[image: image1.jpg]Seman&n

Service Oriented Architecture Information Model
(SOA IM)

V 0.1

July 2005

Table of Contents

11.0 Introduction

12.0 SOA Information Model (IM)

12.1 SOA Information Model Entities

12.1.1 Action

22.1.2 Activity

32.1.3 Agent

42.1.4 Application

42.1.5 Argument

42.1.6 Association

52.1.7 Choice

52.1.8 ChoiceReference

62.1.9 Cluster

62.1.10 CollaborativeProcess

72.1.11 CollaborativeProcessFlow

72.1.12 CPRole

82.1.13 Criteria

82.1.14 Decision

92.1.15 Device

102.1.16 EmailAddress

102.1.17 Event

112.1.18 InformationalReference

112.1.19 InputOutput

122.1.20 Matrix

132.1.21 Message

132.1.22 MessageContent

142.1.23 MessageRequest

142.1.24 Metric

152.1.25 ModelReference

152.1.26 Organization

162.1.27 PostalAddress

162.1.28 ProcedureConfirmation

172.1.29 Protocol

172.1.30 Rule

182.1.31 RuleContent

182.1.32 Sequence

192.1.33 Service

202.1.34 Stage

202.1.35 System

212.1.36 TelephoneNumber

212.1.37 Trigger

222.1.38 User

233.0 Collaborative Process Information Document

233.1 SOA IM Hierarchy

253.2 OASIS ebXML Registry Format for CPID

253.2.1 SOA IM RIM Format

263.2.2 CPID Creation

344.0 References

1.0 Introduction

Semantic integration is a key aspect of today’s Service Oriented Architecture (SOA). Using the Federated Enterprise Reference Architecture (FERA), Semantion developed a set of Service Oriented Architecture (SOA) specifications needed to provide full SOA support from both a functional and an implementational point of view.

Semantion addresses SOA semantic integration providing two SOA specifications: SOA Information Model (IM) and SOA Collaboration Semantics (CS). SOA IM can be stored in a standard registry like OASIS ebXML Registry or OASIS UDDI and used to provide informational support for both context and content related to any business process. The SOA IM is presented in a form of an open standard-based XML document referred to as the Collaborative Process Information Document (CPID) that can be either created manually or generated from a business process definition using a visual modeling tool.

This document contains SOA IM details and CPID creation rules based on the OASIS ebXML Registry Information Model (RIM) [ebRIM] and OASIS ebXML Registry Services (RS) [ebRS] standard specifications. CPID creation rules based on the OASIS UDDI will be provided in one of the future releases of this document.

2.0 SOA Information Model (IM)

SOA IM supports SOA Collaboration Semantics (CS) and enables information management of both context and content related to a collaborative process.

One-to-one and one-to-many relationships between SOA IM entities are presented as they are and using Association entity as well. Many-to-many relationships are presented using the Association entity only. Association is explained in Section 2.1.6.

2.1 SOA Information Model Entities

This section covers all SOA IM entities and their attributes.

2.1.1 Action

A consequence of an event taking place.

	Attribute
	Type
	Description

	id
	String256
	Unique ID

	name
	String256
	Action’s name

	description
	String4000
	Detailed description

	event
	String256
	Event which this action relates to

	reference
	String256
	Unique ID of the reference

	type
	String256
	The type of the Action (Alert/Compensation/Information/Insertion/Termination/Trigger Flow)

Associated with

· An Event where Event is the target object and association type is "IsActionOf"

Parent: Event

2.1.2 Activity

A task or operation performed by a federate or by a local SOA Federation agent.

	Attribute
	Type
	Description

	id
	String256
	Unique ID

	name
	String256
	Activity’s name

	description
	String4000
	Detailed description

	collaborativeProcessFlow
	String256
	CollaborativeProcessFlow’s ID

	stage
	String256
	Unique ID of the Stage entity associated with this Activity

	resourceAssignmentType
	String256
	The resourceAssignmentType values can be: Agent, User, Service, Rule or Admin.

	resourceAssignment
	String256
	An ID of the resource that will perform the activity or an ID of a rule or an administrator that will select a resource that will perform the activity. Either the rule or the administrator is used when more than one resource can perform the activity.

	timeToComplete
	String256
	A period of time for which the activity must be completed. If the value for this attribute is not provided the time to complete is unlimited. The value for this attribute is specified using the XSD duration format (e.g., PT1H means one hour).

