the *ackSignatureRequested* attribute has no effect.

NOTE: By enabling the use of signed *Acknowledgment* for reliably delivered messages, a weak form of non-repudiation of receipt can be supported. This is considered weaker than the *Receipt Acknowledgment* signal because no schema check can be performed on the payload prior to the return of the *Acknowledgment*. The *ackSignatureRequested* attribute can be set independent of the value for the *isNonRepudiationReceiptRequired* attribute under the *BusinessTransactionCharacteristics* element. Thus, even if the original *Process-Specification* specifies that non-repudiation of receipt is to be performed, the *CPP* and/or *CPA* can override this requirement, set *isNonRepudiationReceiptRequired* to "false" and *ackSignatureRequested* to "always" and thereby achieve the weak form of non-repudiation of receipt.

8.4.23.4 duplicateElimination attribute

The IMPLIED *duplicateElimination* attribute is an enumeration comprised of the following possible values:

- 1875 "always"
- 1876 "never"
- 1877 "perMessage"

 This attribute determines whether the *DuplicateElimination* element within the *MessageHeader* element in the SOAP Header is to be present. It has the default value "perMessage" meaning that the *DuplicateElimination* element within the SOAP Header can be present or absent on a "per message" basis. If this attribute is set to "always", then every message sent over the delivery channel MUST have a *DuplicateElimination* element in the SOAP Header. If this attribute is set to "never", then every message sent over the delivery channel MUST NOT have a *DuplicateElimination* element in the SOAP Header. If the *duplicateElimination* attribute is not set to "never", then the *PersistDuration* element must be present under the corresponding *DocExchange* element to provide the necessary persistent storage parameter.

8.4.23.5 actor attribute

- 1890 The IMPLIED *actor* attribute is an enumeration of the following possible values:
- "urn:oasis:names:tc:ebxml-msg:actor:nextMSH"

Collaboration-Protocol Profile and Agreement Specification 47 of 156

"urn:oasis:names:tc:ebxml-msg:actor:toPartyMSH"

1892 1893 1894

1895

1896

1899

1900

1901

1902

1903

This is a URI that will be used as the value for the *actor* attribute in the *AckRequested* element (see [ebMS]) in case the latter is present in the SOAP Header, as governed by the ackRequested attribute within the *MessagingCharacteristics* element in the *CPA*. If the *ackRequested* attribute is set to "never", the setting of the *actor* attribute has no effect.

1897 1898

8.4.24 Transport element

The *Transport* element defines the *Party's* network communication capabilities. One or more **Transport** elements MUST be present in a CPP, each of which describes a mechanism the Party uses to send messages, a mechanism it uses to receive messages, or both. The following example illustrates the structure of a typical *Transport* element:

1904 1905 1906

```
<tp:Transport tp:transportId="transportA1">
 <tp:TransportSender> <!-- 0 or 1 time -->
1907
 <tp:TransportProtocol tp:version="1.1">HTTP</tp:Protocol>
1908
 <tp:TransportClientSecurity>
1909
 <tp:TransportSecurityProtocol tp:version="3.0">
1910
1911
 </tp:TransportSecurityProtocol>
1912
 <tp:ClientCertificateRef tp:certId="CompanyA_ClientCert"/>
1913
 <tp:ServerSecurityDetailsRef
1914
 tp:securityId="CompanyA_TransportSecurity"/>
1915
 </tp:TransportClientSecurity>
1916
 </tp:TransportSender>
1917
1918
 <tp:TransportReceiver> <!-- 0 or 1 time -->
 <tp:TransportProtocol tp:version="1.1">HTTP</tp:Protocol>
1919
 <tp:Endpoint
1920
1921
 tp:uri="https://www.CompanyA.com/servlets/ebxmlhandler"
 tp:type="allPurpose"/>
1922
 <tp:TransportServerSecurity>
1922
1923
1924
1925
1926
1927
 <tp:TransportSecurityProtocol tp:version="3.0">
 </tp:TransportSecurityProtocol>
 <tp:ServerCertificateRef tp:certId="CompanyA_ServerCert"/>
 <tp:ClientSecurityDetailsRef</pre>
1928
 tp:securityId="CompanyA_TransportSecurity"/>
1929
 </tp:TransportServerSecurity>
1930
 </tp:TransportReceiver>
1931
 </tp:Transport>
```

1932

1933

1934

1937

1938

1939

1940

The *Transport* element consists of zero or one *TransportSender* element and zero or one TransportReceiver element.

1935 1936

A *Transport* that contains both *TransportSender* and *TransportReceiver* elements is said to be bi-directional in that it can be used for send and receiving messages. If the Party prefers to communicate in synchronous mode (where replies are returned over the same TCP connections messages are sent on; see Section 8.4.23.1), its CPP MUST provide a **ServiceBinding** that contains ActionBindings that are bound to a DelivervChannel that uses a bi-directional Transport.

1941 1942 1943

Collaboration-Protocol Profile and Agreement Specification 48 of 156

1944 A Transport that contains either a TransportSender or a TransportReceiver element, but not 1945 both, is said to be *unidirectional*. A unidirectional *Transport* can only be used for sending or 1946 receiving messages (not both) depending on which element it includes.

1947 1948

1949

1950

A *CPP* contains as many *Transport* elements as are needed to fully express the *Party*'s inbound and outbound communication capabilities. If, for example, the *Party* can send and receive messages via HTTP and SMTP, its CPP would contain a Transport element containing its HTTP properties and another *Transport* element containing its SMTP properties.

1951 1952 1953

The *Transport* element has

1954

a REQUIRED transportId attribute.

1955 1956

1957

1958

1959

1960

8.4.24.1 transportId attribute

The REQUIRED *transportId* attribute is an [XML] ID that is refers to a *Transport* element elsewhere in the CPP. Here is an example of a **DeliveryChannel** that refers to the **Transport** element shown in the previous section:

```
<tp:DeliveryChannel tp:channelId="channelA1"</pre>
 tp:transportId="transportA1"
 tp:docExchangeId="docExchangeA1">
 <tp:MessagingCharacteristics . . . />
</tp:DeliveryChannel>
```

1965 1966

1967

8.4.25 TransportSender element

1968 The *TransportSender* element contains properties related to the sending side of a

1969 **DeliveryChannel**. Its REQUIRED **TransportProtocol** element specifies the transport protocol

1970 that will be used for sending messages. The *AccessAuthentication* element(s), if present,

1971 specifies the type(s) of access authentication supported by the client. The

1972 TransportClientSecurity element, if present, defines the Party's provisions for client-side

1973 transport layer security.

1974 1975

The *TransportSender* element has no attributes.

1976 1977

8.4.26 TransportProtocol element

1978 The *TransportProtocol* element identifies a transport protocol that the *Party* is capable of using 1979 to send or receive Business data. The IMPLIED version attribute identifies the specific version of the protocol.

1980 1981

1982

NOTE: It is the aim of this specification to enable support for any transport capable of carrying MIME content using the vocabulary defined herein.

1983 1984 1985

8.4.27 AccessAuthentication element

1986 The AccessAuthentication element, if present, indicates the authentication mechanism that MAY 1987

be used by a transport server to challenge a client request and by a client to provide

Collaboration-Protocol Profile and Agreement Specification 49 of 156

001

authentication information to a server. For example, [RFC2617] specifies two access authentication schemes for HTTP: "basic" and "digest". A client that supports both would have two *AccessAuthentication* elements, as shown below. When multiple schemes are supported, the order in which they are specified in the CPP indicates the order of preference.

NOTE: A *CPA* will contain, for each *TransportSender* or *TransportReceiver*, only the agreed-upon *AccessAuthentication* elements.

NOTE: For basic authentication, the userid and password values are configured through means outside of this specification.

8.4.28 TransportClientSecurity element

The *TransportClientSecurity* element provides information about this *Party*'s transport client needed by the other *Party*'s transport server to enable a secure connection to be established between the two. It contains a REQUIRED *TransportSecurityProtocol* element, zero or one *ClientCertificateRef* element, zero or one *ServerSecurityDetailsRef* element, and zero or more *EncryptionAlgorithm* elements.

In asynchronous messaging mode, the sender will always be a client to the receiver's server. In synchronous messaging mode, the MSH-level reply (and maybe a bundled business signal and/or business response) is sent back over the same connection the initial business message arrived on. In such cases, where the sender is the server and the receiver is the client and the connection already exists, the sender's *TransportClientSecurity* and the receiver's *TransportServerSecurity* elements SHALL be ignored.

8.4.29 TransportSecurityProtocol element

The *TransportSecurityProtocol* element identifies the transport layer security protocol that is supported by the parent *Transport*. The IMPLIED *version* attribute identifies the specific version of the protocol.

For encryption, the protocol is TLS Version 1.0[RFC2246], which uses public-key encryption.
Appendix E of the TLS Version 1.0 specification[RFC2246] covers backward compatibility with
SSL [SSL].

8.4.30 ClientCertificateRef element

The *ClientCertificateRef* element identifies the certificate to be used by the client's transport security module. The REQUIRED IDREF attribute *certId* identifies the certificate to be used by Collaboration-Protocol Profile and Agreement Specification Page 50 of 156

2034 referring to the *Certificate* element (under *PartyInfo*) that has the matching ID attribute value. A 2035 TLS-capable HTTP client, for example, uses this certificate to authenticate itself with receiver's 2036 secure HTTP server

2037

2038 The *ClientCertificateRef* element, if present, indicates that mutual authentication between client 2039 and server (i.e., initiator and responder of the HTTP connection) MUST be performed.

2040

- 2041 The *ClientCertificateRef* element has
- 2042 A REQUIRED *certId* attribute.
- 2043
- 2044 8.4.31 ServerSecurityDetailsRef element
- 2045 The **ServerSecurity DetailsRef** element identifies the trust anchors and security policy that this 2046 Party will apply to the other Party's server authentication certificate.

2047

- 2048 The **ServerSecurityDetailsRef** element has
- 2049 A REQUIRED securityId attribute.
- 2050
- 8.4.32 Encryption Algorithm 2051
- 2052 Zero or more *EncryptionAlgorithm* elements may be included under the
- 2053 TransportClientSecurity or TransportServerSecurity element. Multiple elements are of more
- use in a CPP context, to announce capabilities or preferences; normally, a CPA will contain the 2054
- 2055 agreed upon context. When zero or more than one element is present in a CPA, the *Parties* agree
- 2056 to allow the automatic negotiation capability of the *TransportSecurityProtocol* element to
- 2057 determine the actual algorithm used.

2058 2059

The elements' ordering will reflect the preference for algorithms. A primary reason for including this element is to permit use of the *minimumStrength* attribute; a large value for this attribute can indicate that high encryption strength is desired or has been agreed upon for the TransportSecurityProtocol.

2062 2063

2060

2061

See section 8.4.50 for the full description of this element.

2064 2065 2066

For SSL and TLS, it is customary to specify cipher suite values as text values for the *EncryptionAlgorithm* element. These values include, but are not limited to:

2067 2068 2069

2071

2072

2073 2074

- SSL RSA FIPS WITH 3DES EDE CBC SHA,
- TLS RSA WITH 3DES EDE CBC SHA, 2070
 - SSL RSA WITH 3DES EDE CBC SHA,
 - SSL RSA WITH RC4 128 MD5,
 - SSL RSA WITH RC4 128 SHA,
 - SSL DH DSS WITH 3DES EDE CBC SHA,
- SSL DHE RSA WITH 3DES EDE CBC SHA. 2075

2076

Collaboration-Protocol Profile and Agreement Specification 51 of 156

2077 2078	Consult the original specifications for enumerations and discussions of these values.
2079	8.4.33 TransportReceiver element
2080 2081 2082 2083 2084 2085 2086 2087	The <i>TransportReceiver</i> element contains properties related to the receiving side of a <i>DeliveryChannel</i> . Its REQUIRED <i>TransportProtocol</i> element specifies the transport protocol that will be used for receiving messages. One or more REQUIRED <i>Endpoint</i> elements specify logical addresses where messages can be received. The <i>AccessAuthentication</i> element(s), if present, indicates the type(s) of access authentication supported by the server. Zero or one <i>TransportServerSecurity</i> element defines the <i>Party</i> 's provisions for server-side transport layer security.
2088 2089	The <i>TransportReceiver</i> element has no attributes.
2090	8.4.34 Endpoint element
2091 2092 2093 2094	One or more <i>Endpoint</i> elements SHALL be provided for each <i>TransportReceiver</i> element. Each <i>Endpoint</i> specifies a logical address and an indication of what kinds of messages can be received at that location.
2095 2096 2097 2098	 Each <i>Endpoint</i> has the following attributes: a REQUIRED <i>uri</i> attribute, an IMPLIED <i>type</i> attribute.
2099 2100 2101 2102	8.4.34.1 uri attribute The REQUIRED <i>uri</i> attribute specifies a URI identifying the address of a resource. The value of the <i>uri</i> attribute SHALL conform to the syntax for expressing URIs as defined in [RFC2396].
2103 2104 2105 2106 2107 2108 2109 2110 2111	8.4.34.2 type attribute The <i>type</i> attribute identifies the purpose of this endpoint. The value of <i>type</i> is an enumeration; permissible values are "login", "request", "response", "error", and "allPurpose". There can be, at most, one of each. If the <i>type</i> attribute is omitted, its value defaults to "allPurpose". The "login" endpoint is used for the address for the initial <i>Message</i> between the two <i>Parties</i> . The "request" and "response" endpoints are used for request and response <i>Messages</i> , respectively. To enable error <i>Messages</i> to be received, each <i>Transport</i> element SHALL contain at least one endpoint of type "error", "response", or "allPurpose".
2112 2113 2114 2115	The types of <i>Endpoint</i> element within a <i>TransportReceiver</i> element MUST not be overlapping. Thus, it would be erroneous to include both an "allPurpose" <i>Endpoint</i> element along with another <i>Endpoint</i> element of any type.

8.4.35 TransportServerSecurity element

52 of 156

2116

The *TransportServerSecurity* element provides information about this *Party*'s transport server needed by the other *Party*'s transport client to enable a secure connection to be established

Collaboration-Protocol Profile and Agreement Specification

2119 2120 2121 2122 2123 2124 2125 2126	between the two. It contains a REQUIRED <i>TransportSecurityProtocol</i> element, a REQUIRED <i>ServerCertificateRef</i> element, zero or one <i>ClientSecurityDetailsRef</i> element, and zero or more <i>EncryptionAlgorithm</i> elements. See Section 8.4.32 for a description of the <i>EncryptionAlgorithm</i> element. NOTE: See the note in Section 8.4.27 regarding the relevance of the <i>TransportServerSecurity</i> element when synchronous replies are in use.
2127	8.4.36 ServerCertificateRef element
2128 2129 2130 2131 2132 2133	The <i>ServerCertificateRef</i> element, if present, identifies the certificate to be used by the server's transport security module. The REQUIRED IDREF attribute <i>certId</i> identifies the certificate to be used by referring to the <i>Certificate</i> element (under <i>PartyInfo</i>) that has the matching ID attribute value. A TLS-enabled HTTP server, for example, uses this certificate to authenticate itself with the sender's TLS client.
2134 2135 2136	The <i>ServerCertificateRef</i> element MUST be present if the transport security protocol uses certificates. It MAY be omitted otherwise (e.g. if authentication is by password).
2137 2138 2139	 The <i>ServerCertificateRef</i> element has A REQUIRED <i>certId</i> attribute.
2140	8.4.37 ClientSecurityDetailsRef element
2141 2142 2143	The <i>ClientSecurityDetailsRef</i> element, if present, identifies the trust anchors and security policy that this <i>Party</i> will apply to the other <i>Party</i> 's client authentication certificate.
2144 2145 2146	The <i>ClientSecurityDetailsRef</i> element has • A REQUIRED <i>securityId</i> attribute.
2147	8.4.38 Transport protocols
2148 2149	In the following sections, we discuss the specific details of each supported transport protocol.
2150 2151 2152 2153 2154	8.4.38.1 HTTP HTTP is Hypertext Transfer Protocol[HTTP]. For HTTP, the endpoint is a URI that SHALL conform to [RFC2396]. Depending on the application, there MAY be one or more endpoints, whose use is determined by the application.
2155 2156 2157 2158 2159	Following is an example of an HTTP endpoint: <pre></pre>

Collaboration-Protocol Profile and Agreement Specification 53 of 156

The "request" and "response" endpoints can be dynamically overridden for a particular request or asynchronous response by application-specified URIs in *Business* documents exchanged under the *CPA*.

For a synchronous response, the "response" endpoint is ignored if present. A synchronous response is always returned on the existing connection, i.e. to the URI that is identified as the source of the connection.

8.4.38.2 SMTP

SMTP is Simple Mail Transfer Protocol[SMTP]. For use with this standard, Multipurpose Internet Mail Extensions[MIME] MUST be supported. For SMTP, the communication address is the fully qualified mail address of the destination *Party* as defined by [RFC2822]. Following is an example of an SMTP endpoint:

```
<tp:Endpoint tp:uri="mailto:ebxmlhandler@example.com"
 tp:type="request"/>
```

NOTE: The SMTP Mail Transfer Agent (MTA) can encode binary data when the receiving MTA does not support binary transfer. In general, SMTP transfer may involve coding and recoding of Content-Transfer-Encodings as a message moves along a sequence of MTAs. Such changes can in some circumstances invalidate some kinds of signatures even though no malicious actions or transmission errors have occurred.

NOTE: SMTP by itself (without any authentication or encryption) is subject to denial of service and masquerading by unknown *Parties*. It is strongly suggested that those *Parties* who choose SMTP as their transport layer also choose a suitable means of encryption and authentication either in the document-exchange layer or in the transport layer such as [S/MIME].

NOTE: SMTP is an asynchronous protocol that does not guarantee a particular quality of service. A transport-layer acknowledgment (i.e. an SMTP acknowledgment) to the receipt of a mail *Message* constitutes an assertion on the part of the SMTP server that it knows how to deliver the mail *Message* and will attempt to do so at some point in the future. However, the *Message* is not hardened and might never be delivered to the recipient. Furthermore, the sender will see a transport-layer acknowledgment only from the nearest node. If the *Message* passes through intermediate nodes, SMTP does not provide an end-to-end acknowledgment. Therefore receipt of an SMTP acknowledgement does not guarantee that the *Message* will be delivered to the application and failure to receive an SMTP acknowledgment is not evidence that the *Message* was not delivered. It is RECOMMENDED that the reliable-messaging protocol in the ebXML *Message* Service be used with SMTP.

8.4.38.3 FTP

FTP is File Transfer Protocol[RFC959].

Each Party sends a Message using FTP PUT. The endpoint specifies the user id and input

Collaboration-Protocol Profile and Agreement Specification 54 of 156

directory path (for PUTs to this *Party*). An example of an FTP endpoint is:

Since FTP needs to be compatible across all implementations, the FTP for ebXML will use the minimum sets of commands and parameters available for FTP as specified in [RFC959], Section 5.1, and modified in [RFC1123], Section 4.1.2.13. The mode SHALL be stream only and the type MUST be ASCII Non-print (AN), Image (I) (binary), or Local 8 (L 8) (binary between 8-bit machines and machines with 36 bit words – for an 8-bit machine Local 8 is the same as Image).

Stream mode closes the data connection upon end of file. The server side FTP MUST set control to "PASV" before each transfer command to obtain a unique port pair if there are multiple third party sessions.

NOTE: [RFC 959] states that User-FTP SHOULD send a PORT command to assign a non-default data port before each transfer command is issued to allow multiple transfers during a single FTP because of the long delay after a TCP connection is closed until its socket pair can be reused.

NOTE: The format of the 227 reply to a PASV command is not well standardized and an FTP client might assume that the parentheses indicated in [RFC959] will be present when in some cases they are not. If the User-FTP program doesn't scan the reply for the first digit of host and port numbers, the result will be that the User-FTP might point at the wrong host. In the response, the h1, h2, h3, h4 is the IP address of the server host and the p1, p2 is a non-default data transfer port that PASV has assigned.

NOTE: As a recommendation for firewall transparency, [RFC1579] proposes that the client sends a PASV command, allowing the server to do a passive TCP open on some random port, and inform the client of the port number. The client can then do an active open to establish the connection.

NOTE: Since STREAM mode closes the data connection upon end of file, the receiving FTP might assume abnormal disconnect if a 226 or 250 control code hasn't been received from the sending machine.

NOTE: [RFC1579] also makes the observation that it might be worthwhile to enhance the FTP protocol to have the client send a new command APSV (all passive) at startup that would allow a server that implements this option to always perform a passive open. A new reply code 151 would be issued in response to all file transfer requests not preceded by a PORT or PASV command; this *Message* would contain the port number to use for that transfer. A PORT command could still be sent to a server that had previously received APSV; that would override the default behavior for the next transfer operation, thus permitting third-party transfers.

Collaboration-Protocol Profile and Agreement Specification 55 of 156

8.4.39 DocExchange Element

The *DocExchange* element provides information that the *Parties* MUST agree on regarding exchange of documents between them. This information includes the messaging service properties (e.g. ebXML *Message* Service[ebMS]).

2255 2256

2251

2252

2253

2254

2257

Following is the structure of the *DocExchange* element of the *CPP*. Subsequent sections describe each child element in greater detail.

2287 2288

2289

2290

2291 2292

```
<tp:DocExchange tp:docExchangeId="docExchangeB1">
 <tp:ebXMLSenderBinding tp:version="2.0"> <!-- 0 or 1 -->
 <!-- 0 or 1 -->
 <tp:ReliableMessaging>
 </tp:ReliableMessaging>
 <tp:PersistDuration>
 <!-- 0 or 1 -->
 </tp:PersistDuration>
 <tp:SenderNonRepudiation>
 <!-- 0 or 1 -->
 </tp:SenderNonRepudiation>
 <!-- 0 or 1 -->
 <tp:SenderDigitalEnvelope>
 </tp:SenderDigitalEnvelope>
 <tp:NamespaceSupported>
 <!-- 0 or more -->
 </tp:NamespaceSupported>
 </tp:ebXMLSenderBinding>
 <tp:ebXMLReceiverBinding tp:version="2.0"> <!-- 0 or 1 -->
 <tp:ReliableMessaging>
 <!-- 0 or 1 -->
 </tp:ReliableMessaging>
 <tp:PersistDuration>
 <!-- 0 or 1 -->
 </tp:PersistDuration>
 <tp:ReceiverNonRepudiation>
 <!-- 0 or 1 -->
 </tp:ReceiverNonRepudiation>
 <tp:ReceiverDigitalEnvelope>
 <!-- 0 or 1 -->
 </tp:ReceiverDigitalEnvelope>
 <tp:NamespaceSupported>
 <!-- 0 or more -->
 </tp:NamespaceSupported>
 </tp:ebXMLReceiverBinding>
</tp:DocExchange>
```

2297

2298

The *DocExchange* element is comprised of zero or one *ebXMLSenderBinding* child element and zero or one *ebXMLReceiverBinding* child element. It MUST have at least one child element. *CPP* and *CPA* composition tools and *CPA* deployment tools SHALL verify the presence of a child element.

229923002301

2302

2303

NOTE: The document-exchange section can be extended to messaging services other than the ebXML *Message* service by adding additional *xxxSenderBinding* and *xxxReceiverBinding* elements and their child elements that describe the other services, where *xxx* is replaced by the name of the additional binding. An example is *XMLPSenderBinding/XMLPReceiverBinding*, which might define support for the future

2304 2305

Collaboration-Protocol Profile and Agreement Specification 56 of 156

Page

2306 2307	XML Protocol specification.
2308 2309 2310 2311 2312	8.4.39.1 docExchangeId attribute The <i>DocExchange</i> element has a single REQUIRED <i>docExchangeId</i> attribute that is an [XML] ID that provides a unique identifier that can be referenced from elsewhere within the <i>CPP</i> document.
2313	8.4.40 ebXMLSenderBinding element
2314 2315 2316 2317 2318 2319 2320 2321 2322 2323 2324 2325 2326 2327 2328 2329 2330 2331	 The ebXMLSenderBinding element describes properties related to sending messages with the ebXML Message Service[ebMS]. The ebXMLSenderBinding element is comprised of the following child elements: zero or one ReliableMessaging element which specifies the characteristics of reliable messaging, zero or one PersistDuration element which specifies the duration for which certain messages have to be stored persistently for the purpose of duplicate elimination, zero or one SenderNonRepudiation element which specifies the sender's requirements and certificate for message signing, zero or one SenderDigitalEnvelope element which specifies the sender's requirements for encryption by the digital-envelope[DIGENV] method, zero or more NamespaceSupported elements that identify any namespace extensions supported by the messaging service implementation. The ebXMLSenderBinding element has one attribute: a REQUIRED version attribute. NOTE: A CPA could be valid even when omitting all children under ebXMLSenderBinding.
2332	evantesender binding.
2333 2334 2335 2336	8.4.40.1 version attribute The REQUIRED <i>version</i> attribute identifies the version of the ebXML <i>Message</i> Service specification being used.
2337	8.4.41 ReliableMessaging element
2338 2339 2340 2341	The <i>ReliableMessaging</i> element specifies the properties of reliable ebXML <i>Message</i> exchange. The default that applies if the <i>ReliableMessaging</i> element is omitted is "BestEffort". The following is the element structure:
2342 2343 2344 2345 2346 2347	<pre><tp:reliablemessaging></tp:reliablemessaging></pre>
2348 2349	Semantics of reliable messaging are explained in the ebXML <i>Message</i> Service specification[ebMS] chapter on Reliable Messaging Combinations.

Copyright © OASIS, 2002. All Rights Reserved

Collaboration-Protocol Profile and Agreement Specification

57 of 156

- The *ReliableMessaging* element is comprised of the following child elements.
- 2352 zero or one *Retries* element,
- 2353 zero or one *RetryInterval* element,
- a REQUIRED MessageOrderSemantics element.

2355

2356 **8.4.41.1 Retries and RetryInterval elements**

The *Retries* and *RetryInterval* elements specify the permitted number of retries and the interval, expressed as an XML Schema[XMLSCHEMA-2] duration, between retries of sending a reliably delivered *Message* following a timeout waiting for the *Acknowledgment*. The purpose of the *RetryInterval* element is to improve the likelihood of success on retry by deferring the retry until any temporary conditions that caused the error might be corrected. The RetryInterval applies to the time between sending of the original message and the first retry, as well as the time between all subsequent retries.

2364 2365

The *Retries* and *RetryInterval* elements MUST either be included together or be omitted together. If they are omitted, the values of the corresponding quantities (number of retries and retry interval) are a local matter at each *Party*.

236723682369

2366

8.4.41.2 MessageOrderSemantics element

2370 The *MessageOrderSemantics* element is an enumeration comprised of the following possible values:

- 2372 "Guaranteed"
- "NotGuaranteed"

2374

- The presence of a *MessageOrderSemantics* element in the SOAP Header for ebXML messages determines if the ordering of messages sent from the *From Party* needs to be preserved so that
- 2377 the To Party receives those messages in the order in which they were sent. If the
- 2378 *MessageOrderSemantics* element is set to "Guaranteed", then the ebXML message MUST
- 2379 contain a *MessageOrder* element in the SOAP Header. If the *MessageOrderSemantics* element
- 2380 is set to "NotGuaranteed", then the ebXML message MUST NOT contain a *MessageOrder*
- element in the SOAP Header. Guaranteed message ordering implies the use of duplicate
- elimination. Therefore, the PersistDuration element MUST also appear if
- 2383 MessageOrderSemantics is set to "Guaranteed".

23842385

8.4.42 PersistDuration element

- The value of the *PersistDuration* element is the minimum length of time, expressed as an XML
- Schema[XMLSCHEMA-2] duration, that data from a *Message* that is sent reliably is kept in
- 2388 Persistent Storage by an ebXML Message-Service implementation that receives that Message to
- facilitate the elimination of duplicates. This duration also applies to response messages that are
- 2390 kept persistently to allow automatic replies to duplicate messages without their repeated
- 2391 processing by the application. For rules that govern the *PersistDuration* element, refer to
- 2392 Sections 8.4.23.4 and 8.4.41.2.

2393

Collaboration-Protocol Profile and Agreement Specification 58 of 156

8.4.43 SenderNonRepudiation element

The **SenderNonRepudiation element** conveys the message sender's requirements and certificate for non-repudiation. Non-repudiation both proves who sent a *Message* and prevents later repudiation of the contents of the *Message*. Non-repudiation is based on signing the *Message* using XML Digital Signature[XMLDSIG]. The element structure is as follows:

2400 <tp:SenderNonRepudiation> 2401 <tp:NonRepudiationProtocol> 2402 http://www.w3.org/2000/09/xmldsig# 2403 2404 2405 </tp:NonRepudiationProtocol> <tp:HashFunction> http://www.w3.org/2000/09/xmldsig#sha1 2406 </tp:HashFunction> 2407 <tp:SignatureAlgorithm> 2408 http://www.w3.org/2000/09/xmldsig#dsa-shal 2409 </tp:SignatureAlgorithm> 2410 <tp:SigningCertificateRef tp:certId="CompanyA_SigningCert"/> 2411 </tp:SenderNonRepudiation>

If the **SenderNonRepudiation** element is omitted, the **Messages** are not digitally signed.

241324142415

2412

2394

2395

2396

2397

23982399

- The **SenderNonRepudiation** element is comprised of the following child elements:
- a REQUIRED NonRepudiationProtocol element,
- a REQUIRED *HashFunction* (e.g. SHA1, MD5) element,
- 2418 a REQUIRED *SignatureAlgorithm* element,
- 2419 a REQUIRED SigningCertificateRef element

2420

8.4.44 NonRepudiationProtocol element

- 2422 The REQUIRED *NonRepudiationProtocol* element identifies the technology that will be used to
- 2423 digitally sign a *Message*. It has a single IMPLIED *version* attribute whose value is a string that
- identifies the version of the specified technology.

2425

- 2426 **8.4.45** HashFunction element
- The REQUIRED *HashFunction* element identifies the algorithm that is used to compute the
- 2428 digest of the *Message* being signed.

24292430

- 8.4.46 SignatureAlgorithm element
- The REQUIRED *SignatureAlgorithm* element identifies the algorithm that is used to compute
- 2432 the value of the digital signature. Expected values include: RSA-MD5, RSA-SHA1, DSA-MD5,
- DSA-SHA1, SHA1withRSA, MD5withRSA, and so on.

24342435

NOTE: Implementations should be prepared for values in upper and/or lower case and with varying usage of hyphens and conjunctions.

243624372438

The *SignatureAlgorithm* element has three attributes:

Collaboration-Protocol Profile and Agreement Specification 59 of 156

- 2439 an IMPLIED oid attribute.
- 2440 an IMPLIED w3c attribute,
- an IMPLIED enumeratedType attribute. 2441

8.4.46.1 oid attribute

- 2444 The *oid* attribute serves as a way to supply an object identifier for the signature algorithm. The formal definition of OIDs comes from ITU-T recommendation X.208 (ASN.1), chapter 28; the 2445 2446 assignment of the "top of the tree" is given in Appendix B, Appendix C and Appendix D of 2447 X.208 (http://www.itu.int/POD/). Commonly used values (in the IETF dotted integer format) for 2448 signature algorithms include:
 - 1.2.840.113549.1.1.4 MD5 with RSA encryption,
- 2450 1.2.840.113549.1.1.5 - SHA-1 with RSA Encryption.

2451 2452

2453

2454 2455

2456

2449

8.4.46.2 w3c attribute

- The w3c attribute serves as a way to supply an object identifier for the signature algorithm. The definitions of these values are found in the [XMLDSIG] or [XMLENC] specifications. Expected values for signature algorithms include:
 - http://www.w3.org/2000/09/xmldsig#dsa-sha1,
 - http://www.w3.org/2000/09/xmldsig#rsa-sha1.

2457 2458 2459

8.4.46.3 enumerated Type attribute

The enumerated Type attribute specifies a different way of interpreting the text value of the 2460 2461 Signature Algorithm element. This attribute is for identifying future signature algorithm identification schemes and formats. 2462

2463 2464

2465

2466

2467

2469

2470

2471

2472

8.4.47 SigningCertificateRef element

The REQUIRED Signing Certificate Ref element identifies the certificate the sender uses for signing messages. Its REQUIRED IDREF attribute, certId refers to the Certificate element (under *PartvInfo*) that has the matching ID attribute value.

2468

8.4.48 SenderDigitalEnvelope element

The **SenderDigitalEnvelope** element provides the sender's requirements for message encryption using the [DIGENV] digital-envelope method. Digital-envelope is a procedure in which the Message is encrypted by symmetric encryption (shared secret key) and the secret key is sent to the *Message* recipient encrypted with the recipient's public key. The element structure is:

```
2473
2474
```

```
2475
2476
 <tp:SenderDigitalEnvelope>
 <tp:DigitalEnvelopeProtocol tp:version="2.0">
2477
2478
2479
 </tp:DigitalEnvelopeProtocol>
 <tp:EncryptionAlgorithm>DES-CBC</tp:EncryptionAlgorithm>
2480
 <tp:EncryptionSecurityDetailsRef
 tp:securityId="CompanyA_MessageSecurity"/>
 </tp:SenderDigitalEnvelope>
```

2481 2483

2484

The **SenderDigitalEnvelope** element contains

Collaboration-Protocol Profile and Agreement Specification 60 of 156

- a REQUIRED DigitalEnvelopeProtocol element,
- 2486 a REQUIRED *EncryptionAlgorithm* element
- zero or one EncryptionSecurityDetailsRef element.
- 2488 •
- 2489 **8.4.49 DigitalEnvelopeProtocol element**
- The REQUIRED *DigitalEnvelopeProtocol* element identifies the message encryption protocol to
- be used. The REQUIRED *version* attribute identifies the version of the protocol.

- 2493 **8.4.50** EncryptionAlgorithm element
- The REQUIRED *EncryptionAlgorithm* element identifies the encryption algorithm to be used.
- 2495 See also Section 8.4.32.

2496

- The *EncryptionAlgorithm* element has four attributes:
- 2498 an IMPLIED *minimumStrength* attribute,
- an IMPLIED *oid* attribute,
- an IMPLIED *w3c* attribute,
- an IMPLIED *enumeratedType* attribute.
- 2502
- 2503 **8.4.50.1** minimumStrength attribute
- The *minimumStrength* attribute describes the effective strength the encryption algorithm MUST provide in terms of "effective" or random bits. This value is less than the key length in bits when check bits are used in the key. So, for example, the 8 check bits of a 64-bit DES key would not
- be included in the count, and to require a minimum strength the same as that supplied by DES
- would be reported by setting *minimumStrength* to 56.

2509 2510

8.4.50.2 oid attribute

- The *oid* attribute serves as a way to supply an object identifier for the encryption algorithm. The formal definition of OIDs comes from ITU-T recommendation X.208 (ASN.1), chapter 28; the assignment of the "top of the tree" is given in Appendix B, Appendix C and Appendix D of X.208 (http://www.itu.int/POD/). Commonly used values (in the IETE dotted integer format) for
- 2514 X.208 (http://www.itu.int/POD/). Commonly used values (in the IETF dotted integer format) for encryption algorithms include:
 - 1.2.840.113549.3.2 (RC2-CBC),1.2.840.113549.3.4 (RC4 Encryption Algorithm),
 - 1.2.840.113549.3.7 (DES-EDE3-CBC), 1.2.840.113549.3.9 (RC5 CBC Pad),
- 1.2.840.113549.3.10 (DES CDMF), 1.2.840, 1.3.14.3.2.7 (DES-CBC).

25192520

25162517

- **8.4.50.3** w3c attribute
- The *w3c* attribute serves as a way to supply an object identifier for the encryption algorithm. The definitions of these values are in the [XMLENC] specification. Expected values include:
 - http://www.w3.org/2001/04/xmlenc#3des-cbc,
 - http://www.w3.org/2001/04/xmlenc#aes128-cbc,
- http://www.w3.org/2001/04/xmlenc#aes256-cbc.

2526

2523

2524

Collaboration-Protocol Profile and Agreement Specification 61 of 156

- 2527 8.4.50.4 enumerated Type Attribute
- 2528 The *enumeratedType* attribute specifies a way of interpreting the text value of the
- 2529 **EncryptionAlgorithm** element. This attribute is for identifying future algorithm identification
- 2530 schemes and formats.

- 8.4.51 EncryptionSecurityDetailsRef element
- 2533 The *EncryptionSecurityDetailsRef* element identifies the trust anchors and security policy that
- 2534 this (sending) Party will apply to the other (receiving) Party's encryption certificate. Its
- 2535 REQUIRED IDREF attribute, securityId, refers to the SecurityDetails element (under
- 2536 **PartyInfo**) that has the matching ID attribute value.

2537 2538

- 8.4.52 NamespaceSupported element
- 2539 The *NamespaceSupported* element may be included zero or more times. Each occurrence of the
- 2540 NamespaceSupported element identifies one namespace supported by the messaging service
- 2541 implementation. It has a REQUIRED *location* attribute and an IMPLIED *version* attribute. The
- 2542 *location* attribute supplies a URI for retrieval of the schema associated with the namespace. The
- 2543 version attribute provides a version value, when one exists, for the namespace. While the
- 2544 NamespaceSupported element can be used to list the namespaces that could be expected to be
- 2545 used during document exchange, the motivation is primarily for extensions, version variants, and
- 2546 other enhancements that might not be expected, or have only recently emerged into use.