Associated with

· A CollaborativeProcessFlow where the CollaborativeProcessFlow is the target object and association type is “IsActivityIn”.

Parent: CollaborativeProcessFlow

2.1.3 Agent

The Agent performs an activity or makes a decision or executes an event’s action according to some predefined procedure or logic.

	Attribute
	Type
	Description

	id
	String256
	Unique ID

	name
	String256
	Agent’s name

	description
	String4000
	Detailed description

	collaborativeElement
	String256
	The ID of an activity or a decision or an event’s action performed by the agent

	activityStatus
	String256
	Agent activity status (Active/Inactive/Dormant)

	locationType
	String256
	Agent location type (Fixed/Mobile)

	processingType
	String256
	Agent processing type (Instant/Queue)

	activityType
	String256
	Agent type (CART/Decision)

	owner
	String256
	The ID of the owner (administrator) that registered the agent.

	protocol
	String256
	The ID of the protocol (WSDL, CPPA, etc.) used to communicate with the agent.

	modelReference
	String256
	The reference for the document that contains agent logic in the original agent modeling language format (UML, BPMN, text or other).

	rule
	String256
	The ID of a Rule that the decision type agents will use in making a decision.

	version
	String16
	Agent’s version

Associated with

· An Activity where the Activity is the target object and association type is “IsAgentFor” or

· A Decision where the Decision is the target object and association type is “IsAgentFor”

· An Action where the Action is the target object and association type is “IsAgentFor”

· A Trigger where the Trigger is the target object and association type is “IsAgentFor”

Parent: Activity or Decision or Action or Trigger
2.1.4 Application

The Application is a program running on a System or Device.

	Attribute
	Type
	Description

	id
	String256
	Unique ID

	name
	String256
	Application’s name

	description
	String4000
	Detailed description

	type
	String256
	The type of the application.

Associated with

· An Activity or a Decision where the Activity or Decision is the target object and association type is “Supports”.

· A System or a Device where the System or Device is the target object and association type is “RunsOn”

2.1.5 Argument

An argument used in a business rule.

	Attribute
	Type
	Description

	id
	String256
	Unique ID

	name
	String256
	Argument’s name

	description
	String4000
	Detailed description

Associated with

· A Rule(s) where the Rule is the target object and association type is "IsArgumentOf"

2.1.6 Association

Associates two SOA IM entities. Association types can be dynamically defined. There is a pre-defined set of association types that includes all types used in this document.

	Attribute
	Type
	Description

	id
	String256
	Unique ID

	name
	String256
	Association’s name

	description
	String4000
	Detailed description

	sourceObject
	String256
	Source object in the association

	targetObject
	String256
	Target object in the association

	type
	String256
	Association type (any type)

2.1.7 Choice

A choice made by a decision.

	Attribute
	Type
	Description

	id
	String256
	Unique ID

	name
	String256
	Choice’s name

	description
	String4000
	Detailed description

	decision
	String256
	Decision which this choice relates to

	choiceReference
	String256
	Unique ID of the reference

	time
	DateTime
	Time when Choice is confirmed

Associated with

· A Decision where the Decision is the target object and association type is "IsChoiceOf"

Parent: Decision

2.1.8 ChoiceReference

An XML document that contains choice value.

	Attribute
	Type
	Description

	id
	String256
	Unique ID

	name
	String256
	ChoiceReference’s name

	description
	String4000
	Detailed description

	choice
	String256
	Choice which ChoiceReference relates to.

	documentId
	String256
	XML document that contains choice value

	type
	String256
	Document type (any type)

	value
	String256
	Document’s reference

Associated with

· A Choice where the Choice is the target object and association type "IsChoiceReferenceFor"

May be associated with

· An Activity where the Activity is the target object and association type is "IsInputOf"

Parent: Choice

2.1.9 Cluster

The Cluster groups related events from one or more collaborative process flows which execution is co-related.
	Attribute
	Type
	Description

	id
	String256
	Unique ID

	name
	String256
	Cluster’s name

	description
	String4000
	Detailed description

	correlation
	String256
	Logical expression that enables stage transformation of “Slave” events.

	eventIdList
	String256
	A list of events’ IDs

	stageList
	String256
	A list of events’ stages

	typeList
	String256
	Type of the events in the cluster (Lead/Slave)

Associated with

· A CollaborativeProcessFlow where the CollaborativeProcessFlow is the target object and association type is "IsClusterIn"

2.1.10 CollaborativeProcess

A collaborative process is a set of roles, collaborative process flows and other collaborative elements that represent collaborations between (autonomous) business entities. The collaborative process can have one or more collaborative process flows depending on types and number of collaborations involved in it.

	Attribute
	Type
	Description

	id
	String256
	Unique ID

	name
	String256
	CollaborativeProcess’s name

	description
	String4000
	Detailed description

2.1.11 CollaborativeProcessFlow

A collaborative process flow is a set of correlated activities, events and decisions that represent a collaboration between roles belonging to (autonomous) business entities.

	Attribute
	Type
	Description

	id
	String256
	Unique ID

	name
	String256
	CollaborativeProcessFlow’s name

	description
	String4000
	Detailed description

	collaborativeProcess
	String256
	CollaborativeProcess which this CollaborativeProcessFlow relates to

	stage
	String256
	The stage of the CollaborativeProcessFlow (Start/Progress/End)

	timeToComplete
	String256
	A period of time for which the collaborative process flow must be completed. If the value for this attribute is not provided the time to complete is unlimited. The value for this attribute is specified using the XSD duration format (e.g., PT1H means one hour).

Associated with

· A CollaborativeProcess where the CollaborativeProcess is the source object and association type is “Includes”

Parent: CollaborativeProcess

2.1.12 CPRole

CPRoles perform activities and decisions.

	Attribute
	Type
	Description

	id
	String256
	Unique ID

	name
	String256
	CPRole’s name

	description
	String4000
	Detailed description

Associated with

· A User where the User is the source object and association type is "AssignedToRole"

· An Agent where the Agent is the source object and association type is "AssignedToRole"

· An Organization where the Organization is the source object and association type is "AssignedToRole"

· A CollaborativeProcess where the CollaborativeProcess is the source object and association type is "HasRole"

· An Activity or Decision where the Activity or Decision is the target object and association type is “Performs"

2.1.13 Criteria

The Criteria is an input for a Decision. The Decision makes a choice based on one or more criteria provided.

	Attribute
	Type
	Description

	id
	String256
	Unique ID

	name
	String256
	Criteria’s name

	description
	String4000
	Detailed description

	type
	String256
	The type of the Criteria (Information/MessageRequest)

Associated with

· A Decision where the Decision is the target object and association type is “IsCriteriaOf”

2.1.14 Decision

A specific activity in the collaborative process flow that makes choices.

	Attribute
	Type
	Description

	id
	String256
	Unique ID

	name
	String256
	Decision’s name

	description
	String4000
	Detailed description

	choiceType
	String256
	The type of the decision’s choices (Binary/Primary/Derivative)

	collaborativeProcessFlow
	String256
	CollaborativeProcessFlow’s ID

	stage
	String256
	Unique ID of the Stage entity associated with this Decision

	resourceAssignmentType
	String256
	The resourceAssignmentType values can be: Agent, User, Service, Rule or Admin.

	resourceAssignment
	String256
	An ID of the resource that will make the decision or an ID of a rule or an administrator that will select a resource that will make the decision. Either the rule or the administrator is used when more than one resource can make the decision.

	timeToComplete
	String256
	A period of time for which the decision must be completed. If the value for this attribute is not provided the time to complete is unlimited. The value for this attribute is specified using the XSD duration format (e.g., PT1H means one hour).

Associated with

· A CollaborativeProcessFlow where the CollaborativeProcessFlow is the target object and association type is “IsDecisionIn”.

Parent: CollaborativeProcessFlow

2.1.15 Device

The Device is a mobile computing resource.

	Attribute
	Type
	Description

	id
	String256
	Unique ID

	name
	String256
	Device’s name

	description
	String4000
	Detailed description

	type
	String256
	The type of the device

Associated with

· An Activity or Decision where the Activity or Decision is the source object and association type is “IsSupportedOn”.

2.1.16 EmailAddress

The EmailAddress defines attributes of an email address.