2547 2548

For example, support for Security Assertion Markup Language[SAML] would be defined as follows:

2549 2550

```
2551
 <tp:NamespaceSupported
2552
 tp:location="http://www.oasis-
```

open.org/committees/security/docs/draft-sstc-schema-

assertion-27.xsd" tp:version="1.0"> 2554

http://www.oasis-open.org/committees/security/docs/draft-

sstc-schema-assertion-27.xsd</tp:NamespaceSupported>

2556 2557 2558

2559

2560

2553

2555

In addition, the *NamespaceSupported* element can be used to identify the namespaces associated with the message body parts (see Section 8.5), and especially when these namespaces are not implicitly indicated through parts of the *ProcessSpecification* or when they indicate extensions of namespaces for payload body parts.

2561 2562 2563

8.4.53 ebXMLReceiverBinding element

- 2564 The *ebXMLReceiverBinding* element describes properties related to receiving messages with the 2565 ebXML Message Service[ebMS]. The ebXMLReceiverBinding element is comprised of the
- 2566 following child elements:
- 2567 zero or one *ReliableMessaging* element (see Section 8.4.41),
- 2568 zero or one *ReceiverNonRepudiation* element which specifies the receiver's 2569 requirements for message signing,

Collaboration-Protocol Profile and Agreement Specification 62 of 156

- zero or one *ReceiverDigitalEnvelope* element which specifies the receiver's requirements 2570 and certificate for encryption by the digital-envelope[DIGENV] method, 2571
- 2572 zero or more *NamespaceSupported* elements (see Section 8.4.52).

- 2574 The *ebXMLReceiverBinding* element has one attribute:
- 2575 a REQUIRED *version* attribute (see Section 8.4.40.1)

2576

- NOTE: A CPA could be valid even when omitting all children under ebXMLReceiverBinding.
- 2577 2578

2584

2579 8.4.54 ReceiverNonRepudiation element

2580 The **ReceiverNonRepudiation element** conveys the message receiver's requirements for nonrepudiation. Non-repudiation both proves who sent a *Message* and prevents later repudiation of 2581 2582 the contents of the *Message*. Non-repudiation is based on signing the *Message* using XML 2583 Digital Signature[XMLDSIG]. The element structure is as follows:

```
2585
2586
2587
2588
2588
 <tp:ReceiverNonRepudiation>
 <tp:NonRepudiationProtocol>
 http://www.w3.org/2000/09/xmldsig#
 </tp:NonRepudiationProtocol>
 <tp:HashFunction>
2599
2590
2591
2592
2593
 http://www.w3.org/2000/09/xmldsig#sha1
 </tp:HashFunction>
 <tp:SignatureAlgorithm>
 http://www.w3.org/2000/09/xmldsig#dsa-shal
<del>2</del>594
 </tp:SignatureAlgorithm>
\frac{2595}{2595}
 <tp:SigningSecurityDetailsRef
2596
 tp:securityId="CompanyA_MessageSecurity"/>
2597
 </tp:ReceiverNonRepudiation>
```

If the **ReceiverNonRepudiation** element is omitted, the **Messages** are not digitally signed.

2599 2600 2601

2598

The *ReceiverNonRepudiation* element is comprised of the following child elements:

- 2602 a REQUIRED *NonRepudiationProtocol* element (see Section 8.4.44).
- 2603 a REQUIRED *HashFunction* (e.g. SHA1, MD5) element (see Section 8.4.45),
- 2604 a REQUIRED **SignatureAlgorithm** element (see Section 8.4.46),
- 2605 zero or one SigningSecurityDetailsRef element
- 2606

2607

8.4.55 SigningSecurityDetailsRef element

- 2608 The **SigningSecurityDetailsRef** element identifies the trust anchors and security policy that this
- 2609 (receiving) Party will apply to the other (sending) Party's signing certificate. Its REQUIRED
- 2610 IDREF attribute, securityId, refers to the SecurityDetails element (under PartyInfo) that has the
- matching ID attribute value. 2611

2612

2613 8.4.56 ReceiverDigitalEnvelope element

- 2614 The **ReceiverDigitalEnvelope** element provides the receiver's requirements for message
- 2615 encryption using the [DIGENV] digital-envelope method. Digital-envelope is a procedure in

Collaboration-Protocol Profile and Agreement Specification 63 of 156

which the *Message* is encrypted by symmetric encryption (shared secret key) and the secret key is sent to the *Message* recipient encrypted with the recipient's public key. The element structure is:

26282629

2630

2616

2617

2618

The *ReceiverDigitalEnvelope* element contains

- a REQUIRED *DigitalEnvelopeProtocol* element (see Section 8.4.49),
- a REQUIRED *EncryptionAlgorithm* element (see Section 8.4.50),
 - a REQUIRED EncryptionCertificateRef element.

263226332634

8.4.57 EncryptionCertificateRef element

- The REQUIRED *EncryptionCertificateRef* element identifies the certificate the sender uses for encrypting messages. Its REQUIRED IDREF attribute, *certId* refers to the *Certificate* element
- 2637 (under *PartyInfo*) that has the matching ID attribute value.

26382639

8.4.58 OverrideMshActionBinding element

- The *OverrideMshActionBinding* element can occur zero or more times. It has two REQUIRED
- attributes. The *action* attribute identifies the *Message Service Handler* level action whose
- delivery is not to use the default *DeliveryChannel* for *Message Service Handler* actions. The
- 2643 channelId attribute specifies the *DeliveryChannel* to be used instead.

26442645

8.5 SimplePart element

2646 The *SimplePart* element provides a repeatable list of the constituent parts, primarily identified by 2647 the MIME content-type value. The **SimplePart** element has two REOUIRED attributes: **id** and 2648 *mimetype*. The *id* attribute, of type ID, provides the value that will be used later to reference this 2649 Message part when specifying how the parts are packaged into composites, if composite 2650 packaging is present. The *mimetype* attribute can provide actual values of content-type for the 2651 simple *Message* part being specified. The attribute's values may also make use of an asterisk wildcard, "*", to indicate either an arbitrary top-level type, an arbitrary sub-type, or a completely 2652 2653 arbitrary type, "*/*". SimpleParts with wildcards in types can be used in indicating more open 2654 packaging processing capabilities.

2655 2656

26572658

2659

2660

SimplePart has an IMPLIED **mimparameters** attribute, whose use is described in section 8.6.2. **SimplePart** also has an IMPLIED **xlink:role** attribute which identifies some resource that describes the mime part or its purpose; see Appendix F for a discussion of the use of this value within [ebMS]. If present, then it SHALL have a value that is a valid URI in accordance with the [XLINK] specification.

Collaboration-Protocol Profile and Agreement Specification 64 of 156

The following are examples of *SimplePart* elements:

2663 2664 2665

```
<tp:SimplePart tp:id="I001" tp:mimetype="text/xml"/>
 <tp:SimplePart tp:id="I002" tp:mimetype="application/xml"/>
2666
 <tp:SimplePart tp:id="I002" tp:mimetype="*/xml"/>
2667
```

2668

The SimplePart element can have zero or more NamespaceSupported elements. Each of these identifies any namespace supported for the XML that is packaged in the parent simple body part.

2669 2670 2671

2672

2673

2674

2675

2676

2677 2678

2679

The context of **Packaging** can very easily render it pointless to list all the namespaces used in a **SimplePart.** For example, when defining the **SimplePart** for a SOAP envelope, as part of an ebXML Message, it is not necessary to list all the namespaces. If, however, any unusual extensions, new versions, or unusual security extensions are present, it is useful to announce these departures explicitly in the packaging. It is not, however, incorrect to list all namespaces used in a SimplePart, even where these namespaces have been mandated by a given messaging protocol. By convention, when a full listing of namespaces is supplied within a SimplePart element, the first *NamespaceSupported* element identifies the schema for the *SimplePart* while subsequent NamespaceSupported elements represent namespaces that are imported by that schema. Any additional *NamespaceSupported* elements indicate extensions.

2680 2681 2682

2683

2684

2685

NOTE: The explicit identification of imported namespaces is discretionary. Thus, the CPP and CPA examples in Appendix A and Appendix B explicitly identify the ebXML Messaging Service namespace but omit the SOAP envelope and XML Digital Signature namespaces that are imported into the schema for the ebXML Messaging Service namespace.

2686 2687 2688

2689

The same **SimplePart** element can be referenced from (i.e., reused in) multiple **Packaging** elements.

2690 2691

8.6 Packaging element

2692 2693 2694

2695

2696 2697

2700 2701 The subtree of the **Packaging** element provides specific information about how the **Message** Header and payload constituent(s) are packaged for transmittal over the transport, including the crucial information about what document-level security packaging is used and the way in which security features have been applied. Typically the subtree under the *Packaging* element indicates the specific way in which constituent parts of the *Message* are organized. MIME processing capabilities are typically the capabilities or agreements described in this subtree. The *Packaging* element provides information about MIME content types, XML namespaces, security

2698 2699

> The following is an example of a **Packaging** element which references the example **SimplePart** elements given in Section 8.5:

parameters, and MIME structure of the data that is exchanged between *Parties*.

2702 2703 2704

```
<!-- Simple ebXML S/MIME Packaging for application-based payload
 encryption -->
<tp:Packaging>
```

2705 2706

Collaboration-Protocol Profile and Agreement Specification 65 of 156

```
2707
 <tp:ProcessingCapabilities tp:qenerate="true" tp:parse="true"/>
<u>2</u>708
 <tp:CompositeList>
2709
 <tp:Encapsulation
2710
 <!-- I002 is the payload being encrypted -->
2711
2712
2713
2714
2715
2716
2717
2718
2719
 tp:id="I003"
 tp:mimetype="application/pkcs7-mime"
 tp:mimeparameters="smime-type="enveloped-data&quot">
 <Constituent tp:idref="I002"/>
 </tp:Encapsulation>
 <tp:Composite tp:id="I004"
 <!-- I001 is the SOAP envelope. The ebXML message is made
 up of the SOAP envelope and the encrypted payload. -->
 tp:mimetype="multipart/related"
2719
2720
2721
2722
2723
2724
2725
 tp:mimeparameters="type="text/xml"
 version="1.0&quot">
 <tp:Constituent tp:idref="I001"/>
 <tp:Constituent tp:idref="I003"/>
 </tp:Composite>
 </tp:CompositeList>
2726
 </tp:Packaging>
```

The **Packaging** element has one attribute; the REQUIRED **id** attribute, with type ID. It is referred to in the *ThisPartyActionBinding* element, by using the IDREF attribute, *packageId*.

2729 2730 2731

The child elements of the *Packaging* element are *ProcessingCapabilities* and *CompositeList*. This set of elements can appear one or more times as a child of each *Packaging* element.

2732 2733 2734

8.6.1 Processing Capabilities element

2735 The *ProcessingCapabilities* element has two REQUIRED attributes with Boolean values of 2736 either "true" or "false". The attributes are *parse* and *generate*. Normally, these attributes will 2737 both have values of "true" to indicate that the packaging constructs specified in the other child 2738 elements can be both produced as well as processed at the software *Message* service layer. 2739 At least one of the *generate* or *parse* attributes MUST be true.

2740 2741

8.6.2 CompositeList element

2742 The final child element of *Packaging* is *CompositeList*, which is a container for the specific way 2743 in which the simple parts are combined into groups (MIME multiparts) or encapsulated within 2744 security-related MIME content-types. The *CompositeList* element SHALL be omitted from 2745 **Packaging** when no security encapsulations or composite multiparts are used. When the CompositeList element is present, the content model for the CompositeList element is a 2746 2747 repeatable sequence of choices of *Composite* or *Encapsulation* elements. The *Composite* and 2748 **Encapsulation** elements can appear intermixed as desired. The sequence in which the choices 2749 are presented is important because, given the recursive character of MIME packaging, 2750 composites or encapsulations can include previously mentioned composites (or rarely,

encapsulations) in addition to the *Message* parts characterized within the *SimplePart* subtree. 2751

2752 Therefore, the "top-level" packaging will be described last in the sequence.

2753

2755

2754 The *Composite* element has the following attributes:

a REQUIRED *mimetype* attribute,

Collaboration-Protocol Profile and Agreement Specification 66 of 156

- 2756 a REQUIRED *id* attribute,
 - an IMPLIED *mimeparameters* attribute.

2760

2761

2762

2763

The *mimetype* attribute provides the value of the MIME content-type for this *Message* part, and this will be some MIME composite type, such as "multipart/related" or "multipart/signed". The *id* attribute, type ID, provides a way to refer to this composite if it needs to be mentioned as a constituent of some later element in the sequence. The *mimeparameters* attribute provides the values of any significant MIME parameter (such as "type=application/xml") that is needed to understand the processing demands of the content-type.

27642765

The *Composite* element has one child element, *Constituent*.

276627672768

The *Constituent* element has one REQUIRED attribute, *idref* of type IDREF, an IMPLIED boolean attribute *excludeFromSignature*, and two IMPLIED nonNegativeInteger attributes, *minOccurs* and *maxOccurs*.

277027712772

2773

2774

2769

The *idref* attribute has as its value the value of the *id* attribute of a previous *Composite*, *Encapsulation*, or *SimplePart* element. The purpose of this sequence of *Constituents* is to indicate both the contents and the order of what is packaged within the current *Composite* or *Encapsulation*.

277527762777

27782779

2780

2781

The *excludeFromSignature* attribute indicates that this Constituent is not to be included as part of the ebXML message [XMLDSIG] signature. In other words, the signature generated by the *Message Service Handler* should not include a *ds:Reference* element to provide a digest for this *Constituent* of the *Message*. This attribute is applicable only if the *Constituent* is part of the top-level *Composite* that corresponds to the entire ebXML *Message*.

27822783

The *minOccurs* and *maxOccurs* attributes serve to specify the value or range of values that the referred to item may occur within *Composite*. When unused, it is understood that the item is used exactly once.

278527862787

27882789

2790

2791

2784

The *Encapsulation* element is typically employed to indicate the use of MIME security mechanisms, such as [S/MIME] or Open-PGP[RFC2015]. A security body part can encapsulate a MIME part that has been previously characterized. For convenience, all such security structures are under the *Encapsulation* element, even when technically speaking the data is not "inside" the body part. (In other words, the so-called clear-signed or detached signature structures possible with MIME multipart/signed are for simplicity found under the *Encapsulation* element.)

279227932794

2795

2796

2800

Another possible use of the *Encapsulation* element is to represent the application of a compression algorithm such as gzip [ZLIB] to some part of the payload, prior to its being encrypted and or signed.

2797

2798 The *Encapsulation* element has the following attributes:

- 2799 a REQUIRED *mimetype* attribute,
 - a REQUIRED *id* attribute,

Collaboration-Protocol Profile and Agreement Specification 67 of 156

an IMPLIED *mimeparameters* attribute.

The *mimetype* attribute provides the value of the MIME content-type for this *Message* part, such as "application/pkcs7-mime". The *id* attribute, type ID, provides a way to refer to this encapsulation if it needs to be mentioned as a constituent of some later element in the sequence. The *mimeparameters* attribute provides the values of any significant MIME parameter(s) needed to understand the processing demands of the content-type.

Both the *Encapsulation* element and the *Composite* element have child elements consisting of a *Constituent* element or of a repeatable sequence of *Constituent* elements, respectively.

The *Constituent* element also has zero or one *SignatureTransform* child element and zero or one *EncryptionTransform* child element. The *SignatureTransform* element is intended for use with XML Digital Signature [XMLDSIG]. When present, it identifies the transforms that must be applied to the source data before a digest is computed. The *EncryptionTransform* element is intended for use with XML Encryption [XMLENC]. When present, it identifies the transforms that must be applied to a *CipherReference* before decryption can be performed. The *SignatureTransforms* element and the *EncryptionTransforms* element each contains one or more *ds:Transform* [XMLDSIG] elements.

8.7 Signature element

The *Signature* element (cardinality zero or one) enables the CPA to be digitally signed using technology that conforms with the XML Digital Signature specification[XMLDSIG]. The *Signature* element is the root of a subtree of elements used for signing the *CPP*. The syntax is:

```
<tp:Signature>...</tp:Signature>
```

The *Signature* element contains one or more *ds:Signature* elements. The content of the *ds:Signature* element and any sub-elements are defined by the XML Digital Signature specification. See Section 9.9 for a detailed discussion.

 NOTE: It is necessary to wrap the *ds:Signature* elements with a *Signature* element in the target namespace to allow for the possibility of having wildcard elements (with namespace="##other") within the *CollaborationProtocolProfile* and *CollaborationProtocolAgreement* elements. The content model would be ambiguous without the wrapping.

The following additional constraints on *ds:Signature* are imposed:

• A *CPP* MUST be considered invalid if any *ds:Signature* element fails core validation as defined by the XML Digital Signature specification[XMLDSIG].

Collaboration-Protocol Profile and Agreement Specification 68 of 156

2843	• Whenever a <i>CPP</i> is signed, each <i>ds:Reference</i> element within a <i>ProcessSpecification</i>
2844	element MUST pass reference validation and each <i>ds:Signature</i> element MUST pass
2845	core validation.
2846	
2847	NOTE: In case a CPP is unsigned, software might nonetheless validate the ds:Reference
2848	elements within <i>ProcessSpecification</i> elements and report any exceptions.
2849	
2850	NOTE: Software for creation of CPPs and CPAs MAY recognize ds:Signature and
2851	automatically insert the element structure necessary to define signing of the CPP and
2852	CPA. Signature generation is outlined in Section 9.9.1.1; details of the cryptographic
2853	process are outside the scope of this specification.

NOTE: See non-normative note in Section 8.4.4.5 for a discussion of times at which validity tests MAY be made.

2856 2857 2858

2859

2860 2861

2862

2863

2864

8.8 Comment element

The *CollaborationProtocolProfile* element contains zero or more *Comment* elements. The *Comment* element is a textual note that can be added to serve any purpose the author desires. The language of the *Comment* is identified by a REQUIRED *xml:lang* attribute. The *xml:lang* attribute MUST comply with the rules for identifying languages specified in [XML]. If multiple *Comment* elements are present, each can have a different *xml:lang* attribute value. An example of a *Comment* element follows:

2865 2866

<tp:Comment xml:lang="en-US">This is a CPA between A and B</tp:Comment>

2867 2868

2869

When a *CPA* is composed from two *CPPs*, all *Comment* elements from both *CPPs* SHALL be included in the *CPA* unless the two *Parties* agree otherwise.

9 CPA Definition

A *Collaboration-Protocol Agreement (CPA)* defines the capabilities that two *Parties* need to agree upon to enable them to engage in electronic *Business* for the purposes of the particular *CPA*. This section defines and discusses the details of the *CPA*. The discussion is illustrated with some XML fragments.

2875 2876

2877

2878 2879

2870

Most of the XML elements in this section are described in detail in Section 8, "CPP Definition". In general, this section does not repeat that information. The discussions in this section are limited to those elements that are not in the *CPP* or for which additional discussion is needed in the *CPA* context. See also Appendix D for the XML Schema, and Appendix B for an example of a *CPA* document

2880 2881 2882

2883

2884

9.1 CPA Structure

Following is the overall structure of the *CPA*:

```
2885
 <CollaborationProtocolAgreement
2886
 xmlns:tp="http://www.oasis-open.org/committees/ebxml-
2887
 cppa/schema/cpp-cpa-2_0.xsd"
2888
 xmlns:ds="http://www.w3.org/2000/09/xmldsig#"
2889
 xmlns:xlink="http://www.w3.org/1999/xlink"
2890
 tp:cpaid="YoursAndMyCPA"
2891
 tp:version="2.0a">
 <tp:Status tp:value="proposed"/>
2892
2893
 <tp:Start>1988-04-07T18:39:09</Start>
2894
 <tp:End>1990-04-07T18:40:00</End>
2895
 <!-- ConversationConstraints MAY appear 0 or 1 time -->
2896
 <tp:ConversationConstraints
2897
 tp:invocationLimit="100"
2898
 tp:concurrentConversations="4"/>
2899
 <tp:PartyInfo>
2900
2901
 </tp:PartyInfo>
2902
 <tp:PartyInfo>
2903
2904
 </tp:PartyInfo>
2905
 <tp:SimplePart tp:id="..."> <!-- one or more -->
2906
2907
 </tp:SimplePart>
 <tp:Packaging tp:id="..."> <!-- one or more -->
2908
2909
2910
 </tp:Packaging>
2911
 <tp:Signature> <!-- zero or one time -->
2912
2913
 </tp:Signature>
2914
 <tp:Comment xml:lang="en-GB">any text</Comment> <!--</pre>
2915
 zero or more -->
2916
 </tp:CollaborationProtocolAgreement>
```

Collaboration-Protocol Profile and Agreement Specification 70 of 156

29	1	7
29	1	8

9.2 CollaborationProtocolAgreement element

- 2919 The *CollaborationProtocolAgreement* element is the root element of a *CPA*. It has a
- 2920 REQUIRED *cpaid* attribute that supplies a unique identifier for the document. The value of the
- 2921 cpaid attribute SHALL be assigned by one Party and used by both. It is RECOMMENDED that
- the value of the *cpaid* attribute be a URI. The value of the *cpaid* attribute SHALL be used as the 2922
- 2923 value of the *CPAId* element in the ebXML *Message Header*[ebMS] or of a similar element in a 2924
 - Message Header of an alternative messaging service.

2925 2926

NOTE: Each *Party* might associate a local identifier with the *cpaid* attribute.

2927 2928

2929

2930

- In addition, the *CollaborationProtocolAgreement* element has a REQUIRED *version* attribute. This attribute indicates the version of the schema to which the CPA conforms. The value of the version attribute SHOULD be a string such as "2 0a", "2 0b", etc.
 - NOTE: The method of assigning unique *cpaid* values is left to the implementation.

2931 2932 2933

The *CollaborationProtocolAgreement* element has REQUIRED [XML] Namespace[XMLNS] declarations that are defined in Section 8, "CPP Definition".

2934 2935 2936

2937

- The *CollaborationProtocolAgreement* element is comprised of the following child elements. most of which are described in greater detail in subsequent sections:
- 2938 a REOUIRED **Status** element that identifies the state of the process that creates the CPA.
- 2939 a REQUIRED **Start** element that records the date and time that the *CPA* goes into effect, •
- 2940 a REOUIRED *End* element that records the date and time after which the *CPA* MUST be renegotiated by the *Parties*, 2941
- 2942 zero or one Conversation Constraints element that documents certain agreements about 2943 conversation processing,
- 2944 two REQUIRED *PartyInfo* elements, one for each *Party* to the *CPA*,
- 2945 one or more **SimplePart** elements,
- 2946 one or more *Packaging* elements.
- 2947 zero or one **Signature** element that provides for signing of the CPA using the XML 2948 Digital Signature[XMLDSIG] standard,
 - zero or more *Comment* elements.

2949 2950

2951

9.3 Status Element

- 2952 The *Status* element records the state of the composition/negotiation process that creates the *CPA*. 2953 An example of the *Status* element follows:
- 2954 2955
- <tp:Status tp:value="proposed"/>

2956 2957

- The Status element has a REQUIRED *value* attribute that records the current state of composition of the CPA. This attribute is an enumeration comprised of the following possible
- 2958 2959

Collaboration-Protocol Profile and Agreement Specification 71 of 156

- 2960 "proposed", meaning that the CPA is still being negotiated by the Parties,
- "agreed", meaning that the contents of the CPA have been agreed to by both Parties, 2961
- "signed", meaning that the CPA has been "signed" by one or more of the Parties. This 2962 "signing" takes the form of a digital signature that is described in Section 9.7 below. 2963

NOTE: The **Status** element MAY be used by a *CPA* composition and negotiation tool to assist it in the process of building a CPA.

NOTE: The value of the *Status* element's *value* attribute is set to "signed" before the first Party signs. Even though excluding *value* attribute from a signature might be technically feasible, it is preferable to change the attribute's value to "signed" prior to the first signature, and maintain it as "signed" for any subsequent signatures.

2972

2964 2965

2966

2967

2968 2969

2970

2971

2973

2974

9.4 CPA Lifetime

The lifetime of the *CPA* is given by the *Start* and *End* elements. The syntax is:

2975 2976

```
<tp:Start>1988-04-07T18:39:09Z</tp:Start>
<tp:End>1990-04-07T18:40:00Z</tp:End>
```

2977 2978

2979

2980

2981

2982

2983

9.4.1 Start element

The **Start** element specifies the starting date and time of the *CPA*. The **Start** element SHALL be a string value that conforms to the content model of a canonical dateTime type as defined in the XML Schema Datatypes Specification[XMLSCHEMA-2]. For example, to indicate 1:20 pm UTC (Coordinated Universal Time) on May 31, 1999, a *Start* element would have the following value:

2984 2985 2986

```
1999-05-31T13:20:00Z
```

2987 2988

The **Start** element SHALL be represented as Coordinated Universal Time (UTC).

2989

2990

9.4.2 End element

2991 The *End* element specifies the ending date and time of the *CPA*. The *End* element SHALL be a 2992 string value that conforms to the content model of a canonical dateTime type as defined in the 2993 XML Schema Datatypes Specification[XMLSCHEMA-2]. For example, to indicate 1:20 pm 2994 UTC (Coordinated Universal Time) on May 31, 1999, an *End* element would have the following 2995 value: 2996

2997 1999-05-31T13:20:00Z

2998 2999

The *End* element SHALL be represented as Coordinated Universal Time (UTC).

3000 3001

3002

When the end of the CPA's lifetime is reached, any Business Transactions that are still in progress SHALL be allowed to complete and no new Business Transactions SHALL be started.

Collaboration-Protocol Profile and Agreement Specification 72 of 156

When all in-progress Business Transactions on each conversation are completed, the Conversation SHALL be terminated whether or not it was completed.

3004 3005 3006

3007

3008

3009

3010

3003

When a CPA is signed, software for signing the agreements SHALL warn if any signing certificate's validity expires prior to the proposed time for ending the CPA. The opportunity to renegotiate a *CPA End* value or to in some other way align certificate validity periods with CPA validity periods SHALL be made available. (Other ways to align these validity periods would include reissuing the signing certificates for a longer period or obtaining new certificates for this purpose.)

3011 3012 3013

3014

3015

3016

3017

3018

Signing software SHOULD also attempt to align the validity periods of certificates referred to within the CPA that perform security functions so as to not expire before the CPA expires. This alignment can occur in several ways including making use of ds:KeyInfo's content model ds:RetrievalMethod so that a new certificate can be installed and still be retrieved in accordance with the information in *ds:RetrievalMethod*. If no alignment can be attained, signing software MUST warn the user of the situation that the CPA validity exceeds the validity of some of the certificates referred to within the CPA.

3019 3020 3021

3022

3023

NOTE: If a Business application defines a conversation as consisting of multiple Business Transactions, such a conversation MAY be terminated with no error indication when the end of the lifetime is reached. The run-time system could provide an error indication to the application.

3024 3025 3026

NOTE: It might not be feasible to wait for outstanding conversations to terminate before ending the CPA since there is no limit on how long a conversation can last.

3027 3028 3029

3030

NOTE: The run-time system SHOULD return an error indication to both *Parties* when a new Business Transaction is started under this CPA after the date and time specified in the *End* element.

3031 3032

3033

3034

3035

9.5 ConversationConstraints Element

The *ConversationConstraints* element places limits on the number of conversations under the *CPA*. An example of this element follows:

3036 3037 3038

```
<tp:ConversationConstraints tp:invocationLimit="100"
 tp:concurrentConversations="4"/>
```

3039 3040

The *ConversationConstraints* element has the following attributes:

- 3041 an IMPLIED *invocationLimit* attribute.
 - an IMPLIED concurrentConversations attribute

3042 3043 3044

9.5.1 invocation Limit attribute

The *invocationLimit* attribute defines the maximum number of conversations that can be 3045 3046 processed under the CPA. When this number has been reached, the CPA is terminated and

Collaboration-Protocol Profile and Agreement Specification 73 of 156

MUST be renegotiated. If no value is specified, there is no upper limit on the number of conversations and the lifetime of the *CPA* is controlled solely by the *End* element.

NOTE: The *invocationLimit* attribute sets a limit on the number of units of *Business* that can be performed under the *CPA*. It is a *Business* parameter, not a performance parameter. A CPA expires whichever terminating condition (*End* or *invocationLimit*) is first reached.

9.5.2 concurrentConversations attribute

The *concurrentConversations* attribute defines the maximum number of conversations that can be in process under this *CPA* at the same time. If no value is specified, processing of concurrent conversations is strictly a local matter.

NOTE: The *concurrentConversations* attribute provides a parameter for the *Parties* to use when it is necessary to limit the number of conversations that can be concurrently processed under a particular *CPA*. For example, the back-end process might only support a limited number of concurrent conversations. If a request for a new conversation is received when the maximum number of conversations allowed under this *CPA* is already in process, an implementation MAY reject the new conversation or MAY enqueue the request until an existing conversation ends. If no value is given for *concurrentConversations*, how to handle a request for a new conversation for which there is no capacity is a local implementation matter.

9.6 PartyInfo Element

The general characteristics of the *PartyInfo* element are discussed in Section 8.4.

The *CPA* SHALL have one *PartyInfo* element for each *Party* to the *CPA*. The *PartyInfo* element specifies the *Parties'* agreed terms for engaging in the *Business Collaborations* defined by the *Process-Specification* documents referenced by the *CPA*. If a *CPP* has more than one *PartyInfo* element, the appropriate *PartyInfo* element SHALL be selected from each *CPP* when composing a *CPA*.

In the *CPA*, there SHALL be one or more *PartyId* elements under each *PartyInfo* element. The values of these elements are the same as the values of the *PartyId* elements in the ebXML *Message* Service specification[ebMS] or similar messaging service specification. These *PartyId* elements SHALL be used within a *To* or *From Header* element of an ebXML *Message*.

9.6.1 ProcessSpecification element

The *ProcessSpecification* element identifies the *Business Collaboration* that the two *Parties*have agreed to perform. There can be one or more *ProcessSpecification* elements in a *CPA*.

Each SHALL be a child element of a separate *CollaborationRole* element. See the discussion in Section 8.4.3.

Collaboration-Protocol Profile and Agreement Specification 74 of 156

3090	9.7 SimplePart element
3091 3092 3093	The <i>CollaborationProtocolAgreement</i> element SHALL contain one or more <i>SimplePart</i> elements. See Section 8.5 for details of the syntax of the <i>SimplePart</i> element.
3094	9.8 Packaging element
3095 3096 3097	The <i>CollaborationProtocolAgreement</i> element SHALL contain one or more <i>Packaging</i> elements. See Section 8.6 for details of the syntax of the <i>Packaging</i> element.
3098	9.9 Signature element
3099 3100 3101 3102 3103	A <i>CPA</i> document can be digitally signed by one or more of the <i>Parties</i> as a means of ensuring its integrity as well as a means of expressing the agreement just as a corporate officer's signature would do for a paper document. If signatures are being used to digitally sign an ebXML <i>CPA</i> or <i>CPP</i> document, then [XMLDSIG] SHALL be used to digitally sign the document.
3104 3105 3106 3107 3108	The <i>Signature</i> element, if present, is made up of one to three <i>ds:Signature</i> elements. The <i>CPA</i> can be signed by one or both <i>Parties</i> . It is RECOMMENDED that both <i>Parties</i> sign the <i>CPA</i> . For signing by both <i>Parties</i> , one <i>Party</i> initially signs. The other <i>Party</i> then signs over the first <i>Party's</i> signature. The resulting <i>CPA</i> MAY then be signed by a notary.
3109 3110	The <i>ds:Signature</i> element is the root of a subtree of elements used for signing the <i>CPP</i> .
3111 3112 3113	The content of this element and any sub-elements are defined by the XML Digital Signature specification[XMLDSIG]. The following additional constraints on <i>ds:Signature</i> are imposed:
3114 3115 3116	• A <i>CPA</i> MUST be considered invalid if any <i>ds:Signature</i> fails core validation as defined by the XML Digital Signature specification.
3117 3118 3119	• Whenever a <i>CPA</i> is signed, each <i>ds:Reference</i> within a <i>ProcessSpecification</i> MUST pass reference validation and each <i>ds:Signature</i> MUST pass core validation.
3120 3121 3122	NOTE: In case a <i>CPA</i> is unsigned, software MAY nonetheless validate the <i>ds:Reference</i> elements within <i>ProcessSpecification</i> elements and report any exceptions.
3123 3124 3125	Software for creation of <i>CPPs</i> and <i>CPAs</i> SHALL recognize <i>ds:Signature</i> and automatically insert the element structure necessary to define signing of the <i>CPP</i> and <i>CPA</i> . Signature creation itself is a cryptographic process that is outside the scope of this specification.
3126 3127 3128	NOTE: See non-normative note in Section 8.4.4.5 for a discussion of times at which a <i>CPA</i> MAY be validated.

3129

3130 9.9.1 Persistent Digital Signature

If [XMLDSIG] is used to sign an ebXML CPP or CPA, the process defined in this section of the 3131 3132 specification SHALL be used.

3133 3134

9.9.1.1 Signature Generation

3135 Following are the steps to create a digital signature:

3136

- 3137 1. Create a **SignedInfo** element, a child element of **ds:Signature. SignedInfo** SHALL have 3138 child elements **SignatureMethod**, **CanonicalizationMethod**, and **Reference** as prescribed by 3139 [XMLDSIG].
- 3140 2. Canonicalize and then calculate the **SignatureValue** over **SignedInfo** based on algorithms 3141 specified in *SignedInfo* as specified in [XMLDSIG].
- 3142 3. Construct the *Signature* element that includes the *SignedInfo*, *KeyInfo* (RECOMMENDED), and **SignatureValue** elements as specified in [XMLDSIG]. 3143
- 3144 4. Include the namespace qualified *Signature* element in the document just signed, following 3145 the last *PartvInfo* element.

3146 3147

9.9.1.2 ds:SignedInfo element

The ds:SignedInfo element SHALL be comprised of zero or one ds:CanonicalizationMethod element, the *ds:SignatureMethod* element, and one or more *ds:Reference* elements.

3149 3150 3151

3148

9.9.1.3 ds:CanonicalizationMethod element

- The ds:CanonicalizationMethod element as defined in [XMLDSIG], can occur zero or one 3152
- 3153 time, meaning that the element need not appear in an instance of a ds:SignedInfo element. The
- 3154 default canonicalization method that is applied to the data to be signed is [XMLC14N] in the
- 3155 absence of a ds:CanonicalizationMethod element that specifies otherwise. This default SHALL
- also serve as the default canonicalization method for the ebXML CPP and CPA documents. 3156

3157

3158

9.9.1.4 ds:SignatureMethod element

3159 The *ds:SignatureMethod* element SHALL be present and SHALL have an *Algorithm* attribute. 3160 The RECOMMENDED value for the *Algorithm* attribute is:

"http://www.w3.org/2000/09/xmldsig#sha1"

3162 3163 3164

3165

3161

This RECOMMENDED value SHALL be supported by all compliant ebXML CPP or CPA software implementations.

3166 3167

9.9.1.5 ds:Reference element

3168 The ds:Reference element for the CPP or CPA document SHALL have a REQUIRED URI attribute value of "" to provide for the signature to be applied to the document that contains the 3169 3170 ds:Signature element (the CPA or CPP document). The ds:Reference element for the CPP or 3171 CPA document can include an IMPLIED type attribute that has a value of:

3172

"http://www.w3.org/2000/09/xmldsig#Object"

3173 3174

Collaboration-Protocol Profile and Agreement Specification 76 of 156

- in accordance with [XMLDSIG]. This attribute is purely informative. It MAY be omitted.
- 3176 Implementations of software designed to author or process an ebXML CPA or CPP document
- 3177 SHALL be prepared to handle either case. The *ds:Reference* element can include the *id* attribute,
- 3178 type ID, by which this **ds:Reference** element is referenced from a **ds:Signature** element.

3179 3180

9.9.1.6 ds:Transform element

The *ds:Reference* element for the *CPA* or *CPP* document SHALL include a descendant

3182 *ds:Transform* element that excludes the containing *ds:Signature* element and all its descendants.

This exclusion is achieved by means of specifying the *ds:Algorithm* attribute of the *Transform* element as

"http://www.w3.org/2000/09/xmldsig#enveloped-signature"

3185 3186 3187

```
For example:
```

```
3188
 <ds:Reference ds:URI="">
3189
 <ds:Transforms>
3190
 <ds:Transform
3191
 ds:Algorithm="http://www.w3.org/2000/09/xmldsig#enveloped-
3192
 signature"/>
3193
 </ds:Transforms>
3194
 <ds:DigestMethod
3195
 ds:Algorithm="http://www.w3.org/2000/09/xmldsig#sha1"/>
3196
 <ds:DigestValue>...</ds:DigestValue>
3197
 </ds:Reference>
```

3198 3199

9.9.1.7 ds:Algorithm attribute

The ds: Transform element SHALL include a ds: Algorithm attribute that has a value of:

3201 3202

3200

```
http://www.w3.org/2000/09/xmldsig#enveloped-signature
```

3203

NOTE: When digitally signing a *CPA*, it is RECOMMENDED that each *Party* sign the document in accordance with the process described above.

3206

3207

3208 3209 When the two *Parties* sign the *CPA*, the first *Party* that signs the *CPA* SHALL sign only the *CPA* contents, excluding their own signature. The second *Party* SHALL sign over the contents of the *CPA* as well as the *ds:Signature* element that contains the first *Party's* signature. If necessary, a notary can then sign over both signatures.

3210 3211

3212

9.10 Comment element

- 3213 The *CollaborationProtocolAgreement* element contains zero or more *Comment* elements. See
- 3214 Section 8.8 for details of the syntax of the *Comment* element.

32153216

9.11 Composing a CPA from Two CPPs

3217 This section discusses normative issues in composing a CPA from two CPPs. See also Appendix

3218 E, "CPA Composition (Non-Normative)".

3219

Collaboration-Protocol Profile and Agreement Specification 77 of 156

Page

3220 9.11.1 ID Attribute Duplication In composing a CPA from two CPPs, there is a hazard that ID attributes from the two CPPs 3221 3222 might have duplicate values. When a CPA is composed from two CPPs, duplicate ID attribute 3223 values SHALL be tested for. If a duplicate ID attribute value is present, one of the duplicates 3224 SHALL be given a new value and the corresponding IDREF attribute values from the 3225 corresponding CPP SHALL be corrected. 3226 3227 NOTE: A party can seek to prevent ID/IDREF reassignment in the CPA by choosing ID 3228 and IDREF values which are likely to be unique among its trading partners. For example, 3229 the following *Certificate* element found in a *CPP* has a *certId* attribute that is generic 3230 enough that it might clash with a *certId* attribute found in a collaborating party's *CPP*: 3231 3232 <tp:Certificate 3233 tp:certId="EncryptionCert"><ds:KeyInfo/></tp:Certificate> 3234 To prevent reassignment of this ID (and its associated IDREFs) in a CPA, a better choice 3235 of *certId* in Company A's *CPP* would be: 3236 3237 <tp:Certificate 3238 tp:certId="CompanyA_EncryptionCert"><ds:KeyInfo/></tp:Certificate> 3239 3240 9.12 Modifying Parameters of the Process-Specification Document Based on Information in the CPA 3241 3242 A *Process-Specification* document contains a number of parameters, expressed as XML attributes. An example is the security attributes that are counterparts of the attributes of the CPA 3243 3244 Business Transaction Characteristics element. The values of these attributes can be considered to 3245 be default values or recommendations. When a CPA is created, the Parties might decide to 3246 accept the recommendations in the *Process-Specification* or they MAY agree on values of these parameters that better reflect their needs. 3247 3248 3249 When a CPA is used to configure a run-time system, choices specified in the CPA MUST always 3250 assume precedence over choices specified in the referenced *Process-Specification* document. In 3251 particular, all choices expressed in a CPA's BusinessTransactionCharacteristics and Packaging 3252 elements MUST be implemented as agreed to by the *Parties*. These choices SHALL override 3253 the default values expressed in the *Process-Specification* document. The process of installing the 3254 information from the CPA and Process-Specification document MUST verify that all of the 3255 resulting choices are mutually consistent and MUST signal an error if they are not. 3256 3257 NOTE: There are several ways of overriding the information in the *Process*-3258 Specification document by information from the CPA. For example: 3259 3260 The CPA composition tool can create a separate copy of the Process-Specification

Collaboration-Protocol Profile and Agreement Specification

78 of 156

3267

3268

3269 3270

- document. The tool can then directly modify the *Process-Specification* document with information from the *CPA*. An advantage of this method is that the override process is performed entirely by the *CPA* composition tool.
 A *CPA* installation tool can dynamically override parameters in the *Process-Specification* document using information from the corresponding parameters in the *CPA* at the time the *CPA* and *Process-Specification* document are installed in the
 - Specification document using information from the corresponding parameters in the *CPA* at the time the *CPA* and *Process-Specification* document are installed in the *Parties'* systems. This eliminates the need to create a separate copy of the *Process-Specification* document.
 - Other possible methods might be based on XSLT transformations of the parameter information in the *CPA* and/or the *Process-Specification* document.

Page

3271	10 References
3272 3273 3274	Some references listed below specify functions for which specific XML definitions are provided in the <i>CPP</i> and <i>CPA</i> . Other specifications are referred to in this specification in the sense that they are represented by keywords for which the <i>Parties</i> to the <i>CPA</i> MAY obtain plug-ins or
3275 3276 3277	write custom support software but do not require specific XML element sets in the <i>CPP</i> and <i>CPA</i> .
3278 3279 3280	In a few cases, the only available specification for a function is a proprietary specification. These are indicated by notes within the citations below.
3281 3282	[ccOVER] ebXML Core Components Overview, http://www.ebxml.org/specs/ccOVER.pdf .
3283 3284 3285	[DIGENV] Digital Envelope, RSA Laboratories, http://www.rsasecurity.com/rsalabs/faq/2-2-4.html . NOTE: At this time, the only available specification for digital envelope appears to be the RSA Laboratories specification.
3286 3287	[ebBPSS] ebXML Business Process Specification Schema, http://www.ebxml.org/specs/ebBPSS.pdf .
3288 3289 3290	[ebMS] ebXML Message Service Specification, http://www.oasis-open.org/committees/ebxml-msg/documents/ebMS v2 0.pdf.
3291 3292 3293	[ebRS] ebXML Registry Services Specification, http://www.oasis-open.org/committees/regrep/documents/2.0/specs/ebrs.pdf .
3294 3295 3296	[HTTP] Hypertext Transfer Protocol, Internet Engineering Task Force RFC 2616, http://www.rfc-editor.org/rfc/rfc2616.txt .
3297 3298 3299 3300	[IPSEC] IP Security Document Roadmap, Internet Engineering Task Force RFC 2411, http://www.ietf.org/rfc/rfc2411.txt .
3301 3302 3303	[ISO6523] Structure for the Identification of Organizations and Organization Parts, International Standards Organization ISO-6523.
3304 3305 3306	[MIME] MIME (Multipurpose Internet Mail Extensions) Part One: Mechanisms for Specifying and Describing the Format of Internet <i>Message</i> Bodies. Internet Engineering Task Force RFC 1521, http://www.ietf.org/rfc/rfc1521.txt .
3307 3308 3309	[RFC959] File Transfer Protocol (FTP), Internet Engineering Task Force RFC 959, http://www.ietf.org/rfc/rfc959.txt .
3310 3311 3312 3313	[RFC1123] Requirements for Internet Hosts Application and Support, Internet Engineering Task Force RFC 1123, http://www.ietf.org/rfc/rfc1123.txt .

Collaboration-Protocol Profile and Agreement Specification

80 of 156

3314	[RFC1579] Firewall-Friendly FTP, Internet Engineering Task Force RFC 1579,	
3315	http://www.ietf.org/rfc/rfc1579.txt.	
3316 3317	[RFC2015] MIME Security with Pretty Good Privacy, Internet Engineering Task Force, R	EC
3317	2015, http://www.ietf.org/rfc/rfc2015.txt.	J.C
3319	2013, <u>http://www.ietr.org/frc/frc2013.txt</u> .	
3320	[RFC2119] Key Words for use in RFCs to Indicate Requirement Levels, Internet Engineer	ring
3321	Task Force RFC 2119, http://www.ietf.org/rfc/rfc2119.txt.	υ
3322	,	
3323	[RFC2246] The TLS Protocol, Internet Engineering Task Force RFC 2246,	
3324	http://www.ietf.org/rfc/rfc2246.txt.	
3325		
3326	[RFC2251] Lightweight Directory Access Protocol (v3), Internet Engineering Task Force	RFC
3327	2251, http://www.ietf.org/rfc/rfc2251.txt.	
3328		
3329	[RFC2396] Uniform Resource Identifiers (URI): Generic Syntax, Internet Engineering Ta	SK
3330	Force RFC 2396, http://www.ietf.org/rfc/rfc2396.txt .	
3331 3332	[RFC2617] HTTP Authentication: Basic and Digest Authentication, , Internet Engineering	Tools
3333	Force RFC 2617, http://www.ietf.org/rfc/rfc2617.txt.	; rask
3334	Torce Re 2017, http://www.ictr.org/ne/ne2017.txt.	
3335	[RFC2822] Internet Message Format, Internet Engineering Task Force RFC 2822,	
3336	http://www.ietf.org/rfc/rfc2822.txt.	
3337		
3338	[S/MIME] S/MIME Version 3 Message Specification, Internet Engineering Task Force RI	FC
3339	2633, http://www.ietf.org/rfc/rfc2633.txt.	
3340		
3341	[SAML] Security Assertion Markup Language, http://www.oasis-open.org/committees/security/-	
3342	documents.	
3343		
3344	[SMTP] Simple Mail Transfer Protocol, Internet Engineering Task Force RFC 2821,	
3345 3346	http://www.faqs.org/rfcs/rfc2821.html.	
3340 3347	[SSL] Secure Sockets Layer, Netscape Communications Corp., http://www.netscape.com/eng/s	c13/
3348	NOTE: At this time, it appears that the Netscape specification is the only available specif	
3349	of SSL.	i cu tion
3350	01202.	
3351	[X12] ANSI X12 Standard for Electronic Data Interchange, X12 Standard Release	
3352	4050, December 2001.	
3353		
3354	[XAML] Transaction Authority Markup Language, http://xaml.org/ .	
3355		
3356	[XLINK] XML Linking Language, http://www.w3.org/TR/xlink/ .	
3357	TWATE A TIME I WAS WELLEY WAS COME.	
3358	[XML] Extensible Markup Language (XML), World Wide Web Consortium,	
	Collaboration-Protocol Profile and Agreement Specification	Page

81 of 156

3359	http://www.w3.org/XML.
3360 3361	[XMLC14N] Canonical XML, Ver. 1.0, Worldwide Web Consortium,
3362 3363	http://www.w3.org/TR/2001/REC-xml-c14n-20010315.
3364 3365	[XMLDSIG] XML Signature Syntax and Processing, Worldwide Web Consortium, http://www.w3.org/TR/xmldsig-core/ .
3366	http://www.w3.org/TN/ximidsig-core/.
3367 3368	[XMLENC] XML Encryption Syntax and Processing, Worldwide Web Consortium, http://www.w3.org/TR/2002/CR-xmlenc-core-20020304/ .
3369 3370 3371 3372	[XMLNS] Namespaces in XML, Worldwide Web Consortium, http://www.w3.org/TR/REC-xml-names/ .
3373 3374 3375	[XMLSCHEMA-1] XML Schema Part 1: Structures, Worldwide Web Consortium, http://www.w3.org/TR/xmlschema-1/ .
3376 3377 3378	[XMLSCHEMA-2] XML Schema Part 2: Datatypes, Worldwide Web Consortium, http://www.w3.org/TR/xmlschema-2/ .
3379 3380	[XPOINTER] XML Pointer Language, Worldwide Web Consortium, http://www.w3.org/TR/xptr/
3381 3382	[ZLIB] Zlib: A Massively Spiffy Yet Delicately Unobtrusive Compression Library, http://www.gzip.org/zlib/ .

11	Co	nfo	rma	nce

 In order to conform to this specification, an implementation:

- a) SHALL support all the functional and interface requirements defined in this specification,
- b) SHALL NOT specify any requirements that would contradict or cause non-conformance to this specification.

A conforming implementation SHALL satisfy the conformance requirements of the applicable parts of this specification.

An implementation of a tool or service that creates or maintains ebXML *CPP* or *CPA* instance documents SHALL be determined to be conformant by validation of the *CPP* or *CPA* instance documents, created or modified by said tool or service, against the XML Schema[XMLSCHEMA-1] definition of the *CPP* or *CPA* in Appendix D and available from

http://www.oasis-open.org/committees/ebxml-cppa/schema/cpp-cpa-2 0.xsd

by using two or more validating XML Schema parsers that conform to the W3C XML Schema specifications[XMLSCHEMA-1, XMLSCHEMA-2].

The objective of conformance testing is to determine whether an implementation being tested conforms to the requirements stated in this specification. Conformance testing enables vendors to implement compatible and interoperable systems. Implementations and applications SHALL be tested using available test suites to verify their conformance to this specification.

Publicly available test suites from vendor neutral organizations such as OASIS and the U.S.A. National Institute of Science and Technology (NIST) SHOULD be used to verify the conformance of implementations, applications, and components claiming conformance to this specification. Open-source reference implementations might be available to allow vendors to test their products for interface compatibility, conformance, and interoperability.

Collaboration-Protocol Profile and Agreement Specification 83 of 156

3413	12	Disc	laimer
------	----	-------------	--------

- 3414 The views and specification expressed in this document are those of the authors and are not
- necessarily those of their employers. The authors and their employers specifically disclaim
- responsibility for any problems arising from correct or incorrect implementation or use of this
- 3417 design.

13 Contact Information

3418	13 Contact Information
3419	
3420	Arvola Chan (Author)
3421	TIBCO Software
3422	3303 Hillview Avenue
3423	Palo Alto, CA 94304
3424	USA
3425	Phone: 650-846-5046
3426	email: mailto:arvola@tibco.com
3427	
3428	Dale W. Moberg (Author)
3429	Cyclone Commerce
3430	8388 E. Hartford Drive
3431	Scottsdale, AZ 85255
3432	USA
3433	Phone: 480-627-2648
3434	email: mailto:dmoberg@cyclonecommerce.com
3435	
3436	Himagiri Mukkamala (Author)
3437	Sybase Inc.
3438	5000 Hacienda Dr
3439	Dublin, CA, 84568
3440	USA
3441	Phone: 925-236-5477
3442	email: mailto:himagiri@sybase.com
3443	
3444	Peter M. Ogden (Author)
3445	Cyclone Commerce, Inc.
3446	8388 East Hartford Drive
3447	Scottsdale, AZ 85255
3448	USA
3449	Phone: 480-627-1800
3450	email: mailto:pogden@cyclonecommerce.com
3451	
3452	Martin W. Sachs (Author)
3453	IBM T. J. Watson Research Center
3454	P.O.B. 704
3455	Yorktown Hts, NY 10598
3456	USA
3457	Phone: 914-784-7287
3458	email: mailto:mwsachs@us.ibm.com
3459	_
3460	Tony Weida (Coordinating Editor)

Collaboration-Protocol Profile and Agreement Specification 85 of 156

3461	535 West 110 th St., #4J
3462	New York, NY 10025
3463	USA
3464	Phone: 212-678-5265
3465	email: mailto:rweida@hotmail.com
3466	
3467	Jean Zheng
3468	Vitria
3469	945 Stewart Drive
3470	Sunnyvale, CA 94086
3471	USA
3472	Phone: 408-212-2468
3473	email: mailto:jzheng@vitria.com

Notices

Portions of this document are copyright (c) 2001 OASIS and UN/CEFACT.

Copyright (C) The Organization for the Advancement of Structured Information Standards [OASIS] 2002. *All Rights Reserved*.

This document and translations of it may be copied and furnished to others, and derivative works that comment on or otherwise explain it or assist in its implementation may be prepared, copied, published and distributed, in whole or in part, without restriction of any kind, provided that the above copyright notice and this paragraph are included on all such copies and derivative works. However, this document itself may not be modified in any way, such as by removing the copyright notice or references to OASIS, except as needed for the purpose of developing OASIS specifications, in which case the procedures for copyrights defined in the OASIS Intellectual Property Rights document must be followed, or as required to translate it into languages other than English.

The limited permissions granted above are perpetual and will not be revoked by OASIS or its successors or assigns.

This document and the information contained herein is provided on an "AS IS" basis and OASIS DISCLAIMS ALL WARRANTIES, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO ANY WARRANTY THAT THE USE OF THE INFORMATION HEREIN WILL NOT INFRINGE ANY RIGHTS OR ANY IMPLIED WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE.

OASIS takes no position regarding the validity or scope of any intellectual property or other rights that might be claimed to pertain to the implementation or use of the technology described in this document or the extent to which any license under such rights might or might not be available; neither does it represent that it has made any effort to identify any such rights. Information on OASIS's procedures with respect to rights in OASIS specifications can be found at the OASIS website. Copies of claims of rights made available for publication and any assurances of licenses to be made available, or the result of an attempt made to obtain a general license or permission for the use of such proprietary rights by implementers or users of this specification, can be obtained from the OASIS Executive Director.

OASIS invites any interested party to bring to its attention any copyrights, patents or patent applications, or other proprietary rights which may cover technology that may be required to implement this specification. Please address the information to the OASIS Executive Director.

OASIS has been notified of intellectual property rights claimed in regard to some or all of the contents of this specification. For more information consult the online list of claimed rights.

Collaboration-Protocol Profile and Agreement Specification 87 of 156

Appendix A Example of CPP Document (Non-Normative)

This example includes two CPPs that are used to form the CPA in Appendix B. They are available as ASCII files at

http://www.oasis-open.org/committees/ebxml-cppa/schema/cpp-example-companyA-

2 0b.xml

http://www.oasis-open.org/committees/ebxml-cppa/schema/cpp-example-companyB-

3522 2 0b.xml

3516

3517

3518

3519

3520

3521

```
cpp-example-companyA-2_0b.xml:
```

```
<?xml version="1.0"?>
<!-- Copyright UN/CEFACT and OASIS, 2001. All Rights Reserved. -->
<tp:CollaborationProtocolProfile
 xmlns:tp="http://www.oasis-open.org/committees/ebxml-cppa/schema/cpp-cpa-2_0.xsd"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:xlink="http://www.w3.org/1999/xlink"
  xmlns:ds="http://www.w3.org/2000/09/xmldsig#
 xmlns:xsd="http://www.w3.org/2001/XMLSchema"
 xsi:schemaLocation="http://www.oasis-open.org/committees/ebxml-cppa/schema/cpp-cpa-2_0.xsd
 cpp-cpa-2_0.xsd"
  tp:cppid="uri:companyA-cpp" tp:version="2_0b">
  <!-- Party info for CompanyA-
  <tp:PartyInfo
 tp:partyName="CompanyA"
 tp:defaultMshChannelId="asyncChannelA1"
 tp:defaultMshPackageId="CompanyA_MshSignalPackage">
 tp:type="urn:oasis:names:tc:ebxml-cppa:partyid-type:duns">123456789</tp:PartyId>
 <tp:PartyRef xlink:href="http://CompanyA.com/about.html"/>
 <tp:CollaborationRole>
 <tp:ProcessSpecification
 tp:version="2.0"
 tp:name="PIP3A4RequestPurchaseOrder"
 xlink:type="simple"
 xlink:href="http://www.rosettanet.org/processes/3A4.xml"
 tp:uuid="urn:icann:rosettanet.org:bpid:3A4$2.0"/>
 <tp:Role
 tp:name="Buyer"
 xlink:type="simple"
 xlink:href="http://www.rosettanet.org/processes/3A4.xml#Buyer"/>
<tp:ApplicationCertificateRef tp:certId="CompanyA_AppCert"/>
 <tp:ServiceBinding>
 <tp:Service>bpid:icann:rosettanet.org:3A4$2.0</tp:Service>
 <tp:CanSend>
 <tp:ThisPartyActionBinding
 tp:id="companyA_ABID1"
tp:action="Purchase Order Request Action"
 tp:packageId="CompanyA_RequestPackage">
 <tp:BusinessTransactionCharacteristics
 tp:isNonRepudiationRequired="true"
 tp:isNonRepudiationReceiptRequired="true"
 tp:isConfidential="transient"
 tp:isAuthenticated="persistent"
 tp:isTamperProof="persistent"
 tp:isAuthorizationRequired="true"
 tp:timeToAcknowledgeReceipt="PT2H"
 tp:timeToPerform="P1D"/>
 <tp:ActionContext
 tp:binaryCollaboration="Request Purchase Order"
 tp:businessTransactionActivity="Request Purchase Order"
 tp:requestOrResponseAction="Purchase Order Request Action"/>
 <tp:ChannelId>asyncChannelA1</tp:ChannelId>
 </tp:ThisPartyActionBinding>
 </tp:CanSend>
 <tp:CanSend>
 <tp:ThisPartyActionBinding
 tp:id="companyA_ABID2
 tp:action="ReceiptAcknowledgement"
 tp:packageId="CompanyA_ReceiptAcknowledgmentPackage">
```

Collaboration-Protocol Profile and Agreement Specification 88 of 156

```
<tp:BusinessTransactionCharacteristics</pre>
 tp:isNonRepudiationRequired="true"
 tp:isNonRepudiationReceiptRequired="true"
 tp:isConfidential="transient"
 tp:isAuthenticated="persistent'
 tp:isTamperProof="persistent"
 tp:isAuthorizationRequired="true"/>
 <tp:ChannelId>asyncChannelA1</tp:ChannelId>
  </tp:ThisPartyActionBinding>
</tp:CanSend>
<!-- The next binding uses a synchronous delivery channel -->
<tp:CanSend>
  <tp:ThisPartyActionBinding</pre>
 tp:id="companyA_ABID6"
 tp:action="Purchase Order Request Action"
 tp:packageId="CompanyA_RequestPackage">
 <tp:BusinessTransactionCharacteristics
 tp:isNonRepudiationRequired="true"
 tp:isNonRepudiationReceiptRequired="true"
 tp:isConfidential="transient"
 tp:isAuthenticated="persistent"
 tp:isTamperProof="persistent'
 tp:isAuthorizationRequired="true"
 tp:timeToAcknowledgeReceipt="PT5M"
 tp:timeToPerform="PT5M"/>
 <tp:ActionContext
 tp:binaryCollaboration="Request Purchase Order"
tp:businessTransactionActivity="Request Purchase Order"
 tp:requestOrResponseAction="Purchase Order Request Action"/>
 <tp:ChannelId>syncChannelA1</tp:ChannelId>
  </tp:ThisPartyActionBinding>
  <tp:CanReceive>
 <tp:ThisPartyActionBinding
 tp:id="companyA_ABID7'
 tp:action="Purchase Order Confirmation Action"
 tp:packageId="CompanyA_SyncReplyPackage">
 <tp:BusinessTransactionCharacteristics
 tp:isNonRepudiationRequired="true"
 tp:isNonRepudiationReceiptRequired="true"
 tp:isConfidential="transient"
 tp:isAuthenticated="persistent"
 tp:isTamperProof="persistent"
 tp:isAuthorizationRequired="true"
 tp:timeToAcknowledgeReceipt="PT5M"/>
 <tp:ActionContext
 tp:binaryCollaboration="Request Purchase Order"
 tp:businessTransactionActivity="Request Purchase Order"
 tp:requestOrResponseAction="Purchase Order Confirmation Action"/>
 <tp:ChannelId>syncChannelA1</tp:ChannelId>
 </tp:ThisPartyActionBinding>
  </tp:CanReceive>
  <tp:CanReceive>
 <tp:ThisPartyActionBinding</pre>
 tp:id="companyA_ABID8'
tp:action="Exception"
 tp:packageId="CompanyA_ExceptionPackage">
 <tp:BusinessTransactionCharacteristics
 tp:isNonRepudiationRequired="true'
 tp:isNonRepudiationReceiptRequired="true"
 tp:isConfidential="transient"
 tp:isAuthenticated="persistent'
 tp:isTamperProof="persistent"
 tp:isAuthorizationRequired="true"/>
 <tp:ChannelId>syncChannelA1</tp:ChannelId>
 </tp:ThisPartyActionBinding>
  </tp:CanReceive>
</tp:CanSend>
<tp:CanReceive>
  <tp:ThisPartyActionBinding
 tp:id="companyA_ABID3"
tp:action="Purchase Order Confirmation Action"
 tp:packageId="CompanyA_ResponsePackage">
 <tp:BusinessTransactionCharacteristics</pre>
 tp:isNonRepudiationRequired="true"
 tp:isNonRepudiationReceiptRequired="true"
 tp:isConfidential="transient"
 tp:isAuthenticated="persistent"
 tp:isTamperProof="persistent'
```

Collaboration-Protocol Profile and Agreement Specification 89 of 156

```
tp:isAuthorizationRequired="true"
 tp:timeToAcknowledgeReceipt="PT2H"/>
 <tp:ActionContext
 tp:binaryCollaboration="Request Purchase Order"
 tp:businessTransactionActivity="Request Purchase Order"
 tp:requestOrResponseAction="Purchase Order Confirmation Action"/>
 <tp:ChannelId>asyncChannelA1</tp:ChannelId>
 </tp:ThisPartyActionBinding>
 <tp:CanReceive>
 <tp:ThisPartyActionBinding</pre>
 tp:id="companyA_ABID4"
 tp:action="ReceiptAcknowledgment"
 tp:packageId="CompanyA_ReceiptAcknowledgmentPackage">
 <tp:BusinessTransactionCharacteristics
 tp:isNonRepudiationRequired="true"
 tp:isNonRepudiationReceiptRequired="true"
 tp:isConfidential="transient"
 tp:isAuthenticated="persistent" tp:isTamperProof="persistent"
 tp:isAuthorizationRequired="true"/>
 <tp:ChannelId>asyncChannelA1</tp:ChannelId>
 </tp:ThisPartyActionBinding>
 </tp:CanReceive>
 <tp:CanReceive>
 <tp:ThisPartyActionBinding</pre>
 tp:id="companyA_ABID5"
 tp:action="Exception"
tp:ackageId="CompanyA_ExceptionPackage">
 <tp:BusinessTransactionCharacteristics</pre>
 tp:isNonRepudiationRequired="true"
 tp:isNonRepudiationReceiptRequired="true"
tp:isConfidential="transient"
 tp:isAuthenticated="persistent"
 tp:isTamperProof="persistent'
 tp:isAuthorizationRequired="true"/>
 <tp:ChannelId>asyncChannelA1</tp:ChannelId>
 </tp:ThisPartyActionBinding>
 </tp:CanReceive>
  </tp:ServiceBinding>
</tp:CollaborationRole>
<!-- Certificates used by the "Buyer" company -->
<tp:Certificate tp:certId="CompanyA_AppCert":</pre>
 <ds:KeyInfo>
 <ds:KeyName>CompanyA_AppCert_Key</ds:KeyName>
  </ds:KeyInfo>
</tp:Certificate>
<tp:Certificate tp:certId="CompanyA_SigningCert">
 <ds:KeyInfo>
 <ds:KeyName>CompanyA_SigningCert_Key</ds:KeyName>
  </ds:KeyInfo>
</tp:Certificate>
<tp:Certificate tp:certId="CompanyA_EncryptionCert">
 <ds:KeyInfo>
 <ds:KeyName>CompanyA_EncryptionCert_Key</ds:KeyName>
  </ds:KeyInfo>
</tp:Certificate>
<tp:Certificate tp:certId="CompanyA_ServerCert">
  <ds:KevInfo>
 <ds:KeyName>CompanyA_ServerCert_Key</ds:KeyName>
  </ds:KeyInfo>
</tp:Certificate>
<tp:Certificate tp:certId="CompanyA_ClientCert">
  <ds:KeyInfo>
 <ds:KeyName>CompanyA_ClientCert_Key</ds:KeyName>
  </ds:KeyInfo>
</tp:Certificate>
<tp:Certificate tp:certId="TrustedRootCertAl">
  <ds:KeyInfo>
 <ds:KeyName>TrustedRootCertA1_Key</ds:KeyName>
  </ds:KeyInfo>
</tp:Certificate>
<tp:Certificate tp:certId="TrustedRootCertA2">
  <ds:KeyInfo>
 <ds:KeyName>TrustedRootCertA2_Key</ds:KeyName>
  </ds:KeyInfo>
</tp:Certificate>
<tp:Certificate tp:certId="TrustedRootCertA3">
```

Collaboration-Protocol Profile and Agreement Specification 90 of 156

```
<ds:KeyName>TrustedRootCertA3_Key</ds:KeyName>
  </ds:KeyInfo>
</tp:Certificate>
<tp:Certificate tp:certId="TrustedRootCertA4">
  <ds:KeyInfo>
 <ds:KeyName>TrustedRootCertA4_Key</ds:KeyName>
  </ds:KeyInfo>
</tp:Certificate>
<tp:Certificate tp:certId="TrustedRootCertA5">
 <ds:KeyInfo>
 <ds:KeyName>TrustedRootCertA5_Key</ds:KeyName>
  </ds:KeyInfo>
</tp:Certificate>
<tp:SecurityDetails tp:securityId="CompanyA_TransportSecurity">
 <tp:TrustAnchors>
 <tp:AnchorCertificateRef tp:certId="TrustedRootCertA1"/>
 <tp:AnchorCertificateRef tp:certId="TrustedRootCertA2"/>
 <tp:AnchorCertificateRef tp:certId="TrustedRootCertA4"/>
  </tp:TrustAnchors>
</tp:SecurityDetails>
<tp:SecurityDetails tp:securityId="CompanyA MessageSecurity">
 <tp:TrustAnchors>
 <tp:AnchorCertificateRef tp:certId="TrustedRootCertA3"/><tp:AnchorCertificateRef tp:certId="TrustedRootCertA5"/>
  </tp:TrustAnchors>
</tp:SecurityDetails>
<!-- An asynchronous delivery channel -->
<tp:DeliveryChannel
  tp:channelId="asyncChannelA1"
  tp:transportId="transportA2"
  tp:docExchangeId="docExchangeA1">
  <tp:MessagingCharacteristics
 tp:syncReplyMode="none"
tp:ackRequested="always"
 tp:ackSignatureRequested="always"
 tp:duplicateElimination="always"/>
</tp:DeliveryChannel>
<!-- A synchronous delivery channel -->
<tp:DeliveryChannel
  tp:channelId="syncChannelA1"
  tp:transportId="transportA1"
  tp:docExchangeId="docExchangeA1">
  <tp:MessagingCharacteristics
 tp:syncReplyMode="signalsAndResponse"
 tp:ackRequested="always"
 tp:ackSignatureRequested="always"
 tp:duplicateElimination="always"/>
</tp:DeliveryChannel>
<tp:Transport tp:transportId="transportA1">
  <tp:TransportSender>
 <tp:TransportProtocol tp:version="1.1">HTTP</tp:TransportProtocol>
 <tp:AccessAuthentication>basic</tp:AccessAuthentication>
 <tp:AccessAuthentication>digest</tp:AccessAuthentication>
 <tp:TransportClientSecurity>
 <tp:TransportSecurityProtocol tp:version="3.0">SSL</tp:TransportSecurityProtocol>
 <tp:ClientCertificateRef tp:certId="CompanyA_ClientCert"/>
 <tp:ServerSecurityDetailsRef tp:securityId="CompanyA_TransportSecurity"/>
 </tp:TransportClientSecurity>
  </tp:TransportSender>
  <tp:TransportReceiver>
 <tp:TransportProtocol tp:version="1.1">HTTP</tp:TransportProtocol>
 <tp:AccessAuthentication>basic</tp:AccessAuthentication>
 <tp:AccessAuthentication>digest</tp:AccessAuthentication>
 <tp:Endpoint
 tp:uri="https://www.CompanyA.com/servlets/ebxmlhandler/sync"
 tp:type="allPurpose"/>
 <tp:TransportServerSecurity>
 <tp:TransportSecurityProtocol tp:version="3.0">SSL</tp:TransportSecurityProtocol>
 <tp:ServerCertificateRef tp:certId="CompanyA_ServerCert"/>
 <tp:ClientSecurityDetailsRef tp:securityId="CompanyA_TransportSecurity"/>
 </tp:TransportServerSecurity>
  </tp:TransportReceiver>
</tp:Transport>
<tp:Transport tp:transportId="transportA2">
  <tp:TransportSender>
 <tp:TransportProtocol tp:version="1.1">HTTP</tp:TransportProtocol>
 <tp:AccessAuthentication>basic</tp:AccessAuthentication>
 <tp:AccessAuthentication>digest</tp:AccessAuthentication>
```

Collaboration-Protocol Profile and Agreement Specification 91 of 156

```
<tp:TransportClientSecurity>
 <tp:TransportSecurityProtocol tp:version="3.0">SSL</tp:TransportSecurityProtocol>
 <tp:ClientCertificateRef tp:certId="CompanyA_ClientCert"/>
 <tp:ServerSecurityDetailsRef tp:securityId="CompanyA_TransportSecurity"/>
 </tp:TransportClientSecurity>
 </tp:TransportSender>
 <tp:TransportReceiver>
 <tp:TransportProtocol tp:version="1.1">HTTP</tp:TransportProtocol>
 <tp:AccessAuthentication>basic</tp:AccessAuthentication>
 <tp:AccessAuthentication>digest</tp:AccessAuthentication>
 <tp:Endpoint
 tp:uri="https://www.CompanyA.com/servlets/ebxmlhandler/sync"
 tp:type="allPurpose"/
 <tp:TransportServerSecurity>
 <tp:TransportSecurityProtocol tp:version="3.0">SSL</tp:TransportSecurityProtocol>
 <tp:ServerCertificateRef tp:certId="CompanyA_ServerCert"/>
 <tp:ClientSecurityDetailsRef tp:securityId="CompanyA_TransportSecurity"/>
 </tp:TransportServerSecurity>
 </tp:TransportReceiver>
 </tp:Transport>
 <tp:DocExchange tp:docExchangeId="docExchangeA1">
 <tp:ebXMLSenderBinding tp:version="2.0">
 <tp:ReliableMessaging>
 <tp:Retries>3</tp:Retries>
 <tp:RetryInterval>PT2H</tp:RetryInterval>
 <tp:MessageOrderSemantics>Guaranteed</tp:MessageOrderSemantics>
 </tp:ReliableMessaging>
 <tp:PersistDuration>PlD</tp:PersistDuration>
 <tp:SenderNonRepudiation>
<tp:SignatureAlgorithm>http://www.w3.org/2000/09/xmldsig#dsa-
shal</tp:SignatureAlgorithm>
 <tp:SigningCertificateRef tp:certId="CompanyA_SigningCert"/>
 </tp:SenderNonRepudiation>
 <tp:SenderDigitalEnvelope>
 <tp:DigitalEnvelopeProtocol tp:version="2.0">S/MIME</tp:DigitalEnvelopeProtocol>
 <tp:EncryptionAlgorithm>DES-CBC</tp:EncryptionAlgorithm>
 <tp:EncryptionSecurityDetailsRef tp:securityId="CompanyA_MessageSecurity"/>
 </tp:SenderDigitalEnvelope>
 </tp:ebXMLSenderBinding>
 <tp:ebXMLReceiverBinding tp:version="2.0">
 <tp:ReliableMessaging>
 <tp:Retries>3</tp:Retries>
 <tp:RetryInterval>PT2H</tp:RetryInterval>
 <tp:MessageOrderSemantics>Guaranteed</tp:MessageOrderSemantics>
 </tp:ReliableMessaging>
 <tp:PersistDuration>P1D</tp:PersistDuration>
 <tp:ReceiverNonRepudiation>
<tp:NonRepudiationProtocol>http://www.w3.org/2000/09/xmldsig#</tp:NonRepudiationProtocol>
 <tp:HashFunction>http://www.w3.org/2000/09/xmldsig#sha1</tp:HashFunction>
 <tp:SignatureAlgorithm>http://www.w3.org/2000/09/xmldsig#dsa-
shal</tp:SignatureAlgorithm>
 <tp:SigningSecurityDetailsRef tp:securityId="CompanyA_MessageSecurity"/>
 ReceiverNonRepudiation>
 <tp:ReceiverDigitalEnvelope>
 <tp:DigitalEnvelopeProtocol tp:version="2.0">S/MIME</tp:DigitalEnvelopeProtocol>
 <tp:EncryptionAlgorithm>DES-CBC</tp:EncryptionAlgorithm>
<tp:EncryptionCertificateRef tp:certId="CompanyA_EncryptionCert"/>
 </tp:ReceiverDigitalEnvelope>
 </tp:ebXMLReceiverBinding>
 </tp:DocExchange>
  </tp:PartyInfo>
  <!-- SimplePart corresponding to the SOAP Envelope -->
  <tp:SimplePart
tp:id="CompanyA_MsgHdr"</pre>
 tp:mimetype="text/xml">
 <tp:NamespaceSupported
 tp:location="http://www.oasis-open.org/committees/ebxml-msg/schema/msg-header-2_0.xsd"
 tp:version="2.0">
 http://www.oasis-open.org/committees/ebxml-msg/schema/msg-header-2_0.xsd
 </tp:NamespaceSupported>
  </tp:SimplePart>
  <!-- SimplePart corresponding to a Receipt Acknowledgment business signal -->
  <tp:SimplePart
 tp:id="CompanyA_ReceiptAcknowledgment"
```