	Attribute
	Type
	Description

	userOrOrganization
	String256
	User or Organization this address relates to.

	address
	String256
	Email address

	type
	String256
	The type of the email address (Office/Home)

May be associated with

· A User where the User is the target object and association type is “IsEmailAddressOf”

· An Organization where the Organization is the target object and association type is “IsEmaillAddressOf”

Parent: User or Organization

2.1.17 Event

An event is a collaborative element that represents a progression point in time in the collaborative process flow of a specific interest to federates. They represent that something happens during the collaborative process flow.

	Attribute
	Type
	Description

	id
	String256
	Unique ID

	name
	String256
	Event’s name

	description
	String4000
	Detailed description

	type
	String256
	Event’s type (Start/Flow/End)

	collaborativeProcessFlow
	String256
	CollaborativeProcessFlow’s ID

	stage
	String256
	Unique ID of the Stage entity associated with this Event

	timeToComplete
	String256
	A period of time for which all event’s actions must be completed. If the value for this attribute is not provided the time to complete is unlimited. The value for this attribute is specified using the XSD duration format (e.g., PT1H means one hour).

May be associated with

· A Cluster where the Cluster is the target object and association type is "IsClusteredBy"

· A CollaborativeProcessFlow where the CollaborativeProcessFlow is the target object and association type is “IsEventIn”

Parent: CollaborativeProcessFlow

2.1.18 InformationalReference

A reference to a document associated with an InputOutput.

	Attribute
	Type
	Description

	id
	String256
	Unique ID

	name
	String256
	InformationalReference’s name

	description
	String4000
	Detailed description

	documentId
	String256
	ID of a document that relates to the InformationalReference

	type
	String256
	Type of the referenced document (any document type or ChoiceDoc)

	value
	String256
	Document’s reference

	version
	String16
	Version of the document represented by this InformationalReference

Associated with

· A Criteria where the Criteria is the target object and association type is "IsReferenceFor"

· An InputOutput where the InputOutput is the target object and association type is "IsReferenceFor"

· A Trigger where the Trigger is the target object and association type is "IsReferenceFor"

· A Metric where the Metric is the target object and association type is "IsReferenceFor"

2.1.19 InputOutput

The InputOutput is informational (XML document or message) element that is registered to carry required data for the activity to be performed.

	Attribute
	Type
	Description

	id
	String256
	Unique ID

	name
	String256
	InputOutput’s name

	description
	String4000
	Detailed description

	type
	String256
	The type of InputOutput (Input/Output/Both)

	time
	DateTime
	Time when InputOutput is confirmed

Associated with

· An Activity where the Activity is the target object and association type is "IsInputOf" and/or

· An Activity where the Activity is the target object and association type is "IsOutputOf"

· A Decision where the Decision is the target object and association type is “IsCriteriaOf”

· A Trigger where the Trigger is the target object and association type is "IsInputOf"

2.1.20 Matrix

The Matrix is assigned to each Activity’s input and Decision’s criteria and it controls the use of the input/criteria during the execution of the Activity/Decision.

	Attribute
	Type
	Description

	id
	String256
	Unique ID

	name
	String256
	Matrix’s name

	description
	String4000
	Detailed description

	activityDecision
	String256
	Activity or Decision which this Matrix relates to

	inputCriteria
	String256
	Input or criteria which this Matrix relates to

	cType
	String256
	Defines input coordination character (Latest/Configured)

	iType
	String256
	Defines if single or more than one input/criteria instance is expected (Single/Multiple)

	sType
	String256
	Defines the sequence of the input processing (All/Select)

	tType
	String256
	Defines time character of the input (ASAP/AsAvailable)

Associated with

· An Activity for each its input where the Activity is the target object and association type is "IsMatrixOf"

· A Decision for each its criteria where the Decision is the target object and association type is "IsMatrixOf"

· A Trigger for each its input where the Trigger is the target object and association type is "IsMatrixOf"

Parent: Activity and Input, Trigger and Input or Decision and Criteria

2.1.21 Message

A message that contains an XML formatted content that could be a request, response or something else.