Collaboration-Protocol Profile and Agreement Specification 92 of 156

```
tp:mimetype="application/xml">
  <tp:NamespaceSupported
 tp:location="http://www.ebxml.org/bpss/ReceiptAcknowledgment.xsd"
tp:version="2.0">
 http://www.ebxml.org/bpss/ReceiptAcknowledgment.xsd
  </tp:NamespaceSupported>
</tp:SimplePart>
<!-- SimplePart corresponding to an Exception business signal -->
<tp:SimplePart
  tp:id="CompanyA_Exception"
  tp:mimetype="application/xml">
  <tp:NamespaceSupported
 tp:location="http://www.oasis-open.org/committees/ebxml-msg/schema/msg-header-2_0.xsd"
 tp:version="2.0">
 http://www.oasis-open.org/committees/ebxml-msg/schema/msg-header-2_0.xsd
  </tp:NamespaceSupported>
</tp:SimplePart>
<!-- SimplePart corresponding to a request action -->
<tp:SimplePart
  tp:id="CompanyA_Request"
  tp:mimetype="application/xml">
  <tp:NamespaceSupported
 tp:location="http://www.rosettanet.org/schemas/PIP3A4RequestPurchaseOrder.xsd"
 tp:version="2.0">
 http://www.rosettanet.org/schemas/PIP3A4RequestPurchaseOrder.xsd
  </tp:NamespaceSupported>
</tp:SimplePart>
<!-- SimplePart corresponding to a response action -->
<tp:SimplePart
 tp:id="CompanyA_Response"</pre>
  tp:mimetype="application/xml">
  <tp:NamespaceSupported
 tp:version="2.0">
  http://www.rosettanet.org/schemas/PIP3A4PurchaseOrderConfirmation.xsd
</tp:NamespaceSupported>
</tp:SimplePart>
<!-- An ebXML message with a SOAP Envelope only -->
<tp:Packaging tp:id="CompanyA_MshSignalPackage">
  <tp:ProcessingCapabilities
 tp:parse="true"
 tp:generate="true"/>
  <tp:CompositeList>
 <tp:Composite
 tp:id="CompanyA_MshSignal"
 tp:mimetype="multipart/related"
 tp:mimeparameters="type=text/xml">
 <tp:Constituent tp:idref="CompanyA_MsgHdr"/>
 </tp:Composite>
  </tp:CompositeList>
</tp:Packaging>
<!-- An ebXML message with a SOAP Envelope plus a request action payload -->
<tp:Packaging tp:id="CompanyA_RequestPackage">
  <tp:ProcessingCapabilities</pre>
 tp:parse="true"
 tp:generate="true"/>
  <tp:CompositeList>
 <tp:Composite
 tp:id="CompanyA_RequestMsg"
 tp:mimetype="multipart/related"
tp:mimeparameters="type=text/xml">
 <tp:Constituent tp:idref="CompanyA_MsgHdr"/>
 <tp:Constituent tp:idref="CompanyA_Request"/>
 </tp:Composite>
  </tp:CompositeList>
</tp:Packaging>
<!-- An ebXML message with a SOAP Envelope plus a response action payload -->
<tp:Packaging tp:id="CompanyA_ResponsePackage">
  <tp:ProcessingCapabilities
 tp:parse="true"
 tp:generate="true"/>
  <tp:CompositeList>
 <tp:Composite
 tp:id="CompanyA_ResponseMsg"
 tp:mimetype="multipart/related"
 tp:mimeparameters="type=text/xml">
 <tp:Constituent tp:idref="CompanyA_MsgHdr"/>
 <tp:Constituent tp:idref="CompanyA_Response"/>
```

Collaboration-Protocol Profile and Agreement Specification 93 of 156

```
</tp:Composite>
 </tp:CompositeList>
  </tp:Packaging>
  <!-- An ebXML message with a Receipt Acknowledgment signal, plus a business response,
 or an ebXML message with an Exception signal
  <tp:Packaging tp:id="CompanyA_SyncReplyPackage">
 <tp:ProcessingCapabilities
 tp:parse="true"
 tp:generate="true"/>
 <tp:CompositeList>
 <tp:Composite
 tp:id="CompanyA_SignalAndResponseMsg"
 tp:mimetype="multipart/related"
 tp:mimeparameters="type=text/xml">
 <tp:Constituent tp:idref="CompanyA_MsgHdr"/>
 <tp:Constituent tp:idref="CompanyA_ReceiptAcknowledgment"/>
 <tp:Constituent tp:idref="CompanyA_Response"/>
 </tp:Composite>
 </tp:CompositeList>
  </tp:Packaging>
  <!-- An ebXML message with a SOAP Envelope plus a ReceiptAcknowledgment payload -->
<tp:Packaging tp:id="CompanyA_ReceiptAcknowledgmentPackage">
 <tp:ProcessingCapabilities
 tp:parse="true"
 tp:generate="true"/>
 <tp:CompositeList>
 <tp:Composite
 tp:id="CompanyA_ReceiptAcknowledgmentMsg"
 tp:mimetype="multipart/related"
tp:mimeparameters="type=text/xml">
 <tp:Constituent tp:idref="CompanyA_MsgHdr"/>
 <tp:Constituent tp:idref="CompanyA_ReceiptAcknowledgment"/>
 </tp:Composite>
 </tp:CompositeList>
  </tp:Packaging>
  <!-- An ebXML message with a SOAP Envelope plus an Exception payload --> <tp:Packaging tp:id="CompanyA_ExceptionPackage">
 <tp:ProcessingCapabilities
 tp:parse="true"
 tp:generate="true"/>
 <tp:CompositeList>
 <tp:Composite
 tp:id="CompanyA_ExceptionMsg"
 tp:mimetype="multipart/related"
 tp:mimeparameters="type=text/xml">
 <tp:Constituent tp:idref="CompanyA_MsgHdr"/>
 <tp:Constituent tp:idref="CompanyA_Exception"/>
 </tp:Composite>
 </tp:CompositeList>
  </tp:Packaging>
  <tp:Comment xml:lang="en-US">Buyer's Collaboration Protocol Profile</tp:Comment>
</tp:CollaborationProtocolProfile>
cpp-example-companyB-2 0b.xml:
<?xml version="1.0"?>
<!-- Copyright UN/CEFACT and OASIS, 2001. All Rights Reserved. -->
<tp:CollaborationProtocolProfile
  xmlns:tp="http://www.oasis-open.org/committees/ebxml-cppa/schema/cpp-cpa-2_0.xsd"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xmlns:xlink="http://www.w3.org/1999/xlink"
  xmlns:ds="http://www.w3.org/2000/09/xmldsig#"
  xmlns:xsd="http://www.w3.org/2001/XMLSchema"
  cpp-cpa-2_0.xsd'
  tp:cppid="uri:companyB-cpp"
  tp:version="2 0b">
  <!-- Party info for CompanyB-->
  <tp:PartyInfo
 tp:partyName="CompanyB"
 tp:defaultMshChannelId="asyncChannelB1"
 tp:defaultMshPackageId="CompanyB_MshSignalPackage">
 <tp:PartyId tp:type="urn:oasis:names:tc:ebxml-cppa:partyid-type:duns">987654321</tp:PartyId>
<tp:PartyRef xlink:type="simple" xlink:href="http://CompanyB.com/about.html"/>
 <tp:CollaborationRole>
 <tp:ProcessSpecification
 tp:version="2.0'
```

Collaboration-Protocol Profile and Agreement Specification 94 of 156

```
tp:name="PIP3A4RequestPurchaseOrder"
  xlink:type="simple" xlink:href="http://www.rosettanet.org/processes/3A4.xml"
  tp:uuid="urn:icann:rosettanet.org:bpid:3A4$2.0"/>
<tp:Role
  tp:name="Seller"
 xlink:type="simple"
xlink:href="http://www.rosettanet.org/processes/3A4.xml#seller"/>
<tp:ApplicationCertificateRef tp:certId="CompanyB_AppCert"/>
<tp:ServiceBinding>
  <tp:Service>bpid:icann:rosettanet.org:3A4$2.0</tp:Service>
  <tp:CanSend>
 <tp:ThisPartyActionBinding
 tp:id="companyB_ABID1
 tp:action="Purchase Order Confirmation Action"
 tp:packageId="CompanyB_ResponsePackage">
 <tp:BusinessTransactionCharacteristics</pre>
 tp:isNonRepudiationRequired="true"
 tp:isNonRepudiationReceiptRequired="true"
 tp:isConfidential="transient"
 tp:isAuthenticated="persistent"
 tp:isTamperProof="persistent"
 tp:isAuthorizationRequired="true"
 tp:timeToAcknowledgeReceipt="PT2H"/>
 <tp:ActionContext
 tp:binaryCollaboration="Request Purchase Order"
tp:businessTransactionActivity="Request Purchase Order"
 tp:requestOrResponseAction="Purchase Order Confirmation Action"/>
<tp:ChannelId>asyncChannelB1</tp:ChannelId>
 </tp:ThisPartyActionBinding>
  </tp:CanSend>
  <tp:CanSend>
 <tp:ThisPartyActionBinding
 tp:id="companyB_ABID2"
tp:action="ReceiptAcknowledgement"
tp:packageId="CompanyB_ReceiptAcknowledgmentPackage">
 <tp:BusinessTransactionCharacteristics</pre>
 tp:isNonRepudiationRequired="true"
 tp:isNonRepudiationReceiptRequired="true"
 tp:isConfidential="transient"
 tp:isAuthenticated="persistent"
 tp:isTamperProof="persistent"
 tp:isAuthorizationRequired="true"/>
 <tp:ChannelId>asyncChannelB1</tp:ChannelId>
 </tp:ThisPartyActionBinding>
  </tp:CanSend>
  <tp:CanSend>
 <tp:ThisPartyActionBinding</pre>
 tp:id="companyB_ABID3
 tp:action="Exception"
 tp:packageId="CompanyB_ExceptionPackage">
 <tp:BusinessTransactionCharacteristics
 tp:isNonRepudiationRequired="true"
 tp:isNonRepudiationReceiptRequired="true"
 tp:isConfidential="transient"
 tp:isAuthenticated="persistent
 tp:isTamperProof="persistent"
 tp:isAuthorizationRequired="true"/>
 <tp:ChannelId>asyncChannelB1</tp:ChannelId>
 </tp:ThisPartyActionBinding>
  </tp:CanSend>
  <tp:CanReceive>
 <tp:ThisPartyActionBinding
 tp:id="companyB_ABID4"
tp:action="Purchase Order Request Action"
tp:packageId="CompanyB_RequestPackage">
 <tp:BusinessTransactionCharacteristics</pre>
 tp:isNonRepudiationRequired="true"
 tp:isNonRepudiationReceiptRequired="true"
 tp:isConfidential="transient"
 tp:isAuthenticated="persistent"
 tp:isTamperProof="persistent"
 tp:isAuthorizationRequired="true"
 tp:timeToAcknowledgeReceipt="PT2H"
 tp:timeToPerform="P1D"/>
 <tp:ActionContext
 tp:binaryCollaboration="Request Purchase Order"
 tp:businessTransactionActivity="Request Purchase Order"
 tp:requestOrResponseAction="Purchase Order Request Action"/>
```

Collaboration-Protocol Profile and Agreement Specification 95 of 156

```
<tp:ChannelId>asyncChannelB1</tp:ChannelId>
 </tp:ThisPartyActionBinding>
 </tp:CanReceive>
 <tp:CanReceive>
 <tp:ThisPartyActionBinding
 tp:id="companyB_ABID5" tp:action="ReceiptAcknowledgment"
tp:packageId="CompanyB_ReceiptAcknowledgmentPackage">
 <tp:BusinessTransactionCharacteristics
 tp:isNonRepudiationRequired="true"
 tp:isNonRepudiationReceiptRequired="true"
 tp:isConfidential="transient"
 tp:isAuthenticated="persistent"
 tp:isTamperProof="persistent"
 tp:isAuthorizationRequired="true"/>
 <tp:ChannelId>asyncChannelB1</tp:ChannelId>
 </tp:ThisPartyActionBinding>
 </tp:CanReceive>
 <!-- The next binding uses a synchronous delivery channel -->
 <tp:CanReceive>
 <tp:ThisPartyActionBinding</pre>
 tp:id="companyB_ABID6"
tp:action="Purchase Order Request Action"
 tp:packageId="CompanyB_SyncReplyPackage">
 <tp:BusinessTransactionCharacteristics
 tp:isNonRepudiationRequired="true'
 tp:isNonRepudiationReceiptRequired="true"
 tp:isConfidential="transient"
 tp:isAuthenticated="persistent"
 tp:isTamperProof="persistent"
 tp:isAuthorizationRequired="true"
 tp:timeToAcknowledgeReceipt="PT5M"
 tp:timeToPerform="PT5M"/>
 <tp:ActionContext
 tp:binaryCollaboration="Request Purchase Order"
 tp:businessTransactionActivity="Request Purchase Order"
 tp:requestOrResponseAction="Purchase Order Request Action"/>
<tp:ChannelId>syncChannelB1</tp:ChannelId>
 </tp:ThisPartyActionBinding>
 <tp:CanSend>
 <tp:ThisPartyActionBinding</pre>
 tp:id="companyB_ABID7"
 tp:action="Purchase Order Confirmation Action"
 tp:packageId="CompanyB_ResponsePackage">
 <tp:BusinessTransactionCharacteristics
 tp:isNonRepudiationRequired="true"
 tp:isNonRepudiationReceiptRequired="true"
 tp:isConfidential="transient'
 tp:isAuthenticated="persistent"
 tp:isTamperProof="persistent"
 tp:isAuthorizationRequired="true"
 tp:timeToAcknowledgeReceipt="PT5M"/>
 <tp:ActionContext
 tp:binaryCollaboration="Request Purchase Order"
 tp:businessTransactionActivity="Request Purchase Order"
 tp:requestOrResponseAction="Purchase Order Confirmation Action"/>
 <tp:ChannelId>syncChannelB1</tp:ChannelId>
 </tp:ThisPartyActionBinding>
 </tp:CanSend>
 <tp:CanSend>
 <tp:ThisPartyActionBinding
 tp:id="companyB_ABID8"
 tp:action="Exception"
tp:packageId="CompanyB_ExceptionPackage">
 <tp:BusinessTransactionCharacteristics
tp:isNonRepudiationRequired="true"</pre>
 tp:isNonRepudiationReceiptRequired="true"
 tp:isConfidential="transient'
 tp:isAuthenticated="persistent"
 tp:isTamperProof="persistent"
 tp:isAuthorizationRequired="true"/>
 <tp:ChannelId>syncChannelB1</tp:ChannelId>
 </tp:ThisPartyActionBinding>
 </tp:CanSend>
 </tp:CanReceive>
  </tp:ServiceBinding>
</tp:CollaborationRole>
<!-- Certificates used by the "Seller" company -->
<tp:Certificate tp:certId="CompanyB_AppCert">
```

Collaboration-Protocol Profile and Agreement Specification 96 of 156

```
<ds:KeyInfo>
 <ds:KeyName>CompanyB_AppCert_Key</ds:KeyName>
 </ds:KeyInfo>
 </tp:Certificate>
 <tp:Certificate tp:certId="CompanyB_SigningCert">
 <ds:KeyInfo>
 <ds:KeyName>CompanyB_Signingcert_Key</ds:KeyName>
 </ds:KeyInfo>
 </tp:Certificate>
 <tp:Certificate tp:certId="CompanyB_EncryptionCert">
 <ds:KeyInfo>
 <ds:KeyName>CompanyB_EncryptionCert_Key</ds:KeyName>
 </ds:KeyInfo>
 </tp:Certificate>
 <tp:Certificate tp:certId="CompanyB_ServerCert">
 <ds:KeyInfo>
 <ds:KeyName>CompanyB_ServerCert_Key</ds:KeyName>
 </ds:KeyInfo>
 </tp:Certificate>
 <tp:Certificate tp:certId="CompanyB_ClientCert">
 <ds:KeyInfo>
 <ds:KeyName>CompanyB_ClientCert_Key</ds:KeyName>
 </ds:KeyInfo>
 </tp:Certificate>
 <tp:Certificate tp:certId="TrustedRootCertB4">
 <ds:KeyInfo>
 <ds:KeyName>TrustedRootCertB4 Key</ds:KeyName>
 </ds:KeyInfo>
 </tp:Certificate>
 <tp:Certificate tp:certId="TrustedRootCertB5">
 <ds:KeyInfo>
 <ds:KeyName>TrustedRootCertB5_Key</ds:KeyName>
 </ds:KeyInfo>
 </tp:Certificate>
 <tp:Certificate tp:certId="TrustedRootCertB6">
 <ds:KeyInfo>
 <ds:KeyName>TrustedRootCertB6_Key</ds:KeyName>
 </ds:KeyInfo>
 </tp:Certificate>
 <tp:Certificate tp:certId="TrustedRootCertB7">
 <ds:KeyInfo>
 <ds:KeyName>TrustedRootCertB7_Key</ds:KeyName>
 </ds:KeyInfo>
 </tp:Certificate>
 <tp:Certificate tp:certId="TrustedRootCertB8">
 <ds:KeyInfo>
 <ds:KeyName>TrustedRootCertB8_Key</ds:KeyName>
 </ds:KeyInfo>
 </tp:Certificate>
 <tp:SecurityDetails tp:securityId="CompanyB_TransportSecurity">
 <tp:TrustAnchors>
 <tp:AnchorCertificateRef tp:certId="TrustedRootCertB5"/>
 <tp:AnchorCertificateRef tp:certId="TrustedRootCertB6"/>
 <tp:AnchorCertificateRef tp:certId="TrustedRootCertB4"/>
 </tp:TrustAnchors>
 </tp:SecurityDetails>
 <tp:SecurityDetails tp:securityId="CompanyB_MessageSecurity">
 <tp:TrustAnchors>
 <tp:AnchorCertificateRef tp:certId="TrustedRootCertB8"/>
 <tp:AnchorCertificateRef tp:certId="TrustedRootCertB7"/>
 </tp:TrustAnchors>
 </tp:SecurityDetails>
<!-- An asynchronous delivery channel -->
 <tp:DeliveryChannel
 tp:channelId="asyncChannelB1"
 tp:transportId="transportB1"
 tp:docExchangeId="docExchangeB1">
 <tp:MessagingCharacteristics
 tp:syncReplyMode="none"
 tp:ackRequested="always"
 tp:ackSignatureRequested="always"
 tp:duplicateElimination="always"/>
 </tp:DeliveryChannel>
 <!-- A synchronous delivery channel -->
 <tp:DeliveryChannel
 tp:channelId="syncChannelB1"
 tp:transportId="transportB2"
 tp:docExchangeId="docExchangeB1">
```

Collaboration-Protocol Profile and Agreement Specification 97 of 156

```
<tp:MessagingCharacteristics
 tp:syncReplyMode="signalsAndResponse"
 tp:ackRequested="always"
 tp:ackSignatureRequested="always"
 tp:duplicateElimination="always"/>
 </tp:DeliveryChannel>
 <tp:Transport tp:transportId="transportB1">
 <tp:TransportSender>
 <tp:TransportProtocol tp:version="1.1">HTTP</tp:TransportProtocol>
 <tp:AccessAuthentication>basic</tp:AccessAuthentication>
 <tp:TransportClientSecurity>
 <tp:TransportSecurityProtocol tp:version="3.0">SSL</tp:TransportSecurityProtocol>
 <tp:ClientCertificateRef tp:certId="CompanyB_ClientCert"/>
 <tp:ServerSecurityDetailsRef tp:securityId="CompanyB_TransportSecurity"/>
 </tp:TransportClientSecurity>
 </tp:TransportSender>
 <tp:TransportReceiver>
 <tp:TransportProtocol tp:version="1.1">HTTP</tp:TransportProtocol>
 <tp:AccessAuthentication>basic</tp:AccessAuthentication>
 <tp:Endpoint
 tp:uri="https://www.CompanyB.com/servlets/ebxmlhandler/sync"
tp:type="allPurpose"/>
 <tp:TransportServerSecurity>
 <tp:TransportSecurityProtocol tp:version="3.0">SSL</tp:TransportSecurityProtocol>
 <tp:ServerCertificateRef tp:certId="CompanyB_ServerCert"/>
 <tp:ClientSecurityDetailsRef tp:securityId="CompanyB_TransportSecurity"/>
 </tp:TransportServerSecurity>
 </tp:TransportReceiver>
 </tp:Transport>
 <tp:Transport tp:transportId="transportB2">
 <tp:TransportSender>
 <tp:TransportProtocol tp:version="1.1">HTTP</tp:TransportProtocol>
 <tp:AccessAuthentication>basic</tp:AccessAuthentication>
 <tp:TransportClientSecurity>
 <tp:TransportSecurityProtocol tp:version="3.0">SSL</tp:TransportSecurityProtocol>
 <tp:ClientCertificateRef tp:certId="CompanyB_ClientCert"/>
<tp:ServerSecurityDetailsRef tp:securityId="CompanyB_TransportSecurity"/>
 </tp:TransportClientSecurity>
 </tp:TransportSender>
 <tp:TransportReceiver>
 <tp:TransportProtocol tp:version="1.1">HTTP</tp:TransportProtocol>
 <tp:AccessAuthentication>basic</tp:AccessAuthentication>
 tp:uri="https://www.CompanyB.com/servlets/ebxmlhandler/async"
 tp:type="allPurpose"/>
 <tp:TransportServerSecurity>
 <tp:TransportSecurityProtocol tp:version="3.0">SSL</tp:TransportSecurityProtocol>
 <tp:ServerCertificateRef tp:certId="CompanyB_ServerCert"/>
 <tp:ClientSecurityDetailsRef tp:securityId="CompanyB_TransportSecurity"/>
 </tp:TransportServerSecurity>
 </tp:TransportReceiver>
 </tp:Transport>
 <tp:DocExchange tp:docExchangeId="docExchangeB1">
 <tp:ebXMLSenderBinding tp:version="2.0">
 <tp:ReliableMessaging>
 <tp:Retries>3</tp:Retries>
 <tp:RetryInterval>PT2H</tp:RetryInterval>
 <tp:MessageOrderSemantics>Guaranteed</tp:MessageOrderSemantics>
 </tp:ReliableMessaging>
 <tp:PersistDuration>P1D</tp:PersistDuration>
 <tp:SenderNonRepudiation>
<tp:SignatureAlgorithm>http://www.w3.org/2000/09/xmldsig#dsa-
sha1</tp:SignatureAlgorithm>
 <tp:SigningCertificateRef tp:certId="CompanyB_SigningCert"/>
 </tp:SenderNonRepudiation>
 <tp:SenderDigitalEnvelope>
 <tp:DigitalEnvelopeProtocol tp:version="2.0">S/MIME</tp:DigitalEnvelopeProtocol>
<tp:EncryptionAlgorithm>DES-CBC</tp:EncryptionAlgorithm>
 <tp:EncryptionSecurityDetailsRef tp:securityId="CompanyB_MessageSecurity"/>
 </tp:SenderDigitalEnvelope>
 </tp:ebXMLSenderBinding>
 <tp:ebXMLReceiverBinding tp:version="2.0">
 <tp:ReliableMessaging>
 <tp:Retries>3</tp:Retries>
 <tp:RetryInterval>PT2H</tp:RetryInterval>
```

Collaboration-Protocol Profile and Agreement Specification 98 of 156

```
<tp:MessageOrderSemantics>Guaranteed</tp:MessageOrderSemantics>
 </tp:ReliableMessaging>
 <tp:PersistDuration>P1D</tp:PersistDuration>
 <tp:ReceiverNonRepudiation>
<tp:NonRepudiationProtocol>http://www.w3.org/2000/09/xmldsig#</tp:NonRepudiationProtocol>
 <tp:HashFunction>http://www.w3.org/2000/09/xmldsig#sha1</tp:HashFunction>
 <tp:SignatureAlgorithm>http://www.w3.org/2000/09/xmldsig#dsa-
sha1</tp:SignatureAlgorithm>
 <tp:SigningSecurityDetailsRef tp:securityId="CompanyB_MessageSecurity"/>
 </tp:ReceiverNonRepudiation>
 <tp:ReceiverDigitalEnvelope>
 <tp:DigitalEnvelopeProtocol tp:version="2.0">S/MIME</tp:DigitalEnvelopeProtocol>
 <tp:EncryptionAlgorithm>DES-CBC</tp:EncryptionAlgorithm>
 <tp:EncryptionCertificateRef tp:certId="CompanyB_EncryptionCert"/>
 </tp:ReceiverDigitalEnvelope>
 </tp:ebXMLReceiverBinding>
 </tp:DocExchange>
  </tp:PartyInfo>
  <!-- SimplePart corresponding to the SOAP Envelope -->
  <tp:SimplePart
 tp:id="CompanyB_MsgHdr"
 tp:mimetype="text/xml">
 <tp:NamespaceSupported
 tp:location="http://www.oasis-open.org/committees/ebxml-msg/schema/draft-msg-header-05.xsd"
 tp:version="2.0">
 http://www.oasis-open.org/committees/ebxml-msg/schema/draft-msg-header-05.xsd
 </tp:NamespaceSupported>
 </tp:SimplePart>
<!-- SimplePart corresponding to a Receipt Acknowledgment business signal -->
  <tp:SimplePart
tp:id="CompanyB_ReceiptAcknowledgment"</pre>
 tp:mimetype="application/xml">
 <tp:NamespaceSupported
 tp:location="http://www.ebxml.org/bpss/ReceiptAcknowledgment.xsd"
 tp:version="2.0">
 http://www.ebxml.org/bpss/ReceiptAcknowledgment.xsd
 </tp:NamespaceSupported>
  </tp:SimplePart>
<!-- SimplePart corresponding to an Exception business signal -->
  <tp:SimplePart
 tp:id="CompanyB_Exception"
 tp:mimetype="application/xml">
 <tp:NamespaceSupported
 tp:location="http://www.oasis-open.org/committees/ebxml-msg/schema/draft-msg-header-05.xsd"
 tp:version="2.0">
 http://www.oasis-open.org/committees/ebxml-msg/schema/draft-msg-header-05.xsd
 </tp:NamespaceSupported>

SimplePart
<!-- SimplePart corresponding to a request action -->
  <tp:SimplePart
 tp:id="CompanyB_Request'
 tp:mimetype="application/xml">
 <tp:NamespaceSupported
 tp:location="http://www.rosettanet.org/schemas/PIP3A4RequestPurchaseOrder.xsd"
 tp:version="2.0">
 http://www.rosettanet.org/schemas/PIP3A4RequestPurchaseOrder.xsd
 </tp:NamespaceSupported>
  </tp:SimplePart>
  <!-- SimplePart corresponding to a response action -->
  <tp:SimplePart
 tp:id="CompanyB_Response"
 tp:mimetype="application/xml">
 <tp:NamespaceSupported
 tp:location="http://www.rosettanet.org/schemas/PurchaseOrderConfirmation.xsd.xsd"
 tp:version="2.0">
 http://www.rosettanet.org/schemas/PIP3A4PurchaseOrderConfirmation.xsd
 </tp:NamespaceSupported>
  </tp:SimplePart>
  <!-- An ebXML message with a SOAP Envelope only --> <tp:Packaging tp:id="CompanyB_MshSignalPackage">
 <tp:ProcessingCapabilities
 tp:parse="true"
 tp:generate="true"/>
 <tp:CompositeList>
 <tp:Composite
 tp:id="CompanyB_MshSignal"
 tp:mimetype="multipart/related"
```

Collaboration-Protocol Profile and Agreement Specification 99 of 156

```
tp:mimeparameters="type=text/xml">
 <tp:Constituent tp:idref="CompanyB_MsgHdr"/>
 </tp:Composite>
  </tp:CompositeList>
</tp:Packaging>
<!-- An ebXML message with a SOAP Envelope plus a request action payload --> <tp:Packaging tp:id="CompanyB_RequestPackage">
  <tp:ProcessingCapabilities
 tp:parse="true"
 tp:generate="true"/>
  <tp:CompositeList>
 <tp:Composite
 tp:id="RequestMsg"
 tp:mimetype="multipart/related"
 tp:mimeparameters="type=text/xml">
 <tp:Constituent tp:idref="CompanyB_MsgHdr"/>
 <tp:Constituent tp:idref="CompanyB_Request"/>
 </tp:Composite>
  </tp:CompositeList>
</tp:Packaging>
<!-- An ebXML message with a SOAP Envelope plus a response action payload --> <tp:Packaging tp:id="CompanyB_ResponsePackage">
  <tp:ProcessingCapabilities
 tp:parse="true"
 tp:generate="true"/>
  <tp:CompositeList>
 <tp:Composite
 tp:id="CompanyB_ResponseMsg"
 tp:Id= companing_respondents;
tp:mimetype="multipart/related"
tp:mimeparameters="type=text/xml">
 <tp:Constituent tp:idref="CompanyB_MsgHdr"/>
 <tp:Constituent tp:idref="CompanyB_Response"/>
 </tp:Composite>
  </tp:CompositeList>
</tp:Packaging>
<!-- An ebXML message with a SOAP Envelope plus a Receipt Acknowledgment payload -->
<tp:Packaging tp:id="CompanyB_ReceiptAcknowledgmentPackage">
  <tp:ProcessingCapabilities
 tp:parse="true"
 tp:generate="true"/>
  <tp:CompositeList>
 <tp:Composite
 tp:id="CompanyB_ReceiptAcknowledgmentMsg"
 tp:mimetype="multipart/related"
 tp:mimeparameters="type=text/xml">
 <tp:Constituent tp:idref="CompanyB_MsgHdr"/>
 <tp:Constituent tp:idref="CompanyB_ReceiptAcknowledgment"/>
 </tp:Composite>
  </tp:CompositeList>
</tp:Packaging>
<!-- An ebXML message with a SOAP Envelope plus an Exception payload -->
<tp:Packaging tp:id="CompanyB_ExceptionPackage">
  <tp:ProcessingCapabilities</pre>
 tp:parse="true'
 tp:generate="true"/>
  <tp:CompositeList>
 <tp:Composite
 tp:id="CompanyB_ExceptionMsg"
 tp:mimetype="multipart/related"
 tp:mimeparameters="type=text/xml">
<tp:Constituent tp:idref="CompanyB_MsgHdr"/>
 <tp:Constituent tp:idref="CompanyB_Exception"/>
 </tp:Composite>
  </tp:CompositeList>
</tp:Packaging>
<!-- An ebXML message with a Receipt Acknowledgment signal, plus a business response,
 or an ebXML message with an Exception signal
<tp:Packaging tp:id="CompanyB_SyncReplyPackage">
  <tp:ProcessingCapabilities
 tp:parse="true"
 tp:generate="true"/>
  <tp:CompositeList>
 <tp:Composite
 tp:id="CompanyB_SignalAndResponseMsg"
 tp:mimetype="multipart/related"
 tp:mimeparameters="type=text/xml">
 <tp:Constituent tp:idref="CompanyB_MsgHdr"/>
 <tp:Constituent tp:idref="CompanyB_ReceiptAcknowledgment"/>
```

Collaboration-Protocol Profile and Agreement Specification 100 of 156

4537

4538

4539

4540

4541 4542

4543

Appendix B Example of CPA Document (Non-Normative)

The example in this appendix is to be parsed with an XML Schema parser. The schema is available as an ASCII file at

http://www.oasis-open.org/committees/ebxml-cppa/schema/cpp-cpa-2 0b.xsd

The example that can be parsed with the XSD is available at

http://www.oasis-open.org/committees/ebxml-cppa/schema/cpa-example-2 0b.xml

```
<?xml version="1.0"?>
<!-- Copyright UN/CEFACT and OASIS, 2001. All Rights Reserved. -->
<tp:CollaborationProtocolAgreement</pre>
 xmlns:tp="http://www.oasis-open.org/committees/ebxml-cppa/schema/cpp-cpa-2_0.xsd"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:xlink="http://www.w3.org/1999/xlink"
 xmlns:ds="http://www.w3.org/2000/09/xmldsig#"
 xmlns:xsd="http://www.w3.org/2001/XMLSchema"
 xsi:schemaLocation="http://www.oasis-open.org/committees/ebxml-cppa/schema/cpp-cpa-2_0.xsd
 cpp-cpa-2_0.xsd"
  tp:cpaid="uri:companyA-and-companyB-cpa" tp:version="2_0b">
  <tp:Status tp:value="proposed"/>
  <tp:Start>2001-05-20T07:21:00Z</tp:Start>
  <tp:End>2002-05-20T07:21:00Z</tp:End>
  <tp:ConversationConstraints tp:invocationLimit="100" tp:concurrentConversations="10"/>
  <!-- Party info for CompanyA -->
  <tp:PartyInfo
 tp:partyName="CompanyA"
 tp:defaultMshChannelId="asyncChannelA1"
 tp:defaultMshPackageId="CompanyA_MshSignalPackage">
 <tp:PartyId tp:type="urn:oasis:names:to:ebxml-cppa:partyid-type:duns">123456789</tp:PartyId>
 <tp:PartyRef xlink:href="http://CompanyA.com/about.html"/>
 <tp:CollaborationRole>
 <tp:ProcessSpecification
 tp:version="2.0
 tp:name="PIP3A4RequestPurchaseOrder"
 xlink:type="simple"
 xlink:href="http://www.rosettanet.org/processes/3A4.xml"
 tp:uuid="urn:icann:rosettanet.org:bpid:3A4$2.0"/>
 <tp:Role
 tp:name="Buyer"
 xlink:type="simple"
 xlink:href="http://www.rosettanet.org/processes/3A4.xml#Buyer"/>
 <tp:ApplicationCertificateRef tp:certId="CompanyA_AppCert"/>
 <tp:ServiceBinding>
 <tp:Service>bpid:icann:rosettanet.org:3A4$2.0</tp:Service>
 <tp:CanSend>
 <tp:ThisPartyActionBinding
 tp:id="companyA_ABID1"
tp:action="Purchase Order Request Action"
 tp:packageId="CompanyA_RequestPackage">
 <tp:BusinessTransactionCharacteristics
 tp:isNonRepudiationRequired="true"
 tp:isNonRepudiationReceiptRequired="true"
 tp:isConfidential="transient'
 tp:isAuthenticated="persistent"
 tp:isTamperProof="persistent"
 tp:isAuthorizationRequired="true"
 tp:timeToAcknowledgeReceipt="PT2H"
 tp:timeToPerform="P1D"/>
 <tp:ActionContext
 tp:binaryCollaboration="Request Purchase Order"
 tp:businessTransactionActivity="Request Purchase Order"
 tp:requestOrResponseAction="Purchase Order Request Action"/>
 <tp:ChannelId>asyncChannelA1</tp:ChannelId>
 </tp:ThisPartyActionBinding>
 <tp:OtherPartyActionBinding>companyB_ABID4</tp:OtherPartyActionBinding>
 </tp:CanSend>
 <tp:CanSend>
 <tp:ThisPartyActionBinding
 tp:id="companyA_ABID2'
```

Collaboration-Protocol Profile and Agreement Specification 102 of 156

```
tp:action="ReceiptAcknowledgement"
 tp:packageId="CompanyA_ReceiptAcknowledgmentPackage">
 <tp:BusinessTransactionCharacteristics</pre>
 tp:isNonRepudiationRequired="true"
 tp:isNonRepudiationReceiptRequired="true"
 tp:isConfidential="transient"
 tp:isAuthenticated="persistent'
 tp:isTamperProof="persistent"
 tp:isAuthorizationRequired="true"/>
 <tp:ChannelId>asyncChannelA1</tp:ChannelId>
  </tp:ThisPartyActionBinding>
  <tp:OtherPartyActionBinding>companyB_ABID5</tp:OtherPartyActionBinding>
</tp:CanSend>
<!-- The next binding uses a synchronous delivery channel -->
<tp:CanSend>
  <tp:ThisPartyActionBinding
 tp:id="companyA_ABID6
 tp:action="Purchase Order Request Action"
 tp:packageId="CompanyA_RequestPackage">
 <tp:BusinessTransactionCharacteristics
 tp:isNonRepudiationRequired="true"
 tp:isNonRepudiationReceiptRequired="true"
 tp:isConfidential="transient"
 tp:isAuthenticated="persistent
 tp:isTamperProof="persistent'
 tp:isAuthorizationRequired="true"
 tp:timeToAcknowledgeReceipt="PT5M"
tp:timeToPerform="PT5M"/>
 <tp:ActionContext
 tp:binaryCollaboration="Request Purchase Order"
tp:businessTransactionActivity="Request Purchase Order"
tp:requestOrResponseAction="Purchase Order Request Action"/>
 <tp:ChannelId>syncChannelA1</tp:ChannelId>
  </tp:ThisPartyActionBinding>
  <tp:OtherPartyActionBinding>companyB_ABID6</tp:OtherPartyActionBinding>
  <tp:CanReceive>
 <tp:ThisPartyActionBinding</pre>
 tp:id="companyA_ABID7
 tp:action="Purchase Order Confirmation Action"
 tp:packageId="CompanyA_SyncReplyPackage">
 <tp:BusinessTransactionCharacteristics
 tp:isNonRepudiationRequired="true"
 tp:isNonRepudiationReceiptRequired="true"
 tp:isConfidential="transient"
 tp:isAuthenticated="persistent"
 tp:isTamperProof="persistent'
 tp:isAuthorizationRequired="true"
 tp:timeToAcknowledgeReceipt="PT5M"/>
 <tp:ActionContext
 tp:binaryCollaboration="Request Purchase Order"
 tp:businessTransactionActivity="Request Purchase Order"
 tp:requestOrResponseAction="Purchase Order Confirmation Action"/>
 <tp:ChannelId>syncChannelA1</tp:ChannelId>
 </tp:ThisPartyActionBinding>
 <tp:OtherPartyActionBinding>companyB_ABID7</tp:OtherPartyActionBinding>
  </tp:CanReceive>
  <tp:CanReceive>
 <tp:ThisPartyActionBinding</pre>
 tp:id="companyA_ABID8'
 tp:action="Exception"
tp:packageId="CompanyA_ExceptionPackage">
 <tp:BusinessTransactionCharacteristics
 tp:isNonRepudiationRequired="true"
 tp:isNonRepudiationReceiptRequired="true"
tp:isConfidential="transient"
 tp:isAuthenticated="persistent"
 tp:isTamperProof="persistent'
 tp:isAuthorizationRequired="true"/>
 <tp:ChannelId>syncChannelA1</tp:ChannelId>
 </tp:ThisPartyActionBinding>
 <tp:OtherPartyActionBinding>companyB_ABID8</tp:OtherPartyActionBinding>
  </tp:CanReceive>
</tp:CanSend>
<tp:CanReceive>
  <tp:ThisPartyActionBinding</pre>
 tp:id="companyA_ABID3"
 tp:action="Purchase Order Confirmation Action"
 tp:packageId="CompanyA_ResponsePackage">
```

Collaboration-Protocol Profile and Agreement Specification 103 of 156

```
<tp:BusinessTransactionCharacteristics</pre>
 tp:isNonRepudiationRequired="true"
 tp:isNonRepudiationReceiptRequired="true"
 tp:isConfidential="transient'
 tp:isAuthenticated="persistent"
 tp:isTamperProof="persistent"
 tp:isAuthorizationRequired="true"
 tp:timeToAcknowledgeReceipt="PT2H"/>
 <tp:ActionContext
 tp:binaryCollaboration="Request Purchase Order"
 tp:businessTransactionActivity="Request Purchase Order"
 tp:requestOrResponseAction="Purchase Order Confirmation Action"/>
 <tp:ChannelId>asyncChannelA1</tp:ChannelId>
 </tp:ThisPartyActionBinding>
 <tp:OtherPartyActionBinding>companyB_ABID1</tp:OtherPartyActionBinding>
 </tp:CanReceive>
 <tp:CanReceive>
 <tp:ThisPartyActionBinding
 tp:id="companyA_ABID4'
 tp:action="ReceiptAcknowledgment"
 tp:packageId="CompanyA_ReceiptAcknowledgmentPackage">
 <tp:BusinessTransactionCharacteristics</pre>
 tp:isNonRepudiationRequired="true"
 tp:isNonRepudiationReceiptRequired="true"
tp:isConfidential="transient"
 tp:isAuthenticated="persistent
 tp:isTamperProof="persistent"
 tp:isAuthorizationRequired="true"/>
 <tp:ChannelId>asyncChannelA1</tp:ChannelId>
 </tp:ThisPartyActionBinding>
 <tp:OtherPartyActionBinding>companyB_ABID2</tp:OtherPartyActionBinding>
 </tp:CanReceive>
 <tp:CanReceive>
 <tp:ThisPartyActionBinding
 tp:id="companyA_ABID5'
 tp:action="Exception"
 tp:packageId="CompanyA_ExceptionPackage">
 <tp:BusinessTransactionCharacteristics</pre>
 tp:isNonRepudiationRequired="true"
 tp:isNonRepudiationReceiptRequired="true"
 tp:isConfidential="transient"
 tp:isAuthenticated="persistent
 tp:isTamperProof="persistent"
 tp:isAuthorizationRequired="true"/>
 <tp:ChannelId>asyncChannelA1</tp:ChannelId>
 </tp:ThisPartyActionBinding>
 <tp:OtherPartyActionBinding>companyB_ABID3</tp:OtherPartyActionBinding>
 </tp:CanReceive>
  </tp:ServiceBinding>
</tp:CollaborationRole>
<!-- Certificates used by the "Buyer" company -->
<tp:Certificate tp:certId="CompanyA_AppCert">
 <ds:KeyInfo>
 <ds:KeyName>CompanyA_AppCert_Key</ds:KeyName>
  </ds:KeyInfo>
</tp:Certificate>
<tp:Certificate tp:certId="CompanyA_SigningCert">
  <ds:KevInfo>
 <ds:KeyName>CompanyA_SigningCert_Key</ds:KeyName>
  </ds:KeyInfo>
</tp:Certificate>
<tp:Certificate tp:certId="CompanyA_EncryptionCert">
  <ds:KeyInfo>
 <ds:KeyName>CompanyA_EncryptionCert_Key</ds:KeyName>
  </ds:KeyInfo>
</tp:Certificate>
<tp:Certificate tp:certId="CompanyA_ServerCert">
  <ds:KeyInfo>
 <ds:KeyName>CompanyA_ServerCert_Key</ds:KeyName>
  </ds:KeyInfo>
</tp:Certificate>
<tp:Certificate tp:certId="CompanyA_ClientCert">
  <ds:KeyInfo>
 <ds:KeyName>CompanyA_ClientCert_Key</ds:KeyName>
  </ds:KeyInfo>
</tp:Certificate>
<tp:Certificate tp:certId="TrustedRootCertA1">
```

Collaboration-Protocol Profile and Agreement Specification 104 of 156

```
<ds:KeyName>TrustedRootCertA1_Key </ds:KeyName>
  </ds:KeyInfo>
</tp:Certificate>
<tp:Certificate tp:certId="TrustedRootCertA2">
  <ds:KeyInfo>
 <ds:KeyName>TrustedRootCertA2_Key</ds:KeyName>
  </ds:KeyInfo>
</tp:Certificate>
<tp:Certificate tp:certId="TrustedRootCertA3">
 <ds:KeyInfo>
 <ds:KeyName>TrustedRootCertA3_Key</ds:KeyName>
  </ds:KeyInfo>
</tp:Certificate>
<tp:Certificate tp:certId="TrustedRootCertA4">
 <ds:KeyInfo>
 <ds:KeyName>TrustedRootCertA4_Key</ds:KeyName>
  </ds:KeyInfo>
</tp:Certificate>
<tp:Certificate tp:certId="TrustedRootCertA5">
 <ds:KeyInfo>
 <ds:KeyName>TrustedRootCertA5 Key</ds:KeyName>
  </ds:KeyInfo>
</tp:Certificate>
<tp:SecurityDetails tp:securityId="CompanyA_TransportSecurity">
  <tp:TrustAnchors>
 <tp:AnchorCertificateRef tp:certId="TrustedRootCertAl"/>
 <tp:AnchorCertificateRef tp:certId="TrustedRootCertA2"/>
<tp:AnchorCertificateRef tp:certId="TrustedRootCertA4"/>
 </tp:TrustAnchors>
</tp:SecurityDetails>
<tp:SecurityDetails tp:securityId="CompanyA_MessageSecurity">
  <tp:TrustAnchors>
 <tp:AnchorCertificateRef tp:certId="TrustedRootCertA3"/>
 <tp:AnchorCertificateRef tp:certId="TrustedRootCertA5"/>
 </tp:TrustAnchors>
</tp:SecurityDetails>
<tp:DeliveryChannel
  tp:channelId="asyncChannelA1"
 tp:transportId="transportA1"
  tp:docExchangeId="docExchangeA1">
  <tp:MessagingCharacteristics
 tp:syncReplyMode="none"
 tp:ackRequested="always"
 tp:ackSignatureRequested="always"
 tp:duplicateElimination="always"/>
</tp:DeliveryChannel>
<tp:DeliveryChannel
 tp:channelId="syncChannelA1"
 tp:transportId="transportA2"
 tp:docExchangeId="docExchangeA1">
 <tp:MessagingCharacteristics
 tp:syncReplyMode="signalsAndResponse"
 tp:ackRequested="always"
 tp:ackSignatureRequested="always"
 tp:duplicateElimination="always"/>
</tp:DeliveryChannel>
<tp:Transport tp:transportId="transportA1">
  <tp:TransportSender>
 <tp:TransportProtocol tp:version="1.1">HTTP</tp:TransportProtocol>
 <tp:AccessAuthentication>basic</tp:AccessAuthentication>
 <tp:TransportClientSecurity>
 <tp:TransportSecurityProtocol tp:version="3.0">SSL</tp:TransportSecurityProtocol>
 <tp:ClientCertificateRef tp:certId="CompanyA_ClientCert"/>
 <tp:ServerSecurityDetailsRef tp:securityId="CompanyA_TransportSecurity"/>
 </tp:TransportClientSecurity>
  </tp:TransportSender>
  <tp:TransportReceiver>
 <tp:TransportProtocol tp:version="1.1">HTTP</tp:TransportProtocol>
 <tp:AccessAuthentication>basic</tp:AccessAuthentication>
 <tp:Endpoint
 tp:uri="https://www.CompanyA.com/servlets/ebxmlhandler/async"
 tp:type="allPurpose"/>
 <tp:TransportServerSecurity>
 <tp:TransportSecurityProtocol tp:version="3.0">SSL</tp:TransportSecurityProtocol>
 <tp:ServerCertificateRef tp:certId="CompanyA_ServerCert"/>
 <tp:ClientSecurityDetailsRef tp:securityId="CompanyA_TransportSecurity"/>
 </tp:TransportServerSecurity>
  </tp:TransportReceiver>
```

Collaboration-Protocol Profile and Agreement Specification 105 of 156

```
</tp:Transport>
 <tp:Transport tp:transportId="transportA2">
 <tp:TransportSender>
 <tp:TransportProtocol tp:version="1.1">HTTP</tp:TransportProtocol>
 <tp:AccessAuthentication>basic</tp:AccessAuthentication>
 <tp:TransportClientSecurity>
 <tp:TransportSecurityProtocol tp:version="3.0">SSL</tp:TransportSecurityProtocol>
 <tp:ClientCertificateRef tp:certId="CompanyA_ClientCert"/>
 <tp:ServerSecurityDetailsRef tp:securityId="CompanyA_TransportSecurity"/>
 </tp:TransportClientSecurity>
 </tp:TransportSender>
 <tp:TransportReceiver>
 <tp:TransportProtocol tp:version="1.1">HTTP</tp:TransportProtocol>
 <tp:AccessAuthentication>basic</tp:AccessAuthentication>
 <tp:Endpoint
 tp:uri="https://www.CompanyA.com/servlets/ebxmlhandler/sync"
 tp:type="allPurpose"/>
 <tp:TransportServerSecurity>
 <tp:TransportSecurityProtocol tp:version="3.0">SSL</tp:TransportSecurityProtocol>
 <tp:ServerCertificateRef tp:certId="CompanyA_ServerCert"/>
 <tp:ClientSecurityDetailsRef tp:securityId="CompanyA_TransportSecurity"/>
 </tp:TransportServerSecurity>
 </tp:TransportReceiver>
 </tp:Transport>
 <tp:DocExchange tp:docExchangeId="docExchangeA1">
 <tp:ebXMLSenderBinding tp:version="2.0">
 <tp:ReliableMessaging>
 <tp:Retries>3</tp:Retries>
 <tp:RetryInterval>PT2H</tp:RetryInterval>
 <tp:MessageOrderSemantics>Guaranteed</tp:MessageOrderSemantics>
 </tp:ReliableMessaging>
 <tp:PersistDuration>P1D</tp:PersistDuration>
 <tp:SenderNonRepudiation>
<tp:NonRepudiationProtocol>http://www.w3.org/2000/09/xmldsig#</tp:NonRepudiationProtocol>
 <tp:HashFunction>http://www.w3.org/2000/09/xmldsig#shal</tp:HashFunction>
 <tp:SignatureAlgorithm>http://www.w3.org/2000/09/xmldsig#dsa-
sha1</tp:SignatureAlgorithm>
 <tp:SigningCertificateRef tp:certId="CompanyA_SigningCert"/>
 </tp:SenderNonRepudiation>
 <tp:SenderDigitalEnvelope>
 <tp:DigitalEnvelopeProtocol tp:version="2.0">S/MIME</tp:DigitalEnvelopeProtocol>
 <tp:EncryptionAlgorithm>DES-CBC</tp:EncryptionAlgorithm>
 <tp:EncryptionSecurityDetailsRef tp:securityId="CompanyA_MessageSecurity"/>
 </tp:SenderDigitalEnvelope>
 </tp:ebXMLSenderBinding>
 <tp:ebXMLReceiverBinding tp:version="2.0">
 <tp:ReliableMessaging>
 <tp:Retries>3</tp:Retries>
 <tp:RetryInterval>PT2H</tp:RetryInterval>
 <tp:MessageOrderSemantics>Guaranteed</tp:MessageOrderSemantics>
 </tp:ReliableMessaging>
 <tp:PersistDuration>P1D</tp:PersistDuration>
 <tp:ReceiverNonRepudiation>
<tp:NonRepudiationProtocol>http://www.w3.org/2000/09/xmldsig#</tp:NonRepudiationProtocol>
 <tp:HashFunction>http://www.w3.org/2000/09/xmldsig#shal</tp:HashFunction>
 <tp:SignatureAlgorithm>http://www.w3.org/2000/09/xmldsig#dsa-
sha1</tp:SignatureAlgorithm>
 <tp:SigningSecurityDetailsRef tp:securityId="CompanyA_MessageSecurity"/>
 </tp:ReceiverNonRepudiation>
 <tp:ReceiverDigitalEnvelope>
 <tp:DigitalEnvelopeProtocol tp:version="2.0">S/MIME</tp:DigitalEnvelopeProtocol>
 <tp:EncryptionAlgorithm>DES-CBC</tp:EncryptionAlgorithm>
<tp:EncryptionCertificateRef tp:certId="CompanyA_EncryptionCert"/>
 </tp:ReceiverDigitalEnvelope>
 </tp:ebXMLReceiverBinding>
 </tp:DocExchange>
  </tp:PartyInfo>
  <!-- Party info for CompanyB -->
  <tp:PartyInfo
 tp:partyName="CompanyB"
 tp:defaultMshChannelId="asyncChannelB1"
 tp:defaultMshPackageId="CompanyB_MshSignalPackage">
 <tp:PartyId tp:type="urn:oasis:names:tc:ebxml-cppa:partyid-type:duns">987654321</tp:PartyId>
 <tp:PartyRef xlink:type="simple" xlink:href="http://CompanyB.com/about.html"/>
 <tp:CollaborationRole>
 <tp:ProcessSpecification
```

Collaboration-Protocol Profile and Agreement Specification 106 of 156

```
tp:version="2.0"
  tp:name="PIP3A4RequestPurchaseOrder"
 xlink:type="simple"
xlink:href="http://www.rosettanet.org/processes/3A4.xml"
  tp:uuid="urn:icann:rosettanet.org:bpid:3A4$2.0"/>
<tp:Role
 tp:name="Seller"
 xlink:type="simple"
  xlink:href="http://www.rosettanet.org/processes/3A4.xml#seller"/>
<tp:ApplicationCertificateRef tp:certId="CompanyB_AppCert"/>
  <tp:Service>bpid:icann:rosettanet.org:3A4$2.0</tp:Service>
  <tp:CanSend>
 <tp:ThisPartyActionBinding</pre>
 tp:id="companyB_ABID1"
 tp:action="Purchase Order Confirmation Action"
 tp:packageId="CompanyB_ResponsePackage">
 <tp:BusinessTransactionCharacteristics
 tp:isNonRepudiationRequired="true"
 tp:isNonRepudiationReceiptRequired="true"
 tp:isConfidential="transient"
 tp:isAuthenticated="persistent"
 tp:isTamperProof="persistent"
 tp:isAuthorizationRequired="true"
 tp:timeToAcknowledgeReceipt="PT2H"/>
 <tp:ActionContext
 tp:binaryCollaboration="Request Purchase Order"
tp:businessTransactionActivity="Request Purchase Order"
 tp:requestOrResponseAction="Purchase Order Confirmation Action"/>
 <tp:ChannelId>asyncChannelB1</tp:ChannelId>
 </tp:ThisPartyActionBinding>
 <tp:OtherPartyActionBinding>companyA_ABID3</tp:OtherPartyActionBinding>
  </tp:CanSend>
  <tp:CanSend>
 <tp:ThisPartyActionBinding
 tp:id="companyB_ABID2"
 tp:action="ReceiptAcknowledgement"
tp:packageId="CompanyB_ReceiptAcknowledgmentPackage">
 <tp:BusinessTransactionCharacteristics</pre>
 tp:isNonRepudiationRequired="true"
 tp:isNonRepudiationReceiptRequired="true"
 tp:isConfidential="transient"
 tp:isAuthenticated="persistent"
 tp:isTamperProof="persistent"
 tp:isAuthorizationRequired="true"/>
 <tp:ChannelId>asyncChannelB1</tp:ChannelId>
 </tp:ThisPartyActionBinding>
 <tp:OtherPartyActionBinding>companyA_ABID4</tp:OtherPartyActionBinding>
  </tp:CanSend>
  <tp:CanSend>
 <tp:ThisPartyActionBinding
 tp:id="companyB_ABID3
tp:action="Exception"
 tp:packageId="CompanyB_ExceptionPackage">
 <tp:BusinessTransactionCharacteristics</pre>
 tp:isNonRepudiationRequired="true"
 tp:isNonRepudiationReceiptRequired="true"
 tp:isConfidential="transient"
 tp:isAuthenticated="persistent"
 tp:isTamperProof="persistent"
 tp:isAuthorizationRequired="true"/>
 <tp:ChannelId>asyncChannelB1</tp:ChannelId>
 </tp:ThisPartyActionBinding>
 <tp:OtherPartyActionBinding>companyA_ABID5</tp:OtherPartyActionBinding>
  </tp:CanSend>
  <tp:CanReceive>
 <tp:ThisPartyActionBinding
 tp:id="companyB_ABID4"
tp:action="Purchase Order Request Action"
 tp:packageId="CompanyB_RequestPackage">
 <tp:BusinessTransactionCharacteristics</pre>
 tp:isNonRepudiationRequired="true"
 tp:isNonRepudiationReceiptRequired="true"
 tp:isConfidential="transient"
 tp:isAuthenticated="persistent'
 tp:isTamperProof="persistent"
 tp:isAuthorizationRequired="true"
```

Collaboration-Protocol Profile and Agreement Specification 107 of 156

```
tp:timeToAcknowledgeReceipt="PT2H"
 tp:timeToPerform="P1D"/>
 <tp:ActionContext
 tp:binaryCollaboration="Request Purchase Order"
 tp:businessTransactionActivity="Request Purchase Order"
 tp:requestOrResponseAction="Purchase Order Request Action"/>
 <tp:ChannelId>asyncChannelB1</tp:ChannelId>
  </tp:ThisPartyActionBinding>
  <tp:OtherPartyActionBinding>companyA_ABID1</tp:OtherPartyActionBinding>
</tp:CanReceive>
<tp:CanReceive>
  <tp:ThisPartyActionBinding
 tp:id="companyB_ABID5
 tp:action="ReceiptAcknowledgment"
 tp:packageId="CompanyB_ReceiptAcknowledgmentPackage">
 <tp:BusinessTransactionCharacteristics</pre>
 tp:isNonRepudiationRequired="true
 tp:isNonRepudiationReceiptRequired="true"
 tp:isConfidential="transient"
 tp:isAuthenticated="persistent"
 tp:isTamperProof="persistent'
 tp:isAuthorizationRequired="true"/>
 <tp:ChannelId>asyncChannelB1</tp:ChannelId>
  </tp:ThisPartyActionBinding>
  <tp:OtherPartyActionBinding>companyA_ABID2</tp:OtherPartyActionBinding>
</tp:CanReceive>
<!-- The next binding uses a synchronous delivery channel -->
<tp:CanReceive>
  <tp:ThisPartyActionBinding
 tp:id="companyB_ABID6"
tp:action="Purchase Order Request Action"
tp:packageId="CompanyB_RequestPackage">
 <tp:BusinessTransactionCharacteristics</pre>
 tp:isNonRepudiationRequired="true"
 tp:isNonRepudiationReceiptRequired="true"
 tp:isConfidential="transient"
 tp:isAuthenticated="persistent'
 tp:isTamperProof="persistent"
 tp:isAuthorizationRequired="true"
 tp:timeToAcknowledgeReceipt="PT5M"
 tp:timeToPerform="PT5M"/>
 <tp:ActionContext
 tp:binaryCollaboration="Request Purchase Order"
 tp:businessTransactionActivity="Request Purchase Order"
 tp:requestOrResponseAction="Purchase Order Request Action"/>
 <tp:ChannelId>syncChannelB1</tp:ChannelId>
  </tp:ThisPartyActionBinding>
  <tp:OtherPartyActionBinding>companyA_ABID6</tp:OtherPartyActionBinding>
  <tp:CanSend>
 <tp:ThisPartyActionBinding
 tp:id="companyB_ABID7'
 tp:action="Purchase Order Confirmation Action"
 tp:packageId="CompanyB_SyncReplyPackage">
 <tp:BusinessTransactionCharacteristics
 tp:isNonRepudiationRequired="true"
 tp:isNonRepudiationReceiptRequired="true"
 tp:isConfidential="transient"
 tp:isAuthenticated="persistent"
 tp:isTamperProof="persistent'
 tp:isAuthorizationRequired="true"
 tp:timeToAcknowledgeReceipt="PT5M"/>
 <tp:ActionContext
 tp:binaryCollaboration="Request Purchase Order"
 tp:businessTransactionActivity="Request Purchase Order"
tp:requestOrResponseAction="Purchase Order Confirmation Action"/>
 <tp:ChannelId>syncChannelB1</tp:ChannelId>
 </tp:ThisPartyActionBinding>
 <tp:OtherPartyActionBinding>companyA_ABID7</tp:OtherPartyActionBinding>
  </tp:CanSend>
  <tp:CanSend>
 <tp:ThisPartyActionBinding
 tp:id="companyB_ABID8"
 tp:action="Exception"
 tp:packageId="CompanyB_ExceptionPackage">
 <tp:BusinessTransactionCharacteristics
 tp:isNonRepudiationRequired="true"
 tp:isNonRepudiationReceiptRequired="true"
 tp:isConfidential="transient"
```

Collaboration-Protocol Profile and Agreement Specification 108 of 156

```
tp:isAuthenticated="persistent"
 tp:isTamperProof="persistent"
 tp:isAuthorizationRequired="true"/>
 <tp:ChannelId>syncChannelB1</tp:ChannelId>
 </tp:ThisPartyActionBinding>
 <tp:OtherPartyActionBinding>companyA_ABID8</tp:OtherPartyActionBinding>
 </tp:CanSend>
 </tp:CanReceive>
  </tp:ServiceBinding>
</tp:CollaborationRole>
<!-- Certificates used by the "Seller" company
<tp:Certificate tp:certId="CompanyB_AppCert">
 <ds:KevInfo>
 <ds:KeyName>CompanyB_AppCert_Key</ds:KeyName>
  </ds:KeyInfo>
</tp:Certificate>
<tp:Certificate tp:certId="CompanyB_SigningCert">
 <ds:KeyInfo>
 <ds:KeyName>CompanyB_Signingcert_Key</ds:KeyName>
  </ds:KeyInfo>
</tp:Certificate>
<tp:Certificate tp:certId="CompanyB_EncryptionCert">
  <ds:KeyInfo>
 <ds:KeyName>CompanyB_EncryptionCert_Key</ds:KeyName>
  </ds:KeyInfo>
</tp:Certificate>
<tp:Certificate tp:certId="CompanyB_ServerCert">
 <ds:KeyInfo>
 <ds:KeyName>CompanyB ServerCert Key</ds:KeyName>
  </ds:KeyInfo>
</tp:Certificate>
<tp:Certificate tp:certId="CompanyB_ClientCert">
  <ds:KeyInfo>
 <ds:KeyName>CompanyB_ClientCert_Key</ds:KeyName>
  </ds:KeyInfo>
</tp:Certificate>
<tp:Certificate tp:certId="TrustedRootCertB4">
  <ds:KeyInfo>
 <ds:KeyName>TrustedRootCertB4_Key</ds:KeyName>
  </ds:KeyInfo>
</tp:Certificate>
<tp:Certificate tp:certId="TrustedRootCertB5">
 <ds:KeyInfo>
 <ds:KeyName>TrustedRootCertB5_Key</ds:KeyName>
  </ds:KeyInfo>
</tp:Certificate>
<tp:Certificate tp:certId="TrustedRootCertB6">
  <ds:KeyInfo>
 <ds:KeyName>TrustedRootCertB6_Key</ds:KeyName>
  </ds:KeyInfo>
</tp:Certificate>
<tp:Certificate tp:certId="TrustedRootCertB7">
 <ds:KeyInfo>
 <ds:KeyName>TrustedRootCertB7_Key</ds:KeyName>
  </ds:KeyInfo>
</tp:Certificate>
<tp:Certificate tp:certId="TrustedRootCertB8">
  <ds:KevInfo>
 <ds:KeyName>TrustedRootCertB8_Key</ds:KeyName>
  </ds:KeyInfo>
</tp:Certificate>
<tp:SecurityDetails tp:securityId="CompanyB_TransportSecurity">
  <tp:TrustAnchors>
 <tp:AnchorCertificateRef tp:certId="TrustedRootCertB5"/>
 <tp:AnchorCertificateRef tp:certId="TrustedRootCertB6"/>
 <tp:AnchorCertificateRef tp:certId="TrustedRootCertB4"/>
  </tp:TrustAnchors>
</tp:SecurityDetails>
<tp:SecurityDetails tp:securityId="CompanyB_MessageSecurity">
  <tp:TrustAnchors>
 <tp:AnchorCertificateRef tp:certId="TrustedRootCertB8"/>
 <tp:AnchorCertificateRef tp:certId="TrustedRootCertB7"/>
  </tp:TrustAnchors>
</tp:SecurityDetails>
<!-- An asynchronous delivery channel -->
<tp:DeliveryChannel
  tp:channelId="asyncChannelB1"
  tp:transportId="transportB1"
```

Collaboration-Protocol Profile and Agreement Specification 109 of 156

```
tp:docExchangeId="docExchangeB1">
 <tp:MessagingCharacteristics
 tp:syncReplyMode="none"
tp:ackRequested="always"
 tp:ackSignatureRequested="always"
 tp:duplicateElimination="always"/>
 </tp:DeliveryChannel>
 <!-- A synchronous delivery channel -->
 <tp:DeliveryChannel
 tp:channelId="syncChannelB1"
 tp:transportId="transportB2"
 tp:docExchangeId="docExchangeB1">
 <tp:MessagingCharacteristics
 tp:syncReplyMode="signalsAndResponse"
 tp:ackRequested="always"
 tp:ackSignatureRequested="always"
 tp:duplicateElimination="always"/>
 </tp:DeliveryChannel>
 <tp:Transport tp:transportId="transportB1">
 <tp:TransportSender>
 <tp:TransportProtocol tp:version="1.1">HTTP</tp:TransportProtocol>
 <tp:AccessAuthentication>basic</tp:AccessAuthentication>
 <tp:TransportClientSecurity>
 <tp:TransportSecurityProtocol tp:version="3.0">SSL</tp:TransportSecurityProtocol>
 <tp:ClientCertificateRef tp:certId="CompanyB_ClientCert"/>
<tp:ServerSecurityDetailsRef tp:securityId="CompanyB_TransportSecurity"/>
 </tp:TransportClientSecurity>
 </tp:TransportSender>
 <tp:TransportReceiver>
 <tp:TransportProtocol tp:version="1.1">HTTP</tp:TransportProtocol>
 <tp:AccessAuthentication>basic</tp:AccessAuthentication>
 <tp:Endpoint
 tp:uri="https://www.CompanyB.com/servlets/ebxmlhandler/async"
 tp:type="allPurpose"/
 <tp:TransportServerSecurity>
 <tp:TransportSecurityProtocol tp:version="3.0">SSL</tp:TransportSecurityProtocol>
 <tp:ServerCertificateRef tp:certId="CompanyB_ServerCert"/>
 <tp:ClientSecurityDetailsRef tp:securityId="CompanyB_TransportSecurity"/>
 </tp:TransportServerSecurity>
 </tp:TransportReceiver>
 </tp:Transport>
 <tp:Transport tp:transportId="transportB2">
 <tp:TransportSender>
 <tp:TransportProtocol tp:version="1.1">HTTP</tp:TransportProtocol>
 <tp:AccessAuthentication>basic</tp:AccessAuthentication>
 <tp:TransportClientSecurity>
 <tp:TransportSecurityProtocol tp:version="3.0">SSL</tp:TransportSecurityProtocol>
 <tp:ClientCertificateRef tp:certId="CompanyB_ClientCert"/>
 <tp:ServerSecurityDetailsRef tp:securityId="CompanyB_TransportSecurity"/>
 </tp:TransportClientSecurity>
 </tp:TransportSender>
 <tp:TransportReceiver>
 <tp:TransportProtocol tp:version="1.1">HTTP</tp:TransportProtocol>
 <tp:AccessAuthentication>basic</tp:AccessAuthentication>
 <tp:Endpoint
 tp:uri="https://www.CompanyB.com/servlets/ebxmlhandler/sync"
 tp:type="allPurpose"/>
 <tp:TransportServerSecurity>
 <tp:TransportSecurityProtocol tp:version="3.0">SSL</tp:TransportSecurityProtocol>
 <tp:ServerCertificateRef tp:certId="CompanyB_ServerCert"/>
<tp:ClientSecurityDetailsRef tp:securityId="CompanyB_TransportSecurity"/>
 </tp:TransportServerSecurity>
 </tp:TransportReceiver>
 </tp:Transport>
 <tp:DocExchange tp:docExchangeId="docExchangeB1">
 <tp:ebXMLSenderBinding tp:version="2.0">
 <tp:ReliableMessaging>
 <tp:Retries>3</tp:Retries>
 <tp:RetryInterval>PT2H</tp:RetryInterval>
 <tp:MessageOrderSemantics>Guaranteed</tp:MessageOrderSemantics>
 </tp:ReliableMessaging>
 <tp:PersistDuration>P1D</tp:PersistDuration>
 <tp:SenderNonRepudiation>
 <tp:NonRepudiationProtocol>http://www.w3.org/2000/09/xmldsig#</tp:NonRepudiationProtocol>
 <tp:HashFunction>http://www.w3.org/2000/09/xmldsig#sha1</tp:HashFunction>
 <tp:SignatureAlgorithm>http://www.w3.org/2000/09/xmldsig#dsa-
 sha1</tp:SignatureAlgorithm>
```

Collaboration-Protocol Profile and Agreement Specification 110 of 156

```
<tp:SigningCertificateRef tp:certId="CompanyB_SigningCert"/>
 </tp:SenderNonRepudiation>
 <tp:SenderDigitalEnvelope>
 <tp:DigitalEnvelopeProtocol tp:version="2.0">S/MIME</tp:DigitalEnvelopeProtocol>
<tp:EncryptionAlgorithm>DES-CBC</tp:EncryptionAlgorithm>
 <tp:EncryptionSecurityDetailsRef tp:securityId="CompanyB_MessageSecurity"/>
 </tp:SenderDigitalEnvelope>
 </tp:ebXMLSenderBinding>
 <tp:ebXMLReceiverBinding tp:version="2.0">
 <tp:ReliableMessaging>
 <tp:Retries>3</tp:Retries>
 <tp:RetryInterval>PT2H</tp:RetryInterval>
 <tp:MessageOrderSemantics>Guaranteed</tp:MessageOrderSemantics>
 </tp:ReliableMessaging>
 <tp:PersistDuration>P1D</tp:PersistDuration>
 <tp:ReceiverNonRepudiation>
<tp:SignatureAlgorithm>http://www.w3.org/2000/09/xmldsig#dsa-
shal</tp:SignatureAlgorithm>
 <tp:SigningSecurityDetailsRef tp:securityId="CompanyB_MessageSecurity"/>
 <tp:ReceiverDigitalEnvelope>
 tp:DigitalEnvelopeProtocol tp:version="2.0">S/MIME</tp:DigitalEnvelopeProtocol>
<tp:EncryptionAlgorithm>DES-CBC</tp:EncryptionAlgorithm>
 <tp:EncryptionCertificateRef tp:certId="CompanyB_EncryptionCert"/>
 </tp:ReceiverDigitalEnvelope>
 </tp:ebXMLReceiverBinding>
 </tp:DocExchange>

</tp:PartyInfo>
<!-- SimplePart corresponding to the SOAP Envelope -->
 <tp:SimplePart
tp:id="CompanyA_MsgHdr"</pre>
 tp:mimetype="text/xml">
 <tp:NamespaceSupported
 tp:location="http://www.oasis-open.org/committees/ebxml-msg/schema/msg-header-2_0.xsd"
 tp:version="2.0">
 http://www.oasis-open.org/committees/ebxml-msg/schema/msg-header-2_0.xsd
  </tp:NamespaceSupported>
  </tp:SimplePart>
  <tp:SimplePart
 tp:id="CompanyB_MsgHdr"
 tp:mimetype="text/xml">
 <tp:NamespaceSupported
 tp:location="http://www.oasis-open.org/committees/ebxml-msg/schema/msg-header-2_0.xsd"
 tp:version="2.0">
 http://www.oasis-open.org/committees/ebxml-msg/schema/msg-header-2_0.xsd
  </tp:NamespaceSupported>
  </tp:SimplePart>
  <!-- SimplePart corresponding to a Receipt Acknowledgment business signal -->
  <tp:SimplePart
 tp:id="CompanyA_ReceiptAcknowledgment"
 tp:mimetype="application/xml">
 <tp:NamespaceSupported
 tp:location="http://www.ebxml.org/bpss/ReceiptAcknowledgment.xsd"
 tp:version="2.0">http://www.ebxml.org/bpss/ReceiptAcknowledgment.xsd
 </tp:NamespaceSupported>
  </tp:SimplePart>
 <tp:SimplePart
tp:id="CompanyB_ReceiptAcknowledgment"</pre>
 tp:mimetype="application/xml">
 <tp:NamespaceSupported
 tp:location="http://www.ebxml.org/bpss/ReceiptAcknowledgment.xsd" tp:version="2.0">
 http://www.ebxml.org/bpss/ReceiptAcknowledgment.xsd
 </tp:NamespaceSupported>
  </tp:SimplePart>
  <!-- SimplePart corresponding to an Exception business signal -->
  <tp:SimplePart
 tp:id="CompanyA_Exception"</pre>
 tp:mimetype="application/xml">
 <tp:NamespaceSupported
 tp:location="http://www.oasis-open.org/committees/ebxml-msg/schema/msg-header-2_0.xsd"
 http://www.oasis-open.org/committees/ebxml-msg/schema/msg-header-2_0.xsd
 </tp:NamespaceSupported>
  </tp:SimplePart>
```

Collaboration-Protocol Profile and Agreement Specification 111 of 156

```
<tp:SimplePart
  tp:id="CompanyB_Exception"
  tp:mimetype="application/xml">
  <tp:NamespaceSupported
 tp:location="http://www.oasis-open.org/committees/ebxml-msg/schema/msg-header-2_0.xsd"
 tp:version="2.0">
 http://www.oasis-open.org/committees/ebxml-msg/schema/msg-header-2_0.xsd
  </tp:NamespaceSupported>
</tp:SimplePart>
<!-- SimplePart corresponding to a request action -->
<tp:SimplePart
 tp:id="CompanyA_Request"
  tp:mimetype="application/xml">
  <tp:NamespaceSupported
 tp:location="http://www.rosettanet.org/schemas/PIP3A4RequestPurchaseOrder.xsd"
 tp:version="1.0">
 http://www.rosettanet.org/schemas/PIP3A4RequestPurchaseOrder.xsd
  </tp:\summaresupported>
</tp:SimplePart>
<tp:SimplePart
 tp:id="CompanyB_Request'
  tp:mimetype="application/xml">
  <tp:NamespaceSupported
 tp:location="http://www.rosettanet.org/schemas/PIP3A4RequestPurchaseOrder.xsd"
 tp:version="1.0">
 http://www.rosettanet.org/schemas/PIP3A4RequestPurchaseOrder.xsd
  </tp:NamespaceSupported>
</tp:SimplePart>
<!-- SimplePart corresponding to a response action -->
<tp:SimplePart
 tp:id="CompanyA_Response"
  tp:mimetype="application/xml">
  <tp:NamespaceSupported
 tp:location="http://www.rosettanet.org/schemas/PurchaseOrderConfirmation.xsd"
 tp:version="1.0">
 http://www.rosettanet.org/schemas/PIP3A4PurchaseOrderConfirmation.xsd
 </tp:NamespaceSupported>
</tp:SimplePart>
<tp:SimplePart
 tp:id="CompanyB_Response"
  tp:mimetype="application/xml">
  <tp:NamespaceSupported
 tp:location="http://www.rosettanet.org/schemas/PurchaseOrderConfirmation.xsd"
 tp:version="1.0">
 http://www.rosettanet.org/schemas/PIP3A4PurchaseOrderConfirmation.xsd
  </tp:NamespaceSupported>
</tp:SimplePart>
<!-- An ebXML message with a SOAP Envelope only -->
<tp:Packaging
 tp:id="CompanyA_MshSignalPackage">
 <tp:ProcessingCapabilities</pre>
 tp:parse="true'
 tp:generate="true"/>
 <tp:CompositeList>
 <tp:Composite
 tp:id="CompanyA_MshSignal"
 tp:mimetype="multipart/related"
 tp:mimeparameters="type=text/xml">
 <tp:Constituent tp:idref="CompanyA_MsgHdr"/>
 </tp:Composite>
 </tp:CompositeList>
</tp:Packaging>
<tp:Packaging
  tp:id="CompanyB_MshSignalPackage">
 <tp:ProcessingCapabilities
 tp:parse="true'
 tp:generate="true"/>
  <tp:CompositeList>
 <tp:Composite
 tp:id="CompanyB_MshSignal"
 tp:mimetype="multipart/related"
 tp:mimeparameters="type=text/xml">
 <tp:Constituent tp:idref="CompanyB_MsgHdr"/>
 </tp:Composite>
  </tp:CompositeList>
</tp:Packaging>
<!-- An ebXML message with a SOAP Envelope plus a request action payload -->
<tp:Packaging tp:id="CompanyA_RequestPackage">
```

Collaboration-Protocol Profile and Agreement Specification 112 of 156

```
<tp:ProcessingCapabilities
 tp:parse="true"
 tp:generate="true"/>
  <tp:CompositeList>
 <tp:Composite
 tp:id="CompanyA_RequestMsg"
 tp:mimetype="multipart/related"
 tp:mimeparameters="type=text/xml">
 <tp:Constituent tp:idref="CompanyA_MsgHdr"/>
 <tp:Constituent tp:idref="CompanyA_Request"/>
 </tp:Composite>
  </tp:CompositeList>
</tp:Packaging>
<tp:Packaging tp:id="CompanyB_RequestPackage">
  <tp:ProcessingCapabilities
 tp:parse="true"
 tp:generate="true"/>
  <tp:CompositeList>
 <tp:Composite
 tp:id="CompanyB_RequestMsg"
 tp:mimetype="multipart/related"
tp:mimeparameters="type=text/xml">
 <tp:Constituent tp:idref="CompanyB_MsgHdr"/>
 <tp:Constituent tp:idref="CompanyB_Request"/>
 </tp:Composite>
  </tp:CompositeList>
</tp:Packaging>
<!-- An ebXML message with a SOAP Envelope plus a response action payload -->
<tp:Packaging tp:id="CompanyA_ResponsePackage"></tp:Packaging tp:id="CompanyA_ResponsePackage"></tp>
  <tp:ProcessingCapabilities tp:parse="true" tp:generate="true"/>
  <tp:CompositeList>
 <tp:Composite
 tp:id="CompanyA_ResponseMsg"
 tp:mimetype="multipart/related"
 tp:mimeparameters="type=text/xml">
 <tp:Constituent tp:idref="CompanyA_MsgHdr"/>
 <tp:Constituent tp:idref="CompanyA_Response"/>
 </tp:Composite>
  </tp:CompositeList>
</tp:Packaging>
<tp:Packaging tp:id="CompanyB_ResponsePackage">
  <tp:ProcessingCapabilities
 tp:parse="true"
 tp:generate="true"/>
  <tp:CompositeList>
 <tp:Composite
 tp:id="CompanyB_ResponseMsg"
 tp:mimetype="multipart/related"
 tp:mimeparameters="type=text/xml">
 <tp:Constituent tp:idref="CompanyB_MsgHdr"/>
 <tp:Constituent tp:idref="CompanyB_Response"/>
 </tp:Composite>
  </tp:CompositeList>
</tp:Packaging>
<!-- An ebXML message with a SOAP Envelope plus a Receipt Acknowledgment payload -->
<tp:Packaging tp:id="CompanyA_ReceiptAcknowledgmentPackage">
  <tp:ProcessingCapabilities
 tp:parse="true"</pre>
 tp:generate="true"/>
  <tp:CompositeList>
 <tp:Composite
 tp:id="CompanyA_ReceiptAcknowledgmentMsg"
 tp:mimetype="multipart/related"
 tp:mimeparameters="type=text/xml">
<tp:Constituent tp:idref="CompanyA_MsgHdr"/>
 <tp:Constituent tp:idref="CompanyA_ReceiptAcknowledgment"/>
 </tp:Composite>
  </tp:CompositeList>
</tp:Packaging>
<tp:Packaging tp:id="CompanyB_ReceiptAcknowledgmentPackage">
  <tp:ProcessingCapabilities
 tp:parse="true"
 tp:generate="true"/>
  <tp:CompositeList>
 <tp:Composite
 tp:id="CompanyB_ReceiptAcknowledgmentMsg"
 tp:mimetype="multipart/related"
 tp:mimeparameters="type=text/xml">
```

Collaboration-Protocol Profile and Agreement Specification 113 of 156

```
<tp:Constituent tp:idref="CompanyB_MsgHdr"/>
 <tp:Constituent tp:idref="CompanyB_ReceiptAcknowledgment"/>
 </tp:Composite>
 </tp:CompositeList>
  </tp:Packaging>
  <!-- An ebXML message with a SOAP Envelope plus an Exception payload -->
<tp:Packaging tp:id="CompanyA_ExceptionPackage">
 <tp:ProcessingCapabilities
 tp:parse="true"
 tp:generate="true"/>
 <tp:CompositeList>
 <tp:Composite
 tp:id="CompanyA_ExceptionMsg"
 tp:mimetype="multipart/related"
 tp:mimeparameters="type=text/xml">
 <tp:Constituent tp:idref="CompanyA_MsgHdr"/>
 <tp:Constituent tp:idref="CompanyA_Exception"/>
 </tp:Composite>
 </tp:CompositeList>
  </tp:Packaging>
 <tp:Packaging tp:id="CompanyB_ExceptionPackage">
<tp:ProcessingCapabilities</pre>
 tp:parse="true"
 tp:generate="true"/>
 <tp:CompositeList>
 <tp:Composite
 tp:id="CompanyB_ExceptionMsg"
tp:mimetype="multipart/related"
 tp:mimeparameters="type=text/xml">
 <tp:Constituent tp:idref="CompanyB_MsgHdr"/>
 <tp:Constituent tp:idref="CompanyB_Exception"/>
 </tp:Composite>
 </tp:CompositeList>
  </tp:Packaging>
  <!-- An ebXML message with a Receipt Acknowledgment signal, plus a business response,
 or an ebXML message with an Exception signal
  <tp:Packaging tp:id="CompanyA_SyncReplyPackage">
 <tp:ProcessingCapabilities
 tp:parse="true"
 tp:generate="true"/>
 <tp:CompositeList>
 <tp:Composite
 tp:id="CompanyA_SignalAndResponseMsg"
 tp:mimetype="multipart/related"
 tp:mimeparameters="type=text/xml">
 <tp:Constituent tp:idref="CompanyA_MsgHdr"/>
 <tp:Constituent tp:idref="CompanyA_ReceiptAcknowledgment"/>
 <tp:Constituent tp:idref="CompanyA_Response"/>
 </tp:Composite>
 </tp:CompositeList>
  </tp:Packaging>
  <tp:Packaging tp:id="CompanyB_SyncReplyPackage">
<tp:ProcessingCapabilities</pre>
 tp:parse="true'
 tp:generate="true"/>
 <tp:CompositeList>
 <tp:Composite
 tp:id="CompanyB_SignalAndResponseMsg"
 tp: Tu= CompanyB_Signal Andrew Formstries
tp:mimetype="multipart/related"
tp:mimeparameters="type=text/xml">
<tp:Constituent tp:idref="CompanyB_MsgHdr"/>

 <tp:Constituent tp:idref="CompanyB_ReceiptAcknowledgment"/>
 <tp:Constituent tp:idref="CompanyB_Response"/>
 </tp:Composite>
 </tp:CompositeList>
  </tp:Packaging>
  <tp:Comment xml:lang="en-US">buy/sell agreement between CompanyA.com and
CompanyB.com</tp:Comment>
</tp:CollaborationProtocolAgreement>
```

Collaboration-Protocol Profile and Agreement Specification 114 of 156

5535

5536

5537

553855395540

5541

Appendix C Business Process Specification Corresponding to Complete CPP and CPA Definition (Non-Normative)

This Business Process Specification referenced by the CPPs and CPA in Appendix A and Appendix B are reproduced here. This document is available as an ASCII file at:

http://www.oasis-open.org/committees/ebxml-cppa/schema/bpss-example-2_0a.xml

The schema to which this instance document conforms is available as an ASCII file at: http://www.oasis-open.org/committees/ebxml-cppa/schema/ebBPSS1.04.xsd

```
<?xml version="1.0" encoding="UTF-8"?>
<ProcessSpecification</pre>
 xmlns="http://www.ebxml.org/BusinessProcess"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://www.ebxml.org/BusinessProcess ebBPSS1.04.xsd"
 name="PIP3A4RequestPurchaseOrder"
 uuid="urn:icann:rosettanet.org:bpid:3A4$2.0"
 version="R02.00">
 <Documentation>
 This PIP enables a buyer to issue a purchase order and obtain a quick response
 from the provider that acknowledges which of the purchase order product line
 items are accepted, rejected, or pending.
 </Documentation>
  <!--Purchase order Request Document-->
 <BusinessDocument
  name="Puchase Order Request"
 nameID="Pip3A4PurchaseOrderRequest"
 specificationLocation="PurchaseOrderRequest.xsd">
 <Documentation>
 The document is an XSD file that specifies the rules for creating the XML
 document for the business action of requesting a purchase order.
 </Documentation>
  </BusinessDocument>
 <BusinessDocument
 name="Puchase Order Confirmation"
 nameID="Pip3A4PurchaseOrderConfirmation"
 specificationLocation="PurchaseOrderConfirmation.xsd">
 <Documentation>
 The document is an XSD file that specifies the rules for creating the XML document for the business action of making a purchase order confirmation.
 </Documentation>
 </BusinessDocument>
 <BusinessTransaction
 name="Request Purchase Order"
 nameID="RequestPurchaseOrder_BT">
 <RequestingBusinessActivity
 name="Purchase Order Request Action"
 nameID="PurchaseOrderRequestAction"
 isAuthorizationRequired = "true"
 isIntelligibleCheckRequired="true"
 isNonRepudiationReceiptRequired="true"
 isNonRepudiationRequired="true"
 timeToAcknowledgeReceipt="P0Y0M0DT2H0M0S">
 <DocumentEnvelope</pre>
 businessDocument="Puchase Order Request"
 businessDocumentIDRef="Pip3A4PurchaseOrderRequest"
 isAuthenticated="persistent"
 isConfidential="transient'
 isTamperProof="persistent"/>
 </RequestingBusinessActivity>
 <RespondingBusinessActivity
 name="Purchase Order Confirmation Action"
 nameID="PurchaseOrderConfirmationAction"
 isAuthorizationRequired="true"
 isIntelligibleCheckRequired="true'
 isNonRepudiationRequired="true
 timeToAcknowledgeReceipt="P0Y0M0DT2H0M0S">
 <DocumentEnvelope
```

Collaboration-Protocol Profile and Agreement Specification 115 of 156

```
businessDocument="Purchase Order Confirmation"
 businessDocumentIDRef="Pip3A4PurchaseOrderConfirmation"
 isAuthenticated="persistent"
isConfidential="transient"
 isPositiveResponse="true"
 isTamperProof="persistent"/>
 </RespondingBusinessActivity>
 </BusinessTransaction>
 <BinaryCollaboration
 name="Request Purchase Order"
 nameID="RequestPurchaseOrder_BC"
 initiatingRole="BuyerId">
 name="Buyer"
 nameID="BuyerId"/>
 name="Seller"
 nameID="SellerId"/>
 <Start toBusinessState="Request Purchase Order"/>
 <BusinessTransactionActivity
 name="Request Purchase Order'
 nameID="RequestPurchaseOrder_BTA"
 businessTransaction="Request Purchase Order"
 businessTransactionIDRef="RequestPurchaseOrder_BT" fromRole="Buyer" fromRoleIDRef="BuyerId" toRole="Seller" toRoleIDRef="SellerId"
 isLegallyBinding="true"
timeToPerform="P0Y0M0DT24H0M0S"
 isConcurrent="false"/>
 <Success
 fromBusinessState="Request Purchase Order"
 conditionGuard="Success"/>
 <Failure
 fromBusinessState="Request Purchase Order"
 conditionGuard="BusinessFailure"/>
 <Transition
 fromBusinessState="Request Purchase Order"
 toBusinessState="Request Purchase Order"/>
 </BinaryCollaboration>
 </ProcessSpecification>
5644
```

Collaboration-Protocol Profile and Agreement Specification 116 of 156

5647

5648

5649

01-2m456789901-2m456789901-2m4567

Appendix D W3C XML Schema Document Corresponding to Complete CPP and CPA Definition (Normative)

This XML Schema document is available as an ASCII file at:

http://www.oasis-open.org/committees/ebxml-cppa/schema/cpp-cpa-2 0b.xsd

```
<?xml version="1.0" encoding="UTF-8"?>
<!-- This is the schema that corresponds to the version 2.0 CPP/A spec -->
<!-- Some parsers may require explicit declaration of
'xmlns:xml="http://www.w3.org/XML/1998/namespace"'
 In that case, a copy of this schema augmented with the above declaration should be cached
and used
 for the purpose of schema validation for CPPs and CPAs. -->
<schema
  targetNamespace="http://www.oasis-open.org/committees/ebxml-cppa/schema/cpp-cpa-2_0.xsd"
 xmlns:tns="http://www.oasis-open.org/committees/ebxml-cppa/schema/cpp-cpa-2_0.xsd"
  xmlns="http://www.w3.org/2001/XMLSchema"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xmlns:xlink="http://www.w3.org/1999/xlink"
  xmlns:ds="http://www.w3.org/2000/09/xmldsig#"
  elementFormDefault="qualified"
  attributeFormDefault="qualified" version="2_0b">
 namespace="http://www.w3.org/1999/xlink"
 schemaLocation="http://www.oasis-open.org/committees/ebxml-msg/schema/xlink.xsd"/>
  namespace="http://www.w3.org/2000/09/xmldsig#"
 schemaLocation="http://www.w3.org/TR/xmldsig-core/xmldsig-core-schema.xsd"/>
 namespace="http://www.w3.org/XML/1998/namespace"
 schemaLocation="http://www.w3.org/2001/03/xml.xsd"/>
  <attributeGroup name="pkg.grp">
 <attribute ref="tns:id" use="required"/>
 <attribute name="mimetype" type="tns:non-empty-string" use="required"/>
 <attribute name="mimeparameters" type="tns:non-empty-string"/>
  </attributeGroup>
  <attributeGroup name="xlink.grp">
 <attribute ref="xlink:type" fixed="simple"/>
<attribute ref="xlink:href" use="required"/>
  </attributeGroup>
  <element name="CollaborationProtocolAgreement">
 <complexType>
 <sequence>
 <element ref="tns:Status"/>
<element ref="tns:Start"/>
 <element ref="tns:End"/>
 <element ref="tns:ConversationConstraints" minOccurs="0"/>
 <element ref="tns:PartyInfo" minOccurs="2" maxOccurs="2"/>
<element ref="tns:SimplePart" maxOccurs="unbounded"/>
 <element ref="tns:Packaging" maxOccurs="unbounded"/>
<element ref="tns:Signature" minOccurs="0"/>
 <element ref="tns:Comment" minOccurs="0" maxOccurs="unbounded"/>
 </sequence>
 <attribute name="cpaid" type="tns:non-empty-string" use="required"/>
 <attribute ref="tns:version" use="required"/>
 </complexType>
 </element>
 <element name="Signature">
  <complexType>
 <sequence>
 <element ref="ds:Signature" maxOccurs="3"/>
 </complexType>
  </element>
  <element name="CollaborationProtocolProfile">
  <complexType>
 <sequence>
 <element ref="tns:PartyInfo" maxOccurs="unbounded"/>
 <element ref="tns:SimplePart" maxOccurs="unbounded"/>
 <element ref="tns:Packaging" maxOccurs="unbounded"/>
 <element ref="tns:Signature" minOccurs="0"/>
 <element ref="tns:Comment" minOccurs="0" maxOccurs="unbounded"/>
```

Collaboration-Protocol Profile and Agreement Specification 117 of 156

```
</sequence>
 <attribute name="cppid" type="tns:non-empty-string" use="required"/>
 <attribute ref="tns:version" use="required"/>
 </complexType>
  </element>
  <element name="ProcessSpecification">
 <complexType>
 <sequence>
 <element ref="ds:Reference" minOccurs="0" maxOccurs="unbounded"/>
 </sequence>
 <attribute name="name" type="tns:non-empty-string" use="required"/>
 <attribute ref="tns:version" use="required"/>
 <attributeGroup ref="tns:xlink.grp"/</pre>
 <attribute name="uuid" type="anyURI"/>
 </complexType>
  </element>
  <element name="Service" type="tns:service.type"/>
<element name="Protocol" type="tns:protocol.type"/>
  <element name="SendingProtocol" type="tns:protocol.type"/>
<element name="ReceivingProtocol" type="tns:protocol.type"/>
  <element name="OverrideMshActionBinding">
 <complexType>
 <attribute name="action" type="tns:non-empty-string" use="required"/>
 <attribute name="channelId" type="IDREF" use="required"/>
 </complexType>
  </element>
  <element name="ChannelId" type="IDREF"/>
  <complexType name="ActionBinding.type">
 <sequence>
 <element ref="tns:BusinessTransactionCharacteristics"/>
 <element ref="tns:ActionContext" minOccurs="0"/>
<element ref="tns:ChannelId" maxOccurs="unbounded"/>
 <any namespace="##other" processContents="lax" minOccurs="0" maxOccurs="unbounded"/>
 </sequence>
 <attribute name="id" type="ID" use="required"/>
 <attribute name="action" type="tns:non-empty-string" use="required"/>
<attribute name="packageId" type="IDREF" use="required"/>
<attribute ref="xlink:href" use="optional"/>
 <attribute ref="xlink:type" fixed="simple"/>
  </complexType>
  <element name="ActionContext">
 <complexType>
 <sequence>
 <element ref="tns:CollaborationActivity" minOccurs="0"/>
 <any namespace="##other" processContents="lax" minOccurs="0" maxOccurs="unbounded"/>
 <attribute name="binaryCollaboration" type="tns:non-empty-string" use="required"/>
 <attribute name="businessTransactionActivity" type="tns:non-empty-string" use="required"/>
 <attribute name="requestOrResponseAction" type="tns:non-empty-string" use="required"/>
 </complexType>
  </element>
  <element name="CollaborationActivity">
 <complexType>
 <sequence>
 <element ref="tns:CollaborationActivity" minOccurs="0"/>
 </sequence>
 <attribute name="name" type="tns:non-empty-string"/>
 </complexType>
  </element>
  <element name="CollaborationRole">
 <complexType>
 <sequence>
 <element ref="tns:ProcessSpecification"/>
 <element ref="tns:Role"/>
 maxOccurs="unbounded"/>
 <element name="ApplicationSecurityDetailsRef" type="tns:SecurityDetailsRef.type"</pre>
minOccurs="0"/>
 <element ref="tns:ServiceBinding"/>
 </sequence>
 </complexType>
  </element>
  <element name="PartyInfo">
 <complexType>
 <element ref="tns:PartyId" maxOccurs="unbounded"/>
 <element ref="tns:PartyRef" maxOccurs="unbounded"/>
 <element ref="tns:CollaborationRole" maxOccurs="unbounded"/>
```

Collaboration-Protocol Profile and Agreement Specification 118 of 156

```
<element ref="tns:Certificate" minOccurs="0" maxOccurs="unbounded"/>
 <element ref="tns:SecurityDetails" minOccurs="0" maxOccurs="unbounded"/>
<element ref="tns:DeliveryChannel" maxOccurs="unbounded"/>
 <element ref="tns:Transport" maxOccurs="unbounded"/>
 <element ref="tns:DocExchange" maxOccurs="unbounded"/>
 <element ref="tns:OverrideMshActionBinding" minOccurs="0" maxOccurs="unbounded"/>
 </sequence>
 <attribute name="partyName" type="tns:non-empty-string" use="required"/>
 <attribute name="defaultMshChannelId" type="IDREF" use="required"/>
<attribute name="defaultMshPackageId" type="IDREF" use="required"/>
  </complexType>
</element>
<element name="PartyId">
 <complexType>
 <simpleContent>
 <extension base="tns:non-empty-string">
 <attribute name="type" type="anyURI"/>
 </extension>
 </simpleContent>
</complexType>
</element>
<element name="PartyRef">
  <complexType>
 <sequence>
 </sequence>
 <attributeGroup ref="tns:xlink.grp"/>
 <attribute name="type" type="anyURI"/>
<attribute name="schemaLocation" type="anyURI"/>
  </complexType>
</element>
<element name="DeliveryChannel">
  <complexType>
 <sequence>
 <element ref="tns:MessagingCharacteristics"/>
 </sequence>
 <attribute name="channelId" type="ID" use="required"/>
 <attribute name="transportId" type="IDREF" use="required"/>
<attribute name="docExchangeId" type="IDREF" use="required"/>
<attribute name="docExchangeId" type="IDREF" use="required"/>
  </complexType>
</element>
<element name="Transport">
 <complexType>
 <sequence>
 <element ref="tns:TransportSender" minOccurs="0"/>
 <element ref="tns:TransportReceiver" minOccurs="0"/>
 <attribute name="transportId" type="ID" use="required"/>
  </complexType>
</element>
<element name="AccessAuthentication" type="tns:accessAuthentication.type"/>
<element name="TransportSender">
  <complexType>
 <sequence>
 <element name="TransportProtocol" type="tns:protocol.type"/>
<element ref="tns:AccessAuthentication" minOccurs="0" maxOccurs="unbounded"/>
 <element ref="tns:TransportClientSecurity" minOccurs="0"/>
 </sequence>
  </complexType>
</element>
<element name="TransportReceiver">
  <complexType>
 <sequence>
 <element name="TransportProtocol" type="tns:protocol.type"/>
 <element ref="tns:AccessAuthentication" minOccurs="0" maxOccurs="unbounded"/>
<element ref="tns:Endpoint" maxOccurs="unbounded"/>
 <element ref="tns:TransportServerSecurity" minOccurs="0"/>
 </sequence>
  </complexType>
</element>
<element name="Endpoint">
  <complexType>
 <attribute name="uri" type="anyURI" use="required"/>
 <attribute name="type" type="tns:endpointType.type" default="allPurpose"/>
  </complexType>
</element>
<element name="TransportClientSecurity">
  <complexType>
```

Collaboration-Protocol Profile and Agreement Specification 119 of 156

```
<element name="TransportSecurityProtocol" type="tns:protocol.type"/>
 <element name="ClientCertificateRef" type="tns:CertificateRef.type" minOccurs="0"/>
 <element name="ServerSecurityDetailsRef" type="tns:SecurityDetailsRef.type"</pre>
minOccurs="0"/>
 <element ref="tns:EncryptionAlgorithm" minOccurs="0" maxOccurs="unbounded"/>
 </sequence>
 </complexType>
 </element>
 <element name="TransportServerSecurity">
 <complexType>
 <sequence>
 <element name="TransportSecurityProtocol" type="tns:protocol.type"/>
 <element name="ServerCertificateRef" type="tns:CertificateRef.type"/>
 <element name="ClientSecurityDetailsRef." type="tns:SecurityDetailsRef.type"</pre>
 minOccurs="0"/>
 <element ref="tns:EncryptionAlgorithm" minOccurs="0" maxOccurs="unbounded"/>
 </sequence>
 </complexType>
 </element>
 <element name="Certificate">
 <complexType>
 <sequence>
 <element ref="ds:KeyInfo"/>
 </sequence>
 <attribute name="certId" type="ID" use="required"/>
 </complexType>
 </element>
 <element name="DocExchange">
 <complexType>
 <sequence>
 <element ref="tns:ebXMLSenderBinding" minOccurs="0"/>
 <element ref="tns:ebXMLReceiverBinding" minOccurs="0"/>
 </sequence>
 <attribute name="docExchangeId" type="ID" use="required"/>
 </complexType>
 </element>
 <element name="ReliableMessaging">
 <complexType>
 <sequence>
 <element name="Retries" type="integer" minOccurs="0"/>
<element name="RetryInterval" type="duration" minOccurs="0"/>
 <element name="MessageOrderSemantics" type="tns:messageOrderSemantics.type"/>
 </complexType>
 </element>
 <element name="PersistDuration" type="duration"/>
 <element name="SenderNonRepudiation">
 <complexType>
 <sequence>
 <element name="NonRepudiationProtocol" type="tns:protocol.type"/>
 <element ref="tns:HashFunction"/>
 <element ref="tns:SignatureAlgorithm" maxOccurs="unbounded"/>
 <element name="SigningCertificateRef" type="tns:CertificateRef.type"/>
 </sequence>
 </complexType>
 </element>
 <element name="ReceiverNonRepudiation">
 <complexType>
 <sequence>
 <element name="NonRepudiationProtocol" type="tns:protocol.type"/>
 <element ref="tns:HashFunction"/>
 <element ref="tns:SignatureAlgorithm" maxOccurs="unbounded"/>
 <element name="SigningSecurityDetailsRef" type="tns:SecurityDetailsRef.type"</pre>
 minOccurs="0"/>
 </sequence>
 </complexType>
 </element>
 <element name="HashFunction" type="tns:non-empty-string"/>
 <element name="EncryptionAlgorithm">
 <complexType>
 <simpleContent>
 <extension base="tns:non-empty-string">
 <attribute name="minimumStrength" type="integer"/>
 <attribute name="oid" type="tns:non-empty-string"/>
<attribute name="w3c" type="tns:non-empty-string"/>
 <attribute name="enumerationType" type="tns:non-empty-string"/>
 </simpleContent>
```

Collaboration-Protocol Profile and Agreement Specification 120 of 156

```
</complexType>
  </element>
  <element name="SignatureAlgorithm">
 <complexType>
 <simpleContent>
 <extension base="tns:non-empty-string">
 <attribute name="oid" type="tns:non-empty-string"/>
<attribute name="w3c" type="tns:non-empty-string"/>
 <attribute name="enumerationType" type="tns:non-empty-string"/>
 </extension>
 </simpleContent>
 </complexType>
  </element>
  <element name="SenderDigitalEnvelope">
 <complexType>
 <sequence>
 <element name="DigitalEnvelopeProtocol" type="tns:protocol.type"/>
 <element ref="tns:EncryptionAlgorithm" maxOccurs="unbounded"/>
 <element name="EncryptionSecurityDetailsRef" type="tns:SecurityDetailsRef.type"</pre>
minOccurs="0"/>
 </sequence>
 </complexType>
  </element>
  <element name="ReceiverDigitalEnvelope">
 <complexType>
 <sequence>
 <element name="DigitalEnvelopeProtocol" type="tns:protocol.type"/>
<element ref="tns:EncryptionAlgorithm" maxOccurs="unbounded"/>
 <element name="EncryptionCertificateRef" type="tns:CertificateRef.type"/>
 </sequence>
 </complexType>
  </element>
  <element name="ebXMLSenderBinding">
 <complexType>
 <sequence>
 <element ref="tns:ReliableMessaging" minOccurs="0"/>
 <element ref="tns:PersistDuration" minOccurs="0"/>
 <element ref="tns:SenderNonRepudiation" minOccurs="0"/>
 <element ref="tns:SenderDigitalEnvelope" minOccurs="0"/>
 <element ref="tns:NamespaceSupported" minOccurs="0" maxOccurs="unbounded"/>
 <attribute ref="tns:version" use="required"/>
 </complexType>
  </element>
  <element name="ebXMLReceiverBinding">
 <complexType>
 <sequence>
 <element ref="tns:ReliableMessaging" minOccurs="0"/>
 <element ref="tns:PersistDuration" minOccurs="0"/>
 <element ref="tns:ReceiverNonRepudiation" minOccurs="0"/>
 <element ref="tns:ReceiverDigitalEnvelope" minOccurs="0"/>
 <element ref="tns:NamespaceSupported" minOccurs="0" maxOccurs="unbounded"/>
 </sequence>
 <attribute ref="tns:version" use="required"/>
 </complexType>
  </element>
  <element name="NamespaceSupported">
 <complexType>
 <simpleContent>
 <extension base="anyURI">
 <attribute name="location" type="anyURI" use="required"/>
 <attribute ref="tns:version"/>
 </extension>
 </simpleContent>
 </complexType>
  </element>
  <element name="BusinessTransactionCharacteristics">
 <complexType>
 <attribute name="isNonRepudiationRequired" type="boolean"/>
 <attribute name="isNonRepudiationReceiptRequired" type="boolean"/>
 <attribute name="isConfidential" type="tns:persistenceLevel.type"/>
<attribute name="isAuthenticated" type="tns:persistenceLevel.type"/>
 <attribute name="isTamperProof" type="tns:persistenceLevel.type"/>
 <attribute name="isAuthorizationRequired" type="boolean"/>
 <attribute name="isIntelligibleCheckRequired" type="boolean"/</pre>
 <attribute name="timeToAcknowledgeReceipt" type="duration"/>
 <attribute name="timeToAcknowledgeAcceptance" type="duration"/>
 <attribute name="timeToPerform" type="duration"/>
```

Collaboration-Protocol Profile and Agreement Specification 121 of 156

```
<attribute name="retryCount" type="integer"/>
 </complexType>
  </element>
  <element name="MessagingCharacteristics">
 <complexType>
 <attribute ref="tns:syncReplyMode" default="none"/>
 <attribute name="ackRequested" type="tns:perMessageCharacteristics.type"</pre>
default="perMessage"/>
 <attribute name="ackSignatureRequested" type="tns:perMessageCharacteristics.type"</pre>
default="perMessage"/>
 <attribute name="duplicateElimination" type="tns:perMessageCharacteristics.type"</pre>
default="perMessage"/>
 <attribute name="actor" type="tns:actor.type"/>
 </complexType>
  </element>
  <element name="ServiceBinding">
 <complexType>
 <sequence>
 <element ref="tns:Service"/>
 <element ref="tns:CanSend" minOccurs="0" maxOccurs="unbounded"/>
 <element ref="tns:CanReceive" minOccurs="0" maxOccurs="unbounded"/>
 </sequence>
 </complexType>
  </element>
  <element name="CanSend">
 <complexType>
 <sequence>
 <element name="ThisPartyActionBinding" type="tns:ActionBinding.type"/>
 <element name="OtherPartyActionBinding" type="IDREF" minOccurs="0"/>
 <element ref="tns:CanReceive" minOccurs="0" maxOccurs="unbounded"/>
 </sequence>
 </complexType>
  </element>
  <element name="CanReceive">
 <complexType>
 <sequence>
 <element name="ThisPartyActionBinding" type="tns:ActionBinding.type"/>
 <element name="OtherPartyActionBinding" type="IDREF" minOccurs="0"/>
<element ref="tns:CanSend" minOccurs="0" maxOccurs="unbounded"/>
 </sequence>
 </complexType>
  </element>
  <element name="Status">
 <complexType>
 <attribute name="value" type="tns:statusValue.type" use="required"/>
 </complexType>
  </element>
  <element name="Start" type="dateTime"/>
  <element name="End" type="dateTime"/>
  <element name="Type" type="tns:non-empty-string"/>
  <element name="ConversationConstraints">
 <complexType>
 <attribute name="invocationLimit" type="int"/>
 <attribute name="concurrentConversations" type="int"/>
 </complexType>
  </element>
  <element name="Role">
 <complexType>
 <attribute name="name" type="tns:non-empty-string" use="required"/>
 <attributeGroup ref="tns:xlink.grp"/>
 </complexType>
  </element>
  <element name="SignatureTransforms">
 <complexType>
 <sequence>
 <element ref="ds:Transform" maxOccurs="unbounded"/>
 </sequence>
 </complexType>
  </element>
  <element name="EncryptionTransforms">
 <complexType>
 <sequence>
 <element ref="ds:Transform" maxOccurs="unbounded"/>
 </sequence>
 </complexType>
  </element>
  <element name="Constituent">
```

Collaboration-Protocol Profile and Agreement Specification 122 of 156

```
7890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-2514567890-251456780-2514567800-2514567800-2514567
<sequence>
 <element ref="tns:SignatureTransforms" minOccurs="0"/>
 <element ref="tns:EncryptionTransforms" minOccurs="0"/>
 </sequence>
 <attribute ref="tns:idref" use="required"/>
 <attribute name="excludedFromSignature" type="boolean" default="false"/>
 <attribute name="minOccurs" type="nonNegativeInteger"/>
<attribute name="maxOccurs" type="nonNegativeInteger"/>
 </complexType>
 </element>
 <element name="Packaging">
 <complexType>
 <sequence>
 <element name="ProcessingCapabilities">
 <complexType>
 <attribute name="parse" type="boolean" use="required"/>
 <attribute name="generate" type="boolean" use="required"/>
 </complexType>
 </element>
 <element name="CompositeList" maxOccurs="unbounded">
 <complexType>
 <choice maxOccurs="unbounded">
 <element name="Encapsulation">
 <complexType>
 <sequence>
 <element ref="tns:Constituent"/>
 </sequence>
 <attributeGroup ref="tns:pkg.grp"/>
 </complexType>
 </element>
 <element name="Composite">
 <complexType>
 <sequence>
 <element ref="tns:Constituent" maxOccurs="unbounded"/>
 </sequence>
 <attributeGroup ref="tns:pkg.grp"/>
 </complexType>
 </element>
 </choice>
 </complexType>
 </element>
 <attribute ref="tns:id" use="required"/>
 </complexType>
 </element>
 <element name="Comment">
 <complexType>
 <simpleContent>
 <extension base="tns:non-empty-string">
 <attribute ref="xml:lang"/>
 </extension>
 </simpleContent>
 </complexType>
 </element>
 <element name="SimplePart">
 <complexType>
 <sequence>
 <element ref="tns:NamespaceSupported" minOccurs="0" maxOccurs="unbounded"/>
 </sequence>
 <attributeGroup ref="tns:pkg.grp"/>
<attribute ref="xlink:role"/>
 </complexType>
 </element>
 <!-- COMMON -->
 <simpleType name="statusValue.type">
 <restriction base="NMTOKEN">
 <enumeration value="agreed"/>
 <enumeration value="signed"/>
 <enumeration value="proposed"/>
 </restriction>
 </simpleType>
 <simpleType name="endpointType.type">
 <restriction base="NMTOKEN">
 <enumeration value="login"/>
 <enumeration value="request"/>
 <enumeration value="response"/>
 <enumeration value="error"/>
 <enumeration value="allPurpose"/>
```

Collaboration-Protocol Profile and Agreement Specification 123 of 156

```
</restriction>
</simpleType>
<simpleType name="non-empty-string">
 <restriction base="string">
 <minLength value="1"/>
 </restriction>
</simpleType>
<simpleType name="syncReplyMode.type">
 <restriction base="NMTOKEN">
 <enumeration value="mshSignalsOnly"/>
 <enumeration value="responseOnly"/>
 <enumeration value="signalsAndResponse"/>
 <enumeration value="signalsOnly"/>
 <enumeration value="none"/>
  </restriction>
</simpleType>
<complexType name="service.type">
<simpleContent>
 <extension base="tns:non-empty-string">
 <attribute name="type" type="tns:non-empty-string"/>
 </extension>
  </simpleContent>
</complexType>
<complexType name="protocol.type">
 <simpleContent>
 <extension base="tns:non-empty-string">
 <attribute ref="tns:version"/>
 </extension>
 </simpleContent>
</complexType>
<attribute name="idref" type="IDREF"/>
<attribute name="id" type="ID"/>
<attribute name="version" type="tns:non-empty-string"/>
<attribute name="syncReplyMode" type="tns:syncReplyMode.type"/>
<complexType name="SecurityPolicy.type"/>
<complexType name="CertificateRef.type">
  <attribute name="certId" type="IDREF" use="required"/>
</complexType>
<simpleType name="perMessageCharacteristics.type">
 <restriction base="NMTOKEN">
 <enumeration value="always"/>
 <enumeration value="never"/>
 <enumeration value="perMessage"/>
 </restriction>
</simpleType>
<simpleType name="actor.type">
<restriction base="NMTOKEN">
 <enumeration value="urn:oasis:names:tc:ebxml-msg:actor:nextMSH"/>
 <enumeration value="urn:oasis:names:tc:ebxml-msg:actor:toPartyMSH"/>
  </restriction>
</simpleType>
<simpleType name="messageOrderSemantics.type">
 <restriction base="Name">
 <enumeration value="Guaranteed"/>
 <enumeration value="NotGuaranteed"/>
  </restriction>
</simpleType>
<complexType name="SecurityDetailsRef.type">
  <attribute name="securityId" type="IDREF" use="required"/>
</complexType>
<simpleType name="persistenceLevel.type">
 <restriction base="Name">
 <enumeration value="none"/>
 <enumeration value="transient"/>
 <enumeration value="persistent"/>
 <enumeration value="transient-and-persistent"/>
  </restriction>
</simpleType>
<element name="SecurityDetailsRef" type="tns:SecurityDetailsRef.type"/>
<element name="SecurityDetails">
  <complexType>
 <sequence>
 <element ref="tns:TrustAnchors" minOccurs="0"/>
 <element ref="tns:SecurityPolicy" minOccurs="0"/>
 <attribute name="securityId" type="ID" use="required"/>
```

Collaboration-Protocol Profile and Agreement Specification 124 of 156

```
<element name="TrustAnchors">
 <complexType>
 <sequence>
 <element name="AnchorCertificateRef" type="tns:CertificateRef.type"</pre>
maxOccurs="unbounded"/>
 </sequence>
 </complexType>
 </element>
 <element name="SecurityPolicy">
  <complexType>
 <sequence>
 </sequence>
 </complexType>
 </element>
 <simpleType name="accessAuthentication.type">
  <restriction base="NMTOKEN">
 <enumeration value="basic"/>
 <enumeration value="digest"/>
 </restriction>
  </simpleType>
</schema>
```

Appendix E CPA Composition (Non-Normative)

E.1 Suggestions for Design of Computational Procedures

A quick inspection of the schemas for the top level elements, *CollaborationProtocolProfile*(CPP) and *CollaborationProtocolAgreement* (CPA), shows that a CPA can be viewed as a
result of merging portions of the *PartyInfo* elements found in constituent CPPs, and then
integrating these *PartyInfo* elements with other CPA sibling elements, such as those governing

6291 the *CPA* validity period. 6292

Merging *CPP*s into *CPA*s is one way in which trading partners can arrive at a proposed or "draft" *CPA*. A draft *CPA* might also be formed from a *CPA* template. A *CPA*-template represents one party's proposed implementation of a business process that uses placeholding values for the identifying aspects of the other party, such as *PartyId* or *TransportEndpoint* elements. To form a *CPA* from a *CPA* template, the placeholder values are replaced by the actual values for the other trading partner. The actual values could themselves be extracted from the other trading partner's *CPP*, if one is available, or they could be obtained from an administrator performing data entry functions.

We call objects draft *CPA*s to indicate their potential use as inputs to a *CPA* negotiation process in which a draft *CPA* is verified as suitable for both *Parties*, modified until a suitable *CPA* is found, or discovered to not be feasible until one side (or both) acquires additional software capabilities. These negotiation procedures and protocols are currently being designed, their requirements having been defined, and the resulting specifications should be available with the next release of this specification. In general, a draft *CPA* will constitute a proposal about an overall binding of a business process to a delivery implementation, while negotiation will be used to arrive at detailed values for parameters reflecting a final agreement. A special companion document, the *NegotiationDescriptorDocument*, provides both focus on what parameters can be negotiated as well as ranges or sets of acceptable values for those parameters.

In the remainder of this appendix, the goal will be to identify and describe the basic tasks that computational procedures for the assembly of the draft *CPA* would normally accomplish. While no normative specification is provided for an algorithm for *CPA* formation, some guidance for implementers is provided. This information might assist the software implementer in designing a partially automated and partially interactive software system useful for configuring *Business Collaboration* so as to arrive at satisfactorily complete levels of interoperability.

Before enumerating and describing the basic tasks, it is worthwhile mentioning two basic reasons why we focus on the component tasks involved in *CPA* formation rather than attempt to provide an algorithm for *CPA* formation. These reasons provide some hints to implementers about ways in which they might customize their approaches to drafting *CPA*s from *CPP*s.

E.1.1 Variability in Inputs

- User preferences provide one source of variability in the inputs to the *CPA* formation process.
- Let us suppose in this section that each of the *Parties* has made its *CPP* available to potential

Collaboration-Protocol Profile and Agreement Specification 126 of 156

collaborators. Normally one *Party* will have a desired *Business Collaboration* (defined in a *ProcessSpecification* document) to implement with its intended collaborator. So the information inputs will normally involve a user preference about intended *Business Collaborations* in addition to just the *CPPs*.

A *CPA* formation tool can have access to local user information not advertised in the *CPP* that can contribute to the *CPA* that is formed. A user can have chosen to only advertise those system capabilities that reflect capabilities that have not been deprecated. For example, a user can only advertise HTTP and omit FTP, even when capable of using FTP. The reason for omitting FTP might be concerns about the scalability of managing user accounts, directories, and passwords for FTP sessions. Despite not advertising an FTP capability, configuration software can use tacit knowledge about its own FTP capability to form a *CPA* with an intended collaborator who happens to have only an FTP capability for implementing a desired *Business Collaboration*. In other words, business interests can, in this case, override the deprecation policy. Both tacit knowledge and detailed preference information account for variability in inputs into the *CPA* formation process.

E.1.2 Variable Stringency in Evaluating Proposed Agreements

The conditions for output of a *CPA* given two *CPPs* can involve different levels and extents of interoperability. In other words, when an optimal solution that satisfies every level of requirement and every other additional constraint does not exist, a *Party* can propose a *CPA* that satisfies enough of the requirements for "a good enough" implementation. User input can be solicited to determine what is a good enough implementation, and so can be as varied as there are user configuration options to express preferences. In practice, compromises can be made on security, reliable messaging, levels of signals and acknowledgments, and other matters in order to find some acceptable means of doing business.

A *CPA* can support a fully interoperable configuration in which agreement has been reached on all technical levels needed for *Business Collaboration*. In such a case, matches in capabilities will have been found in all relevant technical levels.

However, there can be interoperable configurations agreed to in a *CPA* in which not all aspects of a *Business Collaboration* match. Gaps can exist in packaging, security, signaling, reliable messaging and other areas and yet the systems can still transport the business data, and special means can be employed to handle the exceptions. In such situations, a *CPA* can reflect configured policies or expressly solicited user permission to ignore some shortcomings in configurations. A system might not be capable of responding in a *Business Collaboration* so as to support a specified ability to supply non-repudiation of receipt, but might still be acceptable for business reasons. A system might not be able to handle all the processing needed to support, for example, SOAP with Attachments and yet still be able to treat the multipart according to "multipart/mixed" handling and allow *Business Collaboration* to take place. In fact, short of a failure to be able to transport data and a failure to be able to provide data relevant to the *Business Collaboration*, there are few features that might not be temporarily or indefinitely compromised about, given overriding *business* interests. This situation of "partial interoperability" is to be

Collaboration-Protocol Profile and Agreement Specification 127 of 156

expected to persist for some time, and so interferes with formulating a "clean" algorithm for deciding on what is sufficient for interoperability.

E.2 CPA Formation Component Tasks

Technically viewed, a *CPA* provides "bindings" between *Business Collaboration* specifications (such as those defined within the *ProcessSpecification*'s referenced documents) and those services and protocols that are used to implement these specifications. The implementation takes place at several levels and involves varied services at these levels. A *CPA* that arrives at a fully interoperable collaboration binding can be thought of as arriving at interoperable, application-to-application integration. *CPAs* can fall short of this goal and still be both useful and acceptable to the collaborating *Parties*. Certainly, if no matching data-transport capabilities can be discovered, a *CPA* would not provide much in the way of interoperable integration. Likewise, partial *CPAs* can leave significant system work to be done before a completely satisfactory application-to-application integration is realized. Even so, partial integration can be sufficient to allow collaboration, and to enjoy payoffs from increased levels of automation.

In practice, the *CPA* formation process can produce a complete *CPA*, a failure result, a gap list that drives a dialog with the user, or perhaps even a *CPA* that implements partial interoperability "good enough" for the business collaborators. Because both matching capabilities and interoperability can be matters of degree, the constituent tasks are finding the matches in capabilities at different levels and for different services. We next proceed to characterize the most important of these constituent tasks.

E.3 CPA Formation from CPPs: Context of Tasks

To simplify discussion, assume in the following that we are viewing the tasks faced by a software agent when:

- 1. an intended collaborator is known and the collaborator's CPP has been retrieved,
- 2. the *ProcessSpecification* between our side and our intended collaborator has been selected,
- 3. the *Service, Action*, and the specific *Role* elements that our software agent is to play in the *Business Collaboration* (with discussion soon restricted to *BinaryCollaborations*) is known, and
- 4. finally, the capabilities that we have advertised in our *CPP* are known

For vividness, we will develop our discussions using the "3A4" ebBPSS example and the *CPP*s of Company A and B that are found in full in appendices of this document and that should also be available at the web site for the OASIS ebXML CPPA Technical Committee. For simplicity, we will assume that the information about capabilities is restricted to what is available in our agent's *CPP*, and in the *CPP* of our intended collaborator. We will suppose that we have taken on the viewpoint of Company A assembling a draft *CPA*. Please note that there is no guarantee that the same draft *CPA*s will be produced in the same order from differing viewpoints.

Collaboration-Protocol Profile and Agreement Specification 128 of 156

- 6415 In general, the basic tasks consist of finding "matches" between our capabilities and our intended 6416 collaborator's capabilities at the various levels of the collaboration protocol stack and with 6417 respect to the services supplied at these various levels. This stack, which need not be 6418 characterized in any detail, is at least distinguished by an application level and a messaging 6419 transfer level. The application level is governed by a business process flow specification, such as 6420 ebBPSS. The messaging transfer level will consist of a number of requirements and options
- 6421 concerning transfer protocols, security, packaging, and messaging patterns (such as various kinds 6422 of acknowledgment, error messages, and the like.)

6425

6426

6427

6428

6429

6430

- In actually assembling the tasks into a computational process, it will generally make sense to perform the tasks in a certain order. The overall order reflects the implicit structure of the CPA: first undertake those tasks to ensure that there is a match with respect to the Business Collaboration process. Without finding that the collaborators can participate in the same **ProcessSpecification** successfully, there is little point in working through implementation options. Then, examine the matches within the components of the bindings that have been announced for the Business Collaboration process, checking for the most indispensable
- 6431 "matches" first (*Transport*-related), and continuing checks on the other layers reflecting 6432 integrated interoperability at packaging, security, signals and protocol patterns, and so on. With
- 6433 this basic overview in mind, let us proceed to consider the basic tasks in greater detail.

6434

6435

E.4 Business Collaboration Process Matching Tasks

- 6436 Company A has announced within its *CPP*, at least one *PartyInfo* element. For current purposes,
- 6437 the most important initial focus is on all the sibling elements with the path
- 6438 /CollaborationProtocolProfile/PartyInfo/CollaborationRole. Each element of this kind has a
- 6439 child, *ProcessSpecification*. Our initial matching task (probably better viewed as a filtering
- task) is to select those nodes where the *ProcessSpecification* is one that we are interested in 6440
- building a CPA for! Checking the attribute values allows us to select by comparing values in the 6441
- 6442 *name*, *xlink:href* or *uuid* attributes. The definitive value for matching **ebBPSS** process 6443 specifications is the value found in the *ProcessSpecification/@uuid* attribute.

6444

6445

- E.4.1 Matching ProcessSpecification/Roles, and Actions: Initial Filtering and Selection
- The previous task has essentially found two *CollaborationRole* node sets within our and our 6446
- 6447 collaborator's CPP documents where the *ProcessSpecifications* are identical, and equal to the
- 6448 value of interest given above. In other words, we have *CollaborationRoles* with
- 6449 **ProcessSpecification/@name='PIP3A4RequestPurchaseOrder'**. It is convenient but not essential to use the *name* attribute in performing this selection. 6450

6451

- 6452 We next proceed to filter these node sets. We have been given our *Role* element value for our 6453 participation in the ProcessSpecification. For Company A, this *Role* has the *name* attribute with
- 6454 value 'Buyer'. Because we are here considering only *BinaryCollaborations* in ebBPSS
- terminology (or their equivalent in other flow languages), we are only interested in those 6455
- 6456 CollaborationRole node sets within our collaborator's CPP that have a Role value equal to
- 6457 'Seller.' So we assume we have narrowed our focus to *CollaborationRole* node sets in Company

Collaboration-Protocol Profile and Agreement Specification 129 of 156

A's *CPP* with *Role/@name='*Buyer' and in Company B's *CollaborationRole* node sets with *Role/@name='*Seller'.

 For more general collaborations, such as in the *MultiPartyCollaboration*s of ebBPSS, we would need to know the list of roles available within the process, and keep track of that for each of the *CollaborationRoles*, the *Role* values chosen correspond correctly for the participants. We do not here discuss the matching/filtering task for collaborations involving more than two roles, as multiparty *CPA*s are not within scope for version 2.0 of this specification.

E.5 Implementation Matching Tasks

After filtering the CollaborationRoles with the desired ProcessSpecification, we should find one CollaborationRole in our own CPP where we play the Buyer role, and one CollaborationRole in our intended collaborator Company B's CPP where it plays the Seller role.

Our next task is to locate the specific candidate *bindings* relevant to *CPA* formation. There are bindings for Service and Actions. For initial simplicity, we consider detailed matching tasks as they arise for a standard collaboration case involving a *Request* action, followed by a *Response* action. For version 2.0 of this specification, most matching tasks will involve matching of referenced components of the *CPP*'s *ThisPartyActionBinding* elements under

CollaborationRole/ServiceBinding/CanSend/ and under

CollaborationRole/ServiceBinding/CanReceive.

E.5.1 Action Correspondence and Selecting Correlative PackageIds, and ChannelIds In *CPPs*, under each of the elements, *CollaborationRole/ServiceBinding/CanSend* and *CollaborationRole/ServiceBinding/CanReceive*, are lists of *ThisPartyActionBindings*. For *Request-Response* collaboration patterns, we are interested in matches:

- 1. in the bindings of the Requesting side's *CanSend/ThisPartyActionBinding* with the Responding side's *CanReceive/ThisPartyActionBinding* for the request action, and
- 2. in the bindings of the Responding side's *CanSend/ThisPartyActionBinding* with the Requesting side's *CanReceive/ThisPartyActionBinding* for the response action.

These correlative bindings give us references to detailed components that need to match for a fully interoperable agreement. Case 1 pertains to the *Request*. Case 2 pertains to the *Response*.

For example, for Company A, we find under *CanSend*:

Collaboration-Protocol Profile and Agreement Specification 130 of 156

```
6502
 <tp:ChannelId>asyncChannelA1</tp:ChannelId>
6503
 </tp:ThisPartyActionBinding>
6504
6505
 Correlative to this, for Company B, we find under CanReceive:
6506
6507
 <tp:ThisPartyActionBinding tp:action="Purchase Order Request</pre>
6508
 Action" tp:packageId="CompanyB RequestPackage">
6509
 <tp:BusinessTransactionCharacteristics ... />
6510
 <tp:ActionContext tp:binaryCollaboration="Request Purchase Order"</pre>
6511
 tp:businessTransactionActivity="Request Purchase Order"
6512
 tp:requestOrResponseAction="Purchase Order Request Action"/>
6513
 <tp:ChannelId>asyncChannelB1</tp:ChannelId>
6514
 </tp:ThisPartyActionBinding>
6515
6516
 The correlation of elements can normally (when we are dealing with BPSS Binary
6517
 Collaborations or their equivalents in other representations) be based on equality of the action
6518
 (or requestOrResponseAction) values. More detailed correlation of elements can make use of
6519
 more detailed testing and comparisons of the values in the ActionContext child elements of the
6520
 relevant CanSend and CanReceive pairs.
6521
6522
 In the preceding, we have illustrated the matching of CanSend and CanReceive for
 asynchronous bindings. All CanSend bindings that are siblings under a ServiceBinding element
6523
6524
 are asynchronous and make of use separate TCP connections that the CanSend side initiates on a
6525
 listening TCP port. In order to represent binding details for synchronous sending, the convention
6526
 is adopted whereby the CanReceiveelement for a Sender is placed under its CanSend element.
6527
 This is illustrated by:
6528
6529
 <tp:CanSend>
6530
 <tp:ThisPartyActionBinding
 tp:id="companyA ABID6"
6531
6532
 tp:action="Purchase Order Request Action"
6533
 tp:packageId="CompanyA RequestPackage">
6534
 <tp:BusinessTransactionCharacteristics</pre>
6535
 tp:isNonRepudiationRequired="true"
6536
 tp:isNonRepudiationReceiptRequired="true"
6537
 tp:isConfidential="transient"
6538
6539
 tp:isAuthenticated="persistent"
 tp:isTamperProof="persistent"
6540
 tp:isAuthorizationRequired="true"
6541
 tp:timeToAcknowledgeReceipt="PT2H"
6542
 tp:timeToPerform="P1D"/>
6543
 <tp:ActionContext
```

Collaboration-Protocol Profile and Agreement Specification 131 of 156

</tp:ThisPartyActionBinding>

<tp:CanReceive>

<tp:ChannelId>syncChannelA1</tp:ChannelId>

6544

6545

6546

6547

6548

6549

6550

Action"/>

Page

tp:businessTransactionActivity="Request Purchase Order"

tp:binaryCollaboration="Request Purchase Order"

tp:requestOrResponseAction="Purchase Order Request

```
6551
 <tp:ThisPartyActionBinding
6552
 tp:id="companyA ABID7"
6553
 tp:action="Purchase Order Confirmation Action"
6554
 tp:packageId="CompanyA SyncReplyPackage">
6555
6556
6557
 <tp:BusinessTransactionCharacteristics</pre>
 tp:isNonRepudiationRequired="true"
 tp:isNonRepudiationReceiptRequired="true"
6558
6559
 tp:isConfidential="transient"
 tp:isAuthenticated="persistent"
6560
 tp:isTamperProof="persistent"
6561
 tp:isAuthorizationRequired="true"
6562
 tp:timeToAcknowledgeReceipt="PT2H"
6563
 tp:timeToPerform="P1D"/>
6564
 <tp:ActionContext
6565
 tp:binaryCollaboration="Request Purchase Order"
6566
 tp:businessTransactionActivity="Request Purchase
6567
 Order"
6568
 tp:requestOrResponseAction="Purchase Order
6569
 Confirmation Action"/>
6570
 <tp:ChannelId>syncChannelA1</tp:ChannelId>
6571
 </tp:ThisPartyActionBinding>
6572
 </tp:CanReceive>
6573
 <tp:CanReceive>
6574
 <tp:ThisPartyActionBinding
6575
 tp:id="companyA ABID8"
6576
 tp:action="Exception"
6577
 tp:packageId="CompanyA ExceptionPackage">
6578
6579
6580
6581
 <tp:BusinessTransactionCharacteristics
 tp:isNonRepudiationRequired="true"
 tp:isNonRepudiationReceiptRequired="true"
 tp:isConfidential="transient"
6582
 tp:isAuthenticated="persistent"
6583
 tp:isTamperProof="persistent"
6584
 tp:isAuthorizationRequired="true"
6585
 tp:timeToAcknowledgeReceipt="PT2H"
6586
 tp:timeToPerform="P1D"/>
6587
 <tp:ChannelId>syncChannelA1</tp:ChannelId>
6588
 </tp:ThisPartyActionBinding>
6589
 </tp:CanReceive>
6590
 </tp:CanSend>
6591
6592
6593
6594
 request. An illustration from Company B's synchronous binding is:
6595
```

This subordination will also carry over to the synchronous receiving side, in which any of its CanSend elements are under the CanReceive element used to represent the initial receiving of a

```
6596
 <tp:CanReceive>
6597
 <tp:ThisPartyActionBinding
6598
 tp:id="companyB ABID8"
6599
 tp:action="Purchase Order Request Action"
6600
 tp:packageId="CompanyB SyncReplyPackage">
6601
 <tp:BusinessTransactionCharacteristics</pre>
```

Collaboration-Protocol Profile and Agreement Specification 132 of 156

```
6602
 tp:isNonRepudiationRequired="true"
6603
 tp:isNonRepudiationReceiptRequired="true"
6604
 tp:isConfidential="transient"
6605
 tp:isAuthenticated="persistent"
6606
 tp:isTamperProof="persistent"
 tp:isAuthorizationRequired="true"
6607
6608
 tp:timeToAcknowledgeReceipt="PT5M"
6609
 tp:timeToPerform="PT5M"/>
6610
 <tp:ActionContext
6611
 tp:binaryCollaboration="Request Purchase Order"
6612
 tp:businessTransactionActivity="Request Purchase Order"
6613
 tp:requestOrResponseAction="Purchase Order Request
6614
 Action"/>
 <tp:ChannelId>syncChannelB1</tp:ChannelId>
6615
6616
 </tp:ThisPartyActionBinding>
6617
 <tp:CanSend>
6618
 <tp:ThisPartyActionBinding
6619
 tp:id="companyB ABID6"
 tp:action="Purchase Order Confirmation Action"
6620
6621
 tp:packageId="CompanyB ResponsePackage">
6622
 <tp:BusinessTransactionCharacteristics</pre>
6623
 tp:isNonRepudiationRequired="true"
6624
 tp:isNonRepudiationReceiptRequired="true"
6625
 tp:isConfidential="transient"
6626
 tp:isAuthenticated="persistent"
6627
 tp:isTamperProof="persistent"
6628
 tp:isAuthorizationRequired="true"
6629
 tp:timeToAcknowledgeReceipt="PT5M"
6630
 tp:timeToPerform="PT5M"/>
6631
 <tp:ActionContext
6632
 tp:binaryCollaboration="Request Purchase Order"
6633
 tp:businessTransactionActivity="Request Purchase Order"
6634
 tp:requestOrResponseAction="Purchase Order Confirmation
6635
 Action"/>
6636
 <tp:ChannelId>syncChannelB1</tp:ChannelId>
6637
 </tp:ThisPartyActionBinding>
6638
 </tp:CanSend>
6639
 <tp:CanSend>
6640
 <tp:ThisPartyActionBinding
6641
 tp:id="companyB ABID7"
6642
 tp:action="Exception"
6643
 tp:packageId="CompanyB ExceptionPackage">
 <tp:BusinessTransactionCharacteristics
6644
6645
 tp:isNonRepudiationRequired="true"
6646
 tp:isNonRepudiationReceiptRequired="true"
6647
 tp:isConfidential="transient"
```

Collaboration-Protocol Profile and Agreement Specification 133 of 156

```
6648
 tp:isAuthenticated="persistent"
6649
 tp:isTamperProof="persistent"
 tp:isAuthorizationRequired="true"
6650
6651
 tp:timeToAcknowledgeReceipt="PT5M"
 tp:timeToPerform="PT5M"/>
6652
 <tp:ChannelId>syncChannelB1</tp:ChannelId>
6653
6654
 </tp:ThisPartyActionBinding>
6655
 </tp:CanSend>
6656
 </tp:CanReceive>
```

E.5.2 Matching and Checking DeliveryChannel Details

Until now, most of the matching work has been undertaken to find pairs of correlative action binding, and so the matching has functioned as a filtering mechanism. Once in possession of pairs of correlative action bindings, however, the work of checking for matches across the various dimensions of operation—transport, transport security, PKI compatibility for various tasks, agreement about messaging characteristics (reliable messaging, digital enveloping, signed acknowledgments (minimal non-repudiation of receipt), non-repudiation of origin, packaging details, and more begins.

6666 Once in possession of

6657 6658

6659

6660 6661

6662

6663

6664

6665

6668 6669

6670

6671

6675

6689

6692 6693 Once in possession of the action bindings, IDREFs provide references to the underlying components for comparison. For example, when comparing packaging details, the *Request* IDREFS are found at *CanSend/ThisPartyActionBinding@packageId* and within the other *CPP* at *CanReceive/ThisPartyActionBinding@packageId*. For Company A's *Request* "Purchase Order Request Action," the packaging IDREF is found in:

```
6672
6673 tp:packageId="CompanyA_RequestPackage"
6674
```

and this IDREF value refers to:

```
6676
6677
 <tp:Packaging tp:id="CompanyA RequestPackage">
6678
 <tp:ProcessingCapabilities tp:parse="true"</pre>
 tp:generate="true"/>
6679
6680
 <tp:CompositeList>
6681
 <tp:Composite tp:id="CompanyA RequestMsg"
 tp:mimetype="multipart/related"
6682
6683
 tp:mimeparameters="type=text/xml;">
6684
 <tp:Constituent tp:idref="CompanyA MsgHdr"/>
6685
 <tp:Constituent tp:idref="CompanyA Request"/>
6686
 </tp:Composite>
6687
 </tp:CompositeList>
6688
 </tp:Packaging>
```

For Company A's *Request* "Purchase Order Request Action", the delivery channel IDREF is found in:

<tp:ChannelId>asyncChannelA1</tp:ChannelId>

Collaboration-Protocol Profile and Agreement Specification 134 of 156

```
6694
6695
 and this IDREF value refers to the element with this ID, namely:
6696
6697
 <tp:DeliveryChannel tp:channelId="asyncChannelA1"</pre>
 tp:transportId="transportA1" tp:docExchangeId="docExchangeA1">
6698
6699
 <tp:MessagingCharacteristics
6700
 tp:syncReplyMode="none"
6701
 tp:ackRequested="always"
6702
 tp:ackSignatureRequested="always"
 tp:duplicateElimination="always"/>
6703
6704
 </tp:DeliveryChannel>
6705
6706
 Two remaining crucial references for understanding the binding, are found in attributes of the
 Delivery Channel, namely: Delivery Channel (a) transport Id and in the attribute
6707
 DeliveryChannel/@docExchangeId.
6708
6709
 For Company A, for example, we find transportId="transportA1" and
6710
 docExchangeId="docExchangeA1" are the IDREFs for the continuing binding information with
6711
 the DeliveryChannel, "asyncChannelA1". Resolving these references, we obtain:
6712
6713
6714
 <tp:Transport tp:transportId="transportA1">
6715
 <tp:TransportSender>
6716
 <tp:TransportProtocol
 tp:version="1.1">HTTP</tp:TransportProtocol>
6717
6718
 <tp:TransportClientSecurity>
6719
 <tp:TransportSecurityProtocol
 tp:version="3.0">SSL</tp:TransportSecurityProtocol>
6720
6721
 <ClientCertificateRef tp:certId="CompanyA ClientCert"/>
6722
 <tp:ServerSecurityDetailsRef
6723
 tp:securityId="CompanyA TransportSecurity"/>
6724
 </tp:TransportClientSecurity>
 </tp:TransportSender>
6725
6726
 <tp:TransportReceiver>
6727
 <tp:TransportProtocol
 tp:version="1.1">HTTP</tp:TransportProtocol>
6728
6729
 <tp:Endpoint
 tp:uri="https://www.CompanyA.com/servlets/ebxmlhandler/asyn
6730
 c" tp:type="allPurpose"/>
6731
6732
 <tp:TransportServerSecurity>
 <tp:TransportSecurityProtocol
6733
 tp:version="3.0">SSL</tp:TransportSecurityProtocol>
6734
6735
 <tp:ServerCertificateRef tp:certId="CompanyA ServerCert"/>
6736
 <tp:ClientSecurityDetailsRef
6737
 tp:securityId="CompanyA TransportSecurity"/>
 </tp:TransportServerSecurity>
6738
```

Collaboration-Protocol Profile and Agreement Specification 135 of 156

</tp:TransportReceiver>

6739

```
6740
 </tp:Transport>
6741
6742
 for transportID "transportA1" and
6743
6744
 <tp:DocExchange tp:docExchangeId="docExchangeA1">
6745
 <tp:ebXMLSenderBinding tp:version="2.0">
6746
 <tp:ReliableMessaging>
 <tp:Retries>3</tp:Retries>
6747
6748
 <tp:RetryInterval>PT2H</tp:RetryInterval>
6749
 <tp:MessageOrderSemantics>Guaranteed</tp:MessageOrderSemant</pre>
6750
 ics>
6751
 </tp:ReliableMessaging>
6752
 <tp:PersistDuration>P1D</tp:PersistDuration>
6753
 <tp:SenderNonRepudiation>
6754
 <tp:NonRepudiationProtocol>http://www.w3.org/2000/09/xmldsi
6755
 g#
6756
 </tp:NonRepudiationProtocol>
 <tp:HashFunction>http://www.w3.org/2000/09/xmldsig#sha1
6757
6758
 </tp:HashFunction>
6759
 <tp:SignatureAlgorithm>http://www.w3.org/2000/09/xmldsig#ds
6760
 a-sha1
6761
 </tp:SignatureAlgorithm>
6762
 <tp:SigningCertificateRef
6763
 tp:certId="CompanyA SigningCert"/>
6764
 </tp:SenderNonRepudiation>
6765
 <tp:SenderDigitalEnvelope>
6766
 <tp:DigitalEnvelopeProtocol
6767
 tp:version="2.0">S/MIME</tp:DigitalEnvelopeProtocol>
6768
 <tp:EncryptionAlgorithm>DES-CBC</tp:EncryptionAlgorithm>
 <tp:EncryptionSecurityDetailsRef</pre>
6769
6770
 tp:securityId="CompanyA MessageSecurity"/>
6771
 </tp:SenderDigitalEnvelope>
 </tp:ebXMLSenderBinding>
6772
6773
 <tp:ebXMLReceiverBinding tp:version="2.0">
6774
 <tp:ReliableMessaging>
 <tp:Retries>3</tp:Retries>
6775
6776
 <tp:RetryInterval>PT2H</tp:RetryInterval>
6777
 <tp:MessageOrderSemantics>Guaranteed</tp:MessageOrderSemant</pre>
6778
 ics>
6779
 </tp:ReliableMessaging>
6780
 <tp:PersistDuration>P1D</tp:PersistDuration>
6781
 <tp:ReceiverNonRepudiation>
6782
 <tp:NonRepudiationProtocol>http://www.w3.org/2000/09/xmldsi
6783
 g#
6784
 </tp:NonRepudiationProtocol>
6785
 <tp:HashFunction>http://www.w3.org/2000/09/xmldsig#sha1
 Collaboration-Protocol Profile and Agreement Specification
 Page
```

136 of 156

```
6786
 </tp:HashFunction>
6787
 <tp:SignatureAlgorithm>http://www.w3.org/2000/09/xmldsig#ds
6788
 a-sha1
6789
 </tp:SignatureAlgorithm>
 <tp:SigningSecurityDetailsRef
6790
 tp:securityId="CompanyA MessageSecurity"/>
6791
6792
 </tp:ReceiverNonRepudiation>
6793
 <tp:ReceiverDigitalEnvelope>
6794
 <tp:DigitalEnvelopeProtocol
6795
 tp:version="2.0">S/MIME</tp:DigitalEnvelopeProtocol>
6796
 <tp:EncryptionAlgorithm>DES-CBC</tp:EncryptionAlgorithm>
6797
 <tp:EncryptionCertificateRef
 tp:certId="CompanyA EncryptionCert"/>
6798
6799
 </tp:ReceiverDigitalEnvelope>
6800
 </tp:ebXMLReceiverBinding>
6801
 </tp:DocExchange>
```

for the *docExchangeId*, docExchangeA1.

6802 6803

6804 6805

6806

6807

6808 6809

6810 6811 6812

6813

6814 6815

6816

6817

6818

6821 6822

6826 6827 There are, of course, other references, such as those to security-related capabilities, that will be important to resolve when checking detailed matching properties, but the four IDREFs (two for the sender and two for the receiver) that have just been introduced are critical to the remainder of the match tests that will lead to the formation of draft CPAs. We will assume at this point that the reader can resolve IDREFs using the example CPPs and CPAs for Company A and B in the appendices, and will not exhibit them in the text in order to save space.

We next turn to a more in-depth treatment of the tests that are involved in finding the elements for a draft *CPA*.

The detailed tasks to be discussed in greater depth are:

1. Matching *Channel MessagingCharacteristics*

- 2. Checking *BusinessTransactionCharacteristics* coherence with *Channel* details
- 6819 3. Matching *Packaging*
- 4. Matching *Transport* and *Transport*/*Receiver*|*Sender*|*Security*
 - 5. Matching and Checking *DocExchange* subtrees.

Because agreement about *Transport* is quite fundamental, we shall consider it first.

6824 Computational processes are likely to first find pairs that match on *Transport* details, and will ignore pairs failing to have matches at this level.

E.5.2.1 Matching Transport

- 6828 Matching *Transport* first involves matching the *Transport/TransportSender/TransportProtocol*
- 6829 capabilities of the requester with the *Transport/TransportReceiver/TransportProtocol*
- 6830 capabilities found under the collaborator receiving the *request*. Several such matches can exist,

Collaboration-Protocol Profile and Agreement Specification 137 of 156

6831 and any of these matches can be used in forming a draft, provided other aspects match up 6832 satisfactorily. Each *CPP* is assumed to have listed its preferred transport protocols first (as determined by the listing of the Bindings that reference the *Transport* element, but different 6833 6834 outcomes can result depending on which CPP is used first for searching for matches. In general, resolution of preference differences is left to a distinct phase of CPA negotiation, following 6835 proposal of a draft CPA. Negotiation can be performed by explicit actions of users, but is 6836 expected to become increasingly automated. 6837

6838

6839 Matching transport secondly involves matching the *TransportSender/TransportProtocol* capabilities of the responding collaborator with its *TransportReceiver/TransportProtocol* 6840 6841 capabilities found under the collaborator receiving the response, which is typically the collaborator that has sent a request. Several such matches can exist, and any of these matches can 6842 6843 be used in forming a draft. In one case, however, there may be no need for the second match on 6844 *TransportProtocol.* If we are using HTTP or some other protocol supporting synchronous 6845 replies, and the **DeliveryChannel** has a **MessagingCharacteristics** child that has its syncReplyMode attribute with a value of "signalsAndResponse," then everything comes back 6846 synchronously, and there is no need to match on *TransportProtocol* for the *Response* 6847 6848 DeliveryChannel.

6849

- 6850 If *TransportSecurity* is present, then there can be additional checks. First,
- 6851 TransportSender/TransportClientSecurity/TransportSecurityProtocol should be compatible with TransportReceiver/TransportServerSecurity/TransportSecurityProtocol. Second, if either 6852
- the TransportSender/TransportClientSecurity/ClientSecurityDetailsRef or 6853
- 6854 TransportSender/TransportClientSecurity/ServerSecurityDetailsRef elements are present, and
- 6855 the IDREF references an element containing some *AnchorCertificateRef*, then an opportunity
- exists to check suitability of one Party's PKI trust of the certificates used in the 6856
- 6857 *TransportSecurityProtocol.* For example, by resolving the IDREF value in
- 6858 TransportSender/TransportClientSecurity/ClientCertificateRef/@certId, we can obtain the
- 6859 proposed client certificate to use for client-side authentication. By resolving the IDREFs from
- the AnchorCertificateRef, we become able to determine whether the proposed client certificate 6860 6861 will "chain to a trusted root" on the server side's PKI. Similar remarks apply to checks on the
- validity of a server certificate found by resolving 6862
- 6863 TransportReceiver/TransportServerSecurity/ServerCertificateRef. This server certificate can 6864 be checked against the CA trust anchors that are found by resolving
- 6865 TransportSender/TransportClientSecurity/ServerSecurityDetailsRef/@securityId, and finding CA certificates (or CA certificate chains) in the **KeyInfo** elements under the **Certificate** element 6866 obtained by resolving the IDREF found in AnchorCertificateRef@certId. 6867

6868 6869

When matches exist for the correlative *Transport* components, we then have discovered an 6870 interoperable solution at the transport level. If not, no CPA will be available, and a gap has been 6871 identified that will need to be remedied by whatever exception handling procedures are in place. Let us next consider other capabilities that need to match for "thicker" interoperable solutions. 6872

6873 6874

6875

E.5.2.2 Checking BusinessTransactionCharacteristics and DeliveryChannel MessagingCharacteristics

Collaboration-Protocol Profile and Agreement Specification 138 of 156

Under each of the correlative action bindings, there is a child element of *DeliveryChannel*, *MessagingCharacteristics* that has several attributes important in *CPA* formation tasks. The
attributes having wider implications are *syncReplyMode*, *ackRequested*, and *ackSignatureRequested*; for the *duplicateElimination* and *actor* attributes, compatibility exists
when the attributes that are found under the *CanSend* and *CanReceive DeliveryChannels* have
the same values. As the element's name implies, all of these *DeliveryChannel* features pertain to
the messaging layer.

 In addition, *BusinessTransactionCharacteristics*, found under *ThisPartyActionBinding*, contains attributes reflecting a variety of features pertaining to desired security and business transaction properties that are to be implemented by the agreed upon *DeliveryChannels*. These properties may have implications on what capabilities are needed within more detailed components of the *DeliveryChannel* elements, such as in the *Packaging* element. When using a *BPSS* process specification, these properties may be specified within the BusinessTransaction. The properties of the *BusinessTransactionCharacteristics* element are, however, the ones that will be operative in the implementation of the *BusinessTransaction*, and may override the specified values found in the *BPSS* Process specification. Because the properties are diverse, the details that implement the properties can be spread over other elements referenced within the *DeliveryChannel* elements.

These attributes apply to either a *Request* or *Response* delivery channel, but can impact either the *Sender* or *Receiver* (or both) in a channel. In addition, the attributes governing acknowledgments, for example, qualify the interrelation of *DeliveryChannel* elements by specifying behavior that is to occur that qualifies the contents of a return message.

The most basic test for compatibility for any of the attributes in either *MessagingCharacteristics* or *BusinessTransactionCharacteristics* is that the attributes are equal in the sending party's *DeliveryChannel* referenced by *CanSend/ThisPartyActionBinding/ChannelId* and in the receiving party's *DeliveryChannel* referenced by *CanReceive/ThisPartyActionBinding/ChannelId*. If they are unequal, and all Bindings have

been examined on both sides, a draft *CPA* will represent a compromise to some common set with respect to the functionality represented by the attributes.

In the following discussions, we will consider many of the attributes in the two *Characteristics*

elements, and relate them to additional underlying implementational details, one of which is **Packaging**.

From a high level, basic agreement in *packaging* is a matter of compatibility of the generated packaging on the sending side with the parsed packaging on the receiving side. The basic packaging check is, therefore, checking packaging compatibility under the *CanSend* element of a sender action with the packaging under the *CanReceive* element of that same action under the receiver side.

Collaboration-Protocol Profile and Agreement Specification 139 of 156

For efficiency, representation of capabilities of parsing/handling packaging can make use of both wildcards and repetition, and as needed these capabilities can also express open data formatting used on the generating side. For example, consider the *SimplePart*:

```
<tp:SimplePart tp:id="IWild" tp:mimetype="*/*"/>
```

By wildcarding *mimetype* values, we represent our capability of accepting any data, and would match any specific MIME type. Also, consider a *Constituent* appearing within a *Composite*:

This notation serves to capture the capability of handling any number of arbitrary MIME bodyparts within the *Composite* being defined. A Packaging capability such as this would obviously match numerous more specific generated *Packaging* schemes, as well as matching literally with a scheme of the same generality.

Certain more complex checks are needed for more complicated packaging options pertaining to syncReplyMode. These are discussed in the following.

syncReplyMode

 The *syncReplyMode* has a value other than "none" to indicate what parts of a message should be returned in the *Reply* of a transport capable of synchronous operation, such as HTTP. (We here use "synchronous" to mean "on the same TCP connection," which is one use of this term. We do not specify any waiting, notification, or blocking behavior on processes or threads that are involved, though presumably there is some computational activity that maintains the connection state and is above the TCP and socket layers.)

The possible implementations pertaining to various values of the *syncReplyModes* are numerous, but we will try to indicate at least the main factors that are involved.

As will be seen, the *Packaging* element is important in specifying implementation details and compatibilities. But, because business level signals may be involved, other action bindings may need examination in addition to the already selected bindings for the *Request* and *Response*. Also, the values of *TransportReceiver/Endpoint/@type* might need checking when producing draft *CPAs*.

- Let us first begin with the cases in which *Responses, Message Service Handler Signals* and *Business Signals* return in some combination of a synchronous reply and other asynchronous message(s). These various combinations will be discussed for the *syncReplyMode* values: "mshSignalsOnly," "signalsOnly," "responseOnly," and "signalsAndResponse."
- By convention, synchronous replies are represented by subordinating *CanSend* or

Collaboration-Protocol Profile and Agreement Specification 140 of 156

6964 CanReceive elements under the CanReceive or CanSend elements that represent the initial 6965 Request binding capabilities. For representing asynchronous Requests, Replies, or Signals, the *CanSend* or *CanReceive* elements are all siblings and directly subordinate to the 6966 6967 ServiceBinding. Therefore, both asynchronous and synchronous capabilities can be grouped under a **ServiceBinding** in a CPP, and can still be unambiguously distinguished. In principle, 6968 increasing subordination (nesting) can indicate patterns of dialog more elaborate than 6969 Request and Response. Few use cases for this functionality are common at the time of this 6970 6971 writing.

6972 6973

6975 6976

mshSignalsOnly

6974 The Request sender's *DeliveryChannel* (referenced by

CanSend/ThisPartyActionBinding/ChannelId) and the Request receiver's DeliveryChannel (referenced by CanReceive/ThisPartyActionBinding/ChannelId) both should have MessagingCharacteristics/@svncReplyMode value of mshSignalsOnly.

6977 6978 6979

6980

6981

6982

6983

While a Party can explicitly identify a *DeliveryChannel* for the SOAP envelope with subordinate *CanSend* and *CanReceive* elements, and with them specialized bindings, these are typically omitted for ebXML Messaging software. It is presumed that each side can process a synchronous reply constructed in accordance with ebXML Messaging. The *DeliveryChannel* representation mechanism here serves as a placeholder for capturing other Messaging Signal protocols that might emerge.

6984 6985

- Currently acknowledgments and signed acknowledgments, along with errors, are the primary
 MSH signals that are included in the SOAP envelope. If Company A set

 syncReplyMode to mshSignalsOnly, then Company B's correlative

 CanReceive/ThisPartyActionBinding/@packageId should contain a nested
- 6990 CanSend/ThisPartyActionBinding/@packageId for a message without any business payload or signals. In addition, the CanSend/ThisPartyActionBinding/@packageId of Company B's Response should resolve to packaging format capable of returning the Response (and possibly other constituents) asynchronously. The compatibility of the DeliveryChannel elements can be checked, as can the capability of Company A to receive that Response payload, the Signal payload(s), or Responses bundled with signals as specified by the packaging formats that are referenced through the relevant ThisPartyActionBindings element's packageId attribute values.

6997 6998

signalsOnly

6999 The Request sender's *DeliveryChannel* (referenced by its

7000 CanSend/ThisPartyActionBinding/ChannelId) and the Request receiver's DeliveryChannel
7001 (referenced by its CanReceive/ThisPartyActionBinding/ChannelId) both should have
7002 MessagingCharacteristics/@syncReplyMode value of signalsOnly.

7003

If Company A sets *syncReplyMode* to *signalsOnly*, then under Company B's correlative

CanReceive element, there should be a nested CanSend/ThisPartyActionBinding whose

packageId attribute's value resolves to a packaging format appropriate for Signals. For the

CanSend/ThisPartyActionBinding/@packageId associated with Company B's business level

Response, the attribute IDREF value should resolve to a packaging format capable of returning

Collaboration-Protocol Profile and Agreement Specification 141 of 156

payloads and that omits business signals. This *CanSend* element will be a direct child of *ServiceBinding*, a placement representing its asynchronous character. The original requesting party will need to have a *CanReceive/ThisPartyActionBinding* that is compatible with the responding party, and that is a direct child of its *ServiceBinding* element.

7013

- 7014 Using subordinate *CanSend* and subordinate *CanReceive* elements can be useful if the
- 7015 **DeliveryChannel** details for Exception signals differ from those specified for Request and
- Response. Signal bindings, for example, may differ by omitting *ackRequested*, or possibly one
- of the security features (digital enveloping or non-repudiation of receipt) that are used for
- Requests or Responses. Just as with other tests on Requests and Responses, there can be checks
- 7019 for compatibility in *Packaging*, *DocExchange*, *MessagingCharacteristics*, or
- 7020 Business Transaction Characteristics referred to in the correlative subordinate CanSend and
- 7021 CanReceive DeliveryChannels.

7022

- 7023 responseOnly
- 7024 The Request sender's **DeliveryChannel** (referenced by
- 7025 CanSend/ThisPartyActionBinding/ChannelId) and the Request receiver's DeliveryChannel
- 7026 (referenced by *CanReceive/ThisPartyActionBinding/ChannelId*) both should have
- 7027 *MessagingCharacteristics/@syncReplyMode* value of *responseOnly*.

7028

- 7029 If Company A sets *syncReplyMode* to *responseOnly*, the
- 7030 CanSend/ThisPartyActionBinding/@packageId of Company B's response should resolve to a
- packaging format capable of returning payloads, but omitting business signals. The
- 7032 *CanSend/ThisPartyActionBinding* element will be included as a child of the *CanReceive* element so the responder can indicate that it is a synchronous response.

7034 7035

7036

7037

There should be an independent way to return business level error signals. So, there should be a *ThisPartyActionBinding* for any Signal payload announced, and these bindings should be at the direct child of *ServiceBinding* level to represent their asynchronous flavor.

7038 7039

It is not too likely that *ReceiptAcknowledgment* and similar signals will be used when a response is returned synchronously. The motivation for using these signals is indicating positive forward progress, and this motivation will be undermined when a Response is returned directly.

 $\begin{array}{c} 7041 \\ 7042 \end{array}$

7040

- For the *responseOnly* case, including subordinate *CanSend/ThisPartyActionBinding* and
- 7044 *CanReceive/ThisPartyActionBinding*, means that there can be checks for compatibility in
- 7045 Packaging, DocExchange, MessagingCharacteristics, or BusinessTransactionCharacteristics.
- The *syncReplyMode* and *ackRequested* attributes here should be carefully considered because a *mshSignalsOnly* value here would mean that another round of synchronous messaging will need
- 7048 to occur on the same connection. Incidentally, for *Transport* elements referenced under
- subordinate bindings, there need not be any *Endpoint* elements. If there are *Endpoint* elements,
- 7050 they may be ignored.

7051 7052

signalsAndResponse

Collaboration-Protocol Profile and Agreement Specification 142 of 156

- 7053 The Request sender's **DeliveryChannel** (referenced by
- 7054 CanSend/ThisPartyActionBinding/ChannelId) and the Request receiver's DeliveryChannel
- (referenced by CanReceive/ThisPartyActionBinding/ChannelId) both should have 7055
- 7056 Messaging Characteristics/@syncReplyMode value of signals And Response.

- 7058 If Company A sets syncReplyMode to signalsAndResponse, the
- CanSend/ThisPartyActionBinding of Company B's response should be subordinate to Company 7059
- 7060 B's *CanReceive* element. The packaging format that is referenced should be capable of
- 7061 returning payloads and signals bundled together. If no asynchronous bindings exist for error
- 7062 signals, this will be the only defined **DelivervChannel** agreed to for all aspects of message
- exchange for the business transaction. However, it is likely that an asynchronous binding would 7063
- 7064 normally be provided to send Exception signals.

7065 7066

- ackRequested and ackSignatureRequested
- 7067 Checks on the ackRequested and ackSignatureRequested attributes within correlative
- DeliveryChannels (that is, correlative because referenced under one action's CanSend and 7068
- 7069 CanReceive elements) are primarily to see that the values of the corresponding attributes are the 7070 same.

7071

- 7072 However, there are some interactions of these attributes with other information items that need to
- 7073 be mentioned

7074

- 7075 The principal use of the *ackRequested* attribute is within reliable messaging configurations. If
- 7076 reliable messaging is to be configured, then checks on agreement in the correlative
- 7077 ReliableMessaging elements as found under DocExchange/ebXMLSenderBinding and
- 7078 **DocExchange/ebXMLReceiverBinding** are in order. Also, the value of the
- 7079 duplicateElimination attribute of MessagingCharacteristics should be checked for agreement.
- 7080 Draft *CPAs* may be formed by deliberately aligning values that are not equal along some of these
- dimensions. Downgrading may provide draft CPAs most likely to gain acceptance; so, for 7081
- 7082 example, if *duplicateElimination* is false on the receiving side, aligning it to false on the sending 7083 side is most likely to produce a draft that succeeds.

7084

7085

- The additional function of *ackSignatureRequested* is that it provides a "thin" implementation for
- 7086 non-repudiation of receipt. The basic check is for equality of attribute value, but additional
- 7087 constraints may need test and alignment. If no signal capable of implementing non-repudiation
- 7088 of receipt is found under the **ServiceBinding**, then having an "always" value for
- 7089 ackSignatureRequested suggests aligning the BusinessTransactionCharacteristics attributes,
- 7090 isNonRepudiationReceiptRequired, to be true. However, if this is done, care should be taken to
- 7091 check that the Business Transaction Characteristics attribute is Intelligible Check Required is
- 7092 false. This is because the messaging implementation only deals with receipt in the sense of
- 7093 having received a byte stream off the wire (and persisting it so that it is available for further
- 7094 processing). It is not safe to presume that any syntactical or semantic checks on the data were 7095 performed.

7096 7097

E.5.2.3 DocExchange Checks for BusinessTransactionCharacteristics

Collaboration-Protocol Profile and Agreement Specification 143 of 156

7098 When using CPPs and CPAs with ebXML Messaging, which is the most likely early deployment 7099 situation, there exists an opportunity to check agreement on Business Transaction Characteristics 7100 attributes:

7101 7102

7103

7104 7105

7106

The following three attributes need to have equal values in the bindings for a Request or for a Response. No further discussion will be provided in this appendix on these "deadlines," except to say that a sophisticated proposed CPA generation tool might check on the coherence of the values chosen here with values for reliable messaging parameters, existence of compatible ReceiptAcknowledgment or AcceptanceAcknowledgment bindings, and consistency with syncReplyMode internal configuration.

7107 7108

```
7109
 <attribute name="timeToAcknowledgeReceipt" type="duration"/>
7110
 <attribute name="timeToAcknowledgeAcceptance" type="duration"/>
7111
 <attribute name="timeToPerform" type="duration"/>
```

7112 7113

The remaining attributes involve a number of security related issues and will be the focus of the remaining discussion of *BusinessTransactionCharacteristics* attributes:

7114 7115

```
7116
 <attribute name="isNonRepudiationRequired" type="boolean"/>
7117
 <attribute name="isNonRepudiationReceiptRequired"
7118
 type="boolean"/>
7119
 <attribute name="isIntelligibleCheckRequired" type="boolean"/>
7120
 <attribute name="isAuthenticated"</pre>
7121
 type="tns:persistenceLevel.type"/>
7122
 <attribute name="isTamperProof"</pre>
7123
 type="tns:persistenceLevel.type"/>
7124
 <attribute name="isAuthorizationRequired" type="boolean"/>
7125
 <attribute name="isConfidential"</pre>
7126
 type="tns:persistenceLevel.type"/>
```

7127

Here, the basic test is that for correlative **DeliveryChannels**, the corresponding attributes have 7128 the same values. Again there are some interaction aspects with parts of the **DeliveryChannel** that 7129 motivate making some additional checks.

7130 7131

7132

7133

7134

7135

7136

7137 7138 Previously, when discussing the *MessagingCharacteristics* attribute *ackSignatureRequested*, it was pointed out that the messaging implementation provides thin support for holding isNonRepudiationReceiptRequired true provided that the attribute isIntelligibleCheckRequired is false. When both are true, then there should exist a business signal with compatible *Packaging* and **DeliveryChannel** values. If the signal has been independently described within asynchronous *CanSend* and *CanReceive* elements, knowing the signal name (such as, "ReceiptAcknowlegment") may support a relatively simple search and test. However, if synchronous transports are involved, some filters using syncReplyModes may be needed to discover an underlying support for a "thick" implementation of non-repudiation of receipt.

7139 7140

- 7141 When non-repudiation of receipt is implemented by a business signal, then checks on signing
- 7142 certificate validity can involve the *CollaborationRole/ApplicationCertificateRef* and the
- 7143 CollaborationRole/ApplicationSecurityDetailsRef, that provides a reference to the
- 7144 Security Details element containing the list of Trust Anchors. The certificate from the side

Collaboration-Protocol Profile and Agreement Specification 144 of 156

signing the ReceiptAcknowledgment would be checked against the certificates referred to by the AnchorCertificateRef under TrustAnchors.

The business signal will sometimes be conveyed as part of a message. It remains true that the message itself will still be sent through a MSH, and that the MSH can also sign the message using the certificate found by resolving the IDREF found at

DocExchange/ebXMLSenderBinding/SenderNonRepudiation/SigningCertificateRef/@certId.

If a particular software component implements both MSH functionality and business level security functionality, it is possible that the same certificate may be pointed to by *ApplicationCertificateRef* and *SigningCertificateRef/@certId.* In other words, the distinction between MSH level signing and application level signing is a logical one, and may not correspond with software component boundaries. Because the MSH signature is over the message, the message signature may be over an application level signature. While this may be redundant for some system configurations, protocols may require both signatures to exist over the different regions.

Failure to validate a certificate may not prevent formation of a draft *CPA*. First, the sender's signing certificate can be a self-signed certificate. If so, a reference to this self-signed certificate may be added to the receiver's *TrustAnchors/AnchorCertificateRef* list. This proposal amounts to proposing to agree to a direct trust model, rather than a hierarchical model involving certificate authorities. Second, a proposal to add a trusted root may be made, again by appropriate revision of the *TrustAnchors*.

When non-repudiation of receipt is implemented by the Messaging layer, the checks on PKI make use of elements under *DocExchange*.

7172 isNonRepudiationRequired
7173 isAuthenticated
7174 isAuthorizationRequired

isTamperProof

The ideas of authentication, authorization, nonrepudiation and being "tamper proof" may be very distinct as business level concepts, yet the implementation of these factors tend to use very similar technologies. Actually, prevention of tampering is not literally implemented. Instead, means are provided for detecting that tampering (or some accidental garbling) has occurred. Likewise, implementations of authorization usually are provided by implementations of access control (permitting or prohibiting a user in a role making use of a resource) and presentation of a token or credential to gain access, which may involve authentication as an initial step!

Nonrepudiation may build on all the previous functions, plus retaining information for supplying presumptive evidence of origination at some later time.

When checking whether *isNonRepudiationRequired* can be set to True for both *Parties*, check whether the signing certificate will be counted as valid at the receiver.

Collaboration-Protocol Profile and Agreement Specification 145 of 156

- 7189 The IDREF reference to the signing certificate is found in
- 7190 DocExchange/ebXMLSenderBinding/SenderNonRepudiation/SigningCertificateRef/@certId.
- The referenced certificate should be checked for validity with respect to the trust anchors 7191
- 7192 obtained from TrustAnchors/AnchorCertificateRef elements under the SecurityDetails
- 7193 element referenced by the IDREF at
- 7194 DocExchange/ebXMLReceiverBinding/ReceiverNonRepudiation/SigningSecurityDetailsRef/ 7195 @securityId.

7197 As previously noted, failure to validate a certificate does not prevent constructing a draft CPA. 7198 Either self-signed certificates or new trust anchors can be added to align the trust model on one 7199 side with the other side's certificate.

7200

- 7201 In addition to checking the interoperability of the PKI infrastructures, checks on compatibility of 7202 values in the other attributes in
- 7203 DocExchange/ebXMLReceiverBinding/ReceiverNonRepudiation and in
- 7204 DocExchange/ebXMLSenderBinding/SenderNonRepudiation can be made.
- NonRepudiationProtocol, HashFunction, and SignatureAlgorithm values may be compatible 7205 7206 even when not equal if knowledge of the protocol requirements allows fallback to a mandatory to 7207 implement value. So values here can be found equal, aligned, or negotiated to reach an 7208 agreement.

7209 7210

7211

7214

7215

If isNonRepudiationRequired is True, the isAuthenticated and isTamperProof should also be True. This is because in implementing is NonRepudiationRequired by means of a digital 7212 signature, both authentication (with respect to the identity associated with the signing certificate) 7213 and tamper detection (with respect to the cryptographic hash of the signature) will be implemented as well. The converses need not be true because authentication and tamper detection might be accomplished without archiving information needed to support claims of 7216 nonrepudiation.

7217 7218

isConfidential

7219 7220 7221

The *isConfidential* attribute indicates properties variously distributed among levels of the application-to-application sending/receiving stacks.

7222 7223 7224

7225 7226 is Confidential has possible values of "none", "transient", "persistent", and "transient-andpersistent. The "persistent" or "transient-and-persistent" values indicate that some digital enveloping function is present; a "transient" value indicates confidentiality is applied at the transfer layer or below.

7227 7228

7229 ebXML Messaging version 2.0 does not have an "official" implementation for digital envelopes, 7230 and refers to the future XML Encryption specification as its intended direction for that function. 7231 However, the XML Encryption specification is now a candidate recommendation, and is suitable 7232 for preliminary implementation.

7233

Collaboration-Protocol Profile and Agreement Specification 146 of 156

- 7234 Within the CPA, the **DocExchange/ebXMLSenderBinding/SenderDigitalEnvelope** and
- 7235 DocExchange/ebXMLReceiverBinding/ReceiverDigitalEnvelope can provide configuration
- 7236 details pertaining to security in accordance with [XMLENC]. Use of XML Encryption also will
- 7237 normally show up in the value of *DigitalEnvelopeProtocol*, and can also appear within a
- NamespaceSupported element within Packaging. 7238

- 7240 Currently, [ebMS] has only indicated a direction to eventually use XML Encryption, but has not
- 7241 mandated any digital envelope protocol. Digital enveloping may be done at the "application"
- 7242 level," and will show up under MIME types within the *Packaging* element. PKI matching will
- 7243 make use of certificates supplied in *ApplicationCertificateRef* and
- 7244 ApplicationSecurityDetailsRef. If other protocols are to be used, it would be safest to use
- 7245 extensions to the content model of **DocExchange**, such as **XXXSenderBinding** and
- 7246 **XXXReceiverBinding**, and follow the pattern of the ebXML content models for **DocExchange**.
- 7247 Future versions of this specification intend to make these extension semantics easier to use
- 7248 interoperably; currently, the extensions would be a multilateral extension within some trading
- 7249 community.

7250

- 7251 When checking whether *isConfidential* can be set to "persistent" or "transient-and-persistent"
- 7252 for both *Parties*, check whether the key exchange certificate will be counted as valid at the
- sender. The IDREF reference to the Security Details element is found in 7253
- 7254 DocExchange/ebXMLSenderBinding/SenderDigitalEnvelope/EncryptionSecurityDetailsRef/@
- 7255 securityId. The trust anchor certificates obtained from TrustAnchors/AnchorCertificateRef
- 7256 elements under the **SecurityDetails** element will be used to test that the certificate referenced by
- 7257 DocExchange/ebXMLReceiverBinding/ReceiverDigitalEnvelope/EncryptionCertificateRef/@c
- 7258 ertId validates at the sender side.

7259

- 7260 As previously noted, failure to validate a certificate does not prevent constructing a draft CPA.
- 7261 Either self-signed certificates or new trust anchors can be added to align the trust model on one side with the other side's certificate. 7262

7263 7264

- In addition to the PKI related checks and alignments, the elements *EncryptionAlgorithm* and
- 7265 **DigitalEnvelopeProtocol** should be checked for equality (or compatibility) and, if not
- 7266 compatible or equal, aligned to values that would work for an initial version of a proposed CPA.
- 7267 Preferences and alignment of these elements can be achieved in a subsequent Negotiation phase.

7268

- 7269 Finally, it is possible that one side's DigitalEnvelope will be modeled using either the
- DocExchange/ebXMLSenderBinding/SenderDigitalEnvelope and 7270
- **DocExchange/ebXMLReceiverBinding/ReceiverDigitalEnvelope**, while the other side uses only 7271
- **Packaging** to indicate use of, for example, S/MIME Digital Envelopes, because it receives an 7272
- 7273 already enveloped payload from an application. In such a case, the PKI certificate validation
- 7274 check could require checking that a certificate described by
- DocExchange/ebXMLReceiverBinding/ReceiverDigitalEnvelope/EncryptionCertificateRef/@c 7275
- 7276 ertId validates against the TrustAnchors found by resolving
- 7277 CollaborationRole/ApplicationSecurityDetailsRef. This complication arises from the possibility

Collaboration-Protocol Profile and Agreement Specification 147 of 156

that digital enveloping functionality can be spread over quite distinct portions of the stack in different software installations.

72807281

E.6 CPA Formation: Technical Details

When assembling a draft *CPA* from matching portions of two *CPPs' PartyInfo* elements, some additional constraints need to be observed.

7284 7285

7286

First, as mentioned in section 9.11.1, software for producing draft CPAs needs to guarantee that ID values in one *CPP* are distinct from ID values in the other *CPP* so that no IDREF references collide when the *CPP*s are merged. The following ID values are potentially subject to collision:

72877288

```
Certificates
7289
 SecurityDetails
7290
 SimplePart
7291
7292
 Packaging
7293
 DocExchange
7294
 Transport
7295
 DeliveryChannel
7296
 This Party Action Binding
```

7297 7298

There are elements and complex type definitions containing IDREFs. Also some elements have attributes with IDREF values. These are:

7300

7299

```
7301
 PartyInfo
7302
 ActionBinding.type
7303
 This Party Action Binding
 OtherPartyActionBinding
7304
7305
 OverrideMSHActionBinding
7306
 ChannelId
 DeliveryChannel
7307
7308
 Constituent
7309
 CertificateRef.tvpe
 AnchorCertificateRef
7310
 Application Certificate Ref
7311
 ClientCertificateRef
7312
 ServerCertificateRef
7313
7314
 Signing Certificate Ref
 EncryptionCertificateRef
7315
 CertificateRef
7316
```

SecurityDetailsRef.type

7317 7318 7319

7320 7321 Second, when the *CanSend* and *CanReceive* binding information has been found to match (equal, correspond with, or be compatible with) the binding information under the other Party's *CanReceive* and *CanSend* elements, the IDREF references for the *OtherPartyActionBinding*

Collaboration-Protocol Profile and Agreement Specification 148 of 156

7322	are filled out in the CPA.
7323	
7324	Third, for CPAs that are signed, the implementer is advised to review section 9.9.1.1 when using
7325	[XMLDSIG] for the signature technique. A proposed CPA need not have a signature.
7326	
7327	Fourth, when a CPA is composed from two CPPs, see section 8.8 in which it stated that all
7328	Comment elements from both CPPs SHALL be included in the CPA unless agreed to otherwise.
7329	
7330	Fifth, several tests on CPA validity could be conducted on draft CPAs, but these tests are more
7331	critical for a negotiated CPA that is to be deployed and imported into run-time software
7332	components.
7333	
7334	1. Expiration: Certificates used in signing a CPA can be checked to verify that they do not expire
7335	before the CPA expires, as given in the <i>End</i> element.
7336	
7337	2. Certificate expiration: If a CPA lifetime exceeds the lifetime of certificates accepted for use in
7338	signing, key exchange or other security functions, then it would be advisable to make ds:KeyInfo
7339	refer to certificates, rather than to include them within the element by value.
7340	
7341	3. Process-Specification references can be checked in accordance with the provisions of section
7342	8.4.4 and its subsections.
7343	
7344	Finally, a CPA has several elements whose values are not typically derived from either CPPs
7345	(and can need checking when using a CPA template as the basis for a draft CPA.) The <i>Status</i> ,
7346	Start, End, and possibly a Conversation Constraints element need to be added. The attributes,
7347	
7348	CollaborationProtocolAgreement/@cpaid,
7349	CollaborationProtocolAgreement/@version,
7350	CollaborationProtocolAgreement/Status@value,
7351	CollaborationProtocolAgreement/ConversationConstrain@invocationLimit, and
7352	CollaborationProtocolAgreement/ConversationConstraint@concurrentConversations,

can also be supplied values as needed.

7353 7354

Appendix F Correspondence Between CPA and ebXML Messaging Parameters (Normative)

7357 7358 7359

7360

7355

7356

The following table shows the correspondence between elements used in the ebXML Messaging Service message header and their counterparts in the CPA.

Message Header Element / Attribute	Corresponding CPA Element / Attribute
PartyId element	PartyId element; if multiple PartyID elements occur under the same PartyInfo element in the CPA, all of them MUST be included in the Message Header
Role element	Role element
CPAId element	cpaid attribute in CollaborationProtocolAgreement element
ConversationId element	No equivalent; SHOULD be generated by software above the Message Service Interface (MSI)
Service element	Service element
Action element	action attribute in ThisPartyActionBinding element
TimeToLive element	Computed as the sum of <i>Timestamp</i> (in message header) + <i>PersistDuration</i> (under <i>DocExchange/ebXMLReceiverBinding</i>)
MessageId element	No equivalent; generated by the MSH per message
<i>Timestamp</i> element	No equivalent; generated by the MSH per message
RefToMessageId element	No equivalent; usually passed in by the application where applicable; SHOULD be used for correlating response messages with request messages
SyncReply element	syncReplyMode attribute in MessagingCharacteristics element; the SyncReply element is included if and only if the syncReplyMode attribute is not "none"
DuplicateElimination element	duplicateElimination attribute in MessagingCharacteristics element; the DuplicateElimination element is included if the duplicateElimination attribute under MessagingCharacteristics is set to "always", or if it is set to "perMessage" and the application indicates to the MSH that duplicate elimination is desired

Collaboration-Protocol Profile and Agreement Specification 150 of 156

Manifest element	Packaging element; each Reference element under Manifest SHOULD correspond to a SimplePart
	that is referenced from one of the <i>CompositeList</i>
	elements under <i>Packaging</i>
xlink:role attribute in Reference element	xlink:role attribute in SimplePart element
AckRequested element	ackRequested attribute in
-	MessagingCharacteristics element; an
	AckRequested element is included in the SOAP
	Header if the <i>ackRequested</i> attribute is set to
	"always"; if it is set to "perMessage", input passed
	to the MSI is to be used to determine if an
	AckRequested element needs to be included;
	likewise, the signed attribute under <i>AckRequested</i>
	will be appropriately set based on the
	ackSignatureRequested attribute and possibly
	determined by input passed to the MSI
MessageOrder element	messageOrderSemantics attribute in
	ReliableMessaging element; the MessageOrder
	element will be present if the AckRequested
	element is present, and if the
	messageOrderSemantics attibute in the
	ReliableMessaging element is set to "Guaranteed"
ds:Signature element	ds:Signature will be present in the SOAP Header
	if the isNonRepudiationRequired attribute in the
	Business Transaction Characterisites element is
	set to "true"; the relevant parameters for
	constructing the signature can be obtained from the
	SenderNonRepudiation and
	ReceiverNonRepudiation elements

7363

The following table shows the implicit parameters employed by the ebXML Messaging Service that are not included in the message header and how those parameters can be obtained from the CPA.

7364 7365

Implicit Messaging Parameters	Corresponding CPA Element / Attribute
Retries (not in Message Header) but used to govern Reliable Messaging behavior in sender	Retries element (under ReliableMessaging element)
RetryInterval (not in Message Header) but used	RetryInterval element (under
to govern Reliable Messaging behavior in sender	ReliableMessaging element)
PersistDuration (not in Message Header) but	PersistDuration element (under
used to govern Reliable Messaging behavior in	ebXMLReceiverBinding element)
receiver	

Collaboration-Protocol Profile and Agreement Specification 151 of 156

Endpoint (not in Message Header) but used for sending SOAP message	Endpoint element (under TransportReceiver); the type of message being sent MUST be passed in to the MSI; an appropriate endpoint can then be selected from among the Endpoints included under the TransportReceiver element
Use Service & Action to determine the	DeliveryChannel
corresponding <i>DeliveryChannel</i>	
Use <i>ReceiverDigitalEnvelope</i> to determine the	ReceiverDigitalEnvelope
encryption algorithm and key	
Use SenderNonRepudiation to determine signing	SenderNonRepudiation and
certificate(s) and <i>ReceiverNonRepudiation</i> to	ReceiverNonRepudiation
determine the trust anchors and security policy to	
apply to the signing certificate	
Use <i>Packaging</i> to determine how payload	Packaging
containers ought to be encapsulated. Also use	
Packaging to determine how an individual	
SimplePart ought to be extracted and validated	
against its schema	
Use <i>TransportClientSecurity</i> and	TransportClientSecurity and
TransportServerSecurity to determine certificates	TransportServerSecurity
to be used by server and client for authentication	
purposes	
Use the <i>DeliveryChannel</i> identified by	defaultMshChannelId attribute in
defaultMshChannelId for standalone MSH level	PartyInfo element, and
messages like Acknowledgment, Error,	OverrideMshActionBinding
StatusRequest, StatusResponse, Ping, Pong,	
unless overridden by <i>OverrideMshActionBinding</i>	

Appendix G Glossary of Terms

7367

7366

Term	Definition
AGREEMENT	An arrangement between two partners that specifies in advance the conditions under which they will trade (terms of shipment, terms of payment, collaboration protocols, etc.) An agreement does not imply specific economic commitments.
APPLICATION	Software above the level of the MSH that implements a Service by processing one or more of the Messages in the Document Exchanges associated with the Service.
AUTHORIZATION	A right or a permission that is granted to a system entity to access a system resource.
BUSINESS ACTIVITY	A business activity is used to represent the state of the business process of one of the partners. For instance the requester is either in the state of sending the request, in the state of waiting for the response, or in the state of receiving.
BUSINESS COLLABORATION	An activity conducted between two or more parties for the purpose of achieving a specified outcome.
BUSINESS DOCUMENT	The set of information components that are interchanged as part of a business activity.
BUSINESS PARTNER	An entity that engages in business transactions with another business partner(s).
BUSINESS PROCESS	The means by which one or more activities are accomplished in operating business practices.
BUSINESS PROCESS SPECIFICATION SCHEMA	Defines the necessary set of elements to specify run-time aspects and configuration parameters to drive the partners' systems used in the collaboration. The goal of the BP Specification Schema is to provide the bridge between the eBusiness process modeling and specification of eBusiness software components.
BUSINESS TRANSACTION	A business transaction is a logical unit of business conducted by two or more parties that generates a computable success or failure state. The community, the partners, and the process, are all in a definable, and self-reliant state prior to the business transaction, and in a new definable, and self-reliant state after the business transaction. In other words if you are still 'waiting' for your business partner's response or reaction, the business transaction has not completed.
CLIENT	Software that initiates a connection with a <i>Server</i> .
COLLABORATION	Two or more parties working together under a defined set of rules.

Collaboration-Protocol Profile and Agreement Specification 153 of 156

COLLABORATION PROTOCOL	The protocol that defines for a Collaborative Process: 1. The sequence, dependencies and semantics of the Documents that are exchanged between Parties in order to carry out that Collaborative Process, and 2. The Messaging Capabilities used when sending documents between those Parties. Note that a Collaborative Process can have more than one Collaboration Protocol by which it can be implemented.
COLLABORATION PROTOCOL AGREEMENT (CPA)	Information agreed between two (or more) Parties that identifies or describes the specific Collaboration Protocol that they have agreed to use. A CPA indicates what the involved Parties "will" do when carrying out a Collaborative Process. A CPA is representable by a Document.
COLLABORATION PROTOCOL PROFILE (CPP)	Information about a Party that can be used to describe one or more Collaborative Processes and associated Collaborative Protocols that the Party supports. A CPP indicates what a Party "can" do in order to carry out a Collaborative Process. A CPP is representable by a Document. While logically, a CPP is a single document, in practice, the CPP might be a set of linked documents that express various aspects of the capabilities. A CPP is not an agreement. It represents the capabilities of a Party.
COLLABORATIVE PROCESS	A shared process by which two Parties work together in order to carry out a process. The Collaborative Process can be defined by an ebXML Collaboration Model.
CONFORMANCE	Fulfillment of a product, process or service of all requirements specified; adherence of an implementation to the requirements of one or more specific standards or technical specifications.
DIGITAL SIGNATURE	A digital code that can be attached to an electronically transmitted message that uniquely identifies the sender
DOCUMENT	A Document is any data that can be represented in a digital form.
DOCUMENT EXCHANGE	An exchange of documents between two parties.
ENCRYPTION	Cryptographic transformation of data (called "plaintext") into a form (called "ciphertext") that conceals the data's original meaning to prevent it from being known or used. If the transformation is reversible, the corresponding reversal process is called "decryption", which is a transformation that restores encrypted data to its original state.
EXTENSIBLE MARKUP LANGUAGE	XML is designed to enable the exchange of information (data) between different applications and data sources on the World Wide Web and has been standardized by the W3C.
IMPLEMENTATION	An implementation is the realization of a specification. It can be a software product, system or program.
MESSAGE	The movement of a document from one party to another.

Collaboration-Protocol Profile and Agreement Specification 154 of 156

MESSAGE HEADER	A specification of the structure and composition of the information necessary for an ebXML Messaging Service to successfully generate or process an ebXML compliant message.
MESSAGING CAPABILITIES	The set of capabilities that support exchange of Documents between Parties. Examples are the communication protocol and its parameters, security definitions, and general properties of sending and receiving messages.
MESSAGING SERVICE	A framework that enables interoperable, secure and reliable exchange of Messages between Trading Partners.
PACKAGE	A general-purpose mechanism for organizing elements into groups. Packages can be nested within other packages.
PARTY	A Party is an entity such as a company, department, organization or individual that can generate, send, receive or relay Documents.
PARTY DISCOVERY PROCESS	A Collaborative Process by which one Party can discover CPP information about other Parties.
PAYLOAD	A section of data/information that is not part of the ebXML wrapping.
PAYLOAD CONTAINER	A container used to envelope the real payload of an ebXML message. If a payload is present, the payload container consists of a MIME header portion (the ebXML Payload Envelope) and a content portion (the payload itself).
PAYLOAD ENVELOPE	The specific MIME headers that are associated with a MIME part.
RECEIVER	Recipient of a Message.
REGISTRY	A mechanism whereby relevant repository items and metadata about them can be registered such that a pointer to their location, and all their metadata, can be retrieved as a result of a query.
REQUESTER	Initiator of a Business Transaction.
RESPONDER	A counterpart to the initiator in a <i>Business Transaction</i> .
ROLE	The named specific behavior of an entity participating in a particular context. A role could be static (e.g., an association end) or dynamic (e.g., a collaboration role).
SECURITY POLICY	A set of rules and practices that specify or regulate how a system or organization provides security services to protect sensitive and critical system resources.
SENDER	Originator of a Message.
SERVER	Software that accepts a connection initiated by a Client.

Collaboration-Protocol Profile and Agreement Specification 155 of 156

	The abstract concept of utilizing a standard mechanism and process for assigning a sequence of alphanumeric codes to ebXML Registry items, including: Core Components, Aggregate Information Entities, and Business Processes.
IDENTIFIER (UUID)	An identifier that is unique across both space and time, with respect to the space of all UUIDs. A UUID can be used for multiple purposes, from tagging objects with an extremely short lifetime, to reliably identifying very persistent objects across a network.