	Attribute
	Type
	Description

	id
	String256
	Unique ID

	name
	String256
	Message’s name

	description
	String4000
	Detailed description

	documentId
	String256
	MessageContent ID

	value
	String256
	MessageContent reference

Associated with

· A Trigger where the Trigger is the target object and association type "IsMessageFor"

· An InputOutput where the InputOutput is the target object and association type is "IsMessageFor"

· A Criteria where the Criteria is the target object and association type is "IsMessageFor"

· An Action where the Action is the target object and association type is "IsMessageFor"

2.1.22 MessageContent

The MessageContent is the content of the Message.

	Attribute
	Type
	Description

	Id
	String256
	Unique ID

	name
	String256
	MessageContent’s name

	description
	String4000
	Detailed description

Associated with

· A Message where the Message is the target object and association type "IsMessageContentFor"

2.1.23 MessageRequest

The MessageRequest defines message requests used during the collaborations.

	Attribute
	Type
	Description

	Id
	String256
	Unique ID

	name
	String256
	MessageRequest’s name

	description
	String4000
	Detailed description

	type
	String256
	The type of the MessageRequest (any type)

Associated with

· A Trigger where the Trigger is the target object and association type "IsMessageRequestFor"

· An InputOutput where the InputOutput is the target object and association type is "IsMessageRequestFor"

· Criteria where the Criteria is the target object and association type is "IsMessageRequestFor"

2.1.24 Metric

The Metric contains quantifiable value defining a specific performance variable and its state during the collaboration process.

	Attribute
	Type
	Description

	id
	String256
	Unique ID

	name
	String256
	Metric’s name

	description
	String4000
	Detailed description

	argument
	String256
	The name of the argument representing the Metric

	frequency
	String256
	Specifies how frequently is metric calculated (AtChange/AtSchedule)

	source
	String256
	Metric’s source (document, message, system, etc.)

	type
	String256
	Metric’s type (CycleTime/SumInst/QtyInst/QtyAgg/QtyMin/QtyMax)

	value
	String256
	Metric’s value

	collaborativeProcess
	String256
	The ID of the CollaborativeProcess which this Metric relates to

Associated with

· Rule’s Argument where the Argument is the target object and association type "IsMetricOf"

· CollaborativeProcess where the Collaboartive process is the target object and association type is "IsMetricOf"

Parent: CollaborativeProcess and Argument

2.1.25 ModelReference

A reference entity that represents a document containing an agent model or a service model (i.e., UML, BPMN, text, etc.).

	Attribute
	Type
	Description

	Id
	String256
	Unique ID

	name
	String256
	ModelReference’s name

	description
	String4000
	Detailed description

	documentId
	String256
	ID of a document that relates to the ModelReference

	value
	String256
	Document’s reference

	version
	String16
	Version of the document represented by this InformationalReference

Associated with

· An Agent where the Agent is the target object and association type is "IsModelReferenceFor"

· A Service where the Service is the target object and association type is "IsModelReferenceFor"

2.1.26 Organization

Provides information on organizations.

	Attribute
	Type
	Description

	Id
	String256
	Unique ID

	name
	String256
	Organization’s name

	description
	String4000
	Detailed description

	parent
	String256
	Parent organization (if applicable)

	primaryContact
	String256
	Unique ID of the person (User) who is the primary contact for the organization

May be associated with

· An Action (if the Action is Alert type only) where the Action is the target object and association type is "IsSubscriberTo"

2.1.27 PostalAddress

The PostalAddress defines attributes of a postal address.

	Attribute
	Type
	Description

	userOrOrganization
	String256
	User or Organization this address relates to.

	streetNumber
	String256
	Street number

	street
	String256
	Street name

	city
	String4000
	City name

	stateOrProvince
	String256
	State or province name

	postalCode
	String256
	Postal (ZIP) code

	country
	String256
	Country name

May be associated with

· A User where the User is the target object and association type is “IsPostalAddressOf”

· An Organization where the Organization is the target object and association type is “IsPostalAddressOf”

Parent: User or Organization

2.1.28 ProcedureConfirmation

The ProcedureConfirmation is a run-time entity that specifies the current confirmation status of procedure type SAO IM collaborative entities.
	Attribute
	Type
	Description

	Id
	String256
	Unique ID

	Name
	String256
	ProcedureConfirmation’s name

	Description
	String4000
	Detailed description

	collaborativeEntity
	String256
	A unique ID of a collaborative entity (Action) which this ProcedureConfirmation relates to

	Value
	String256
	The value of the ProcedureConfirmation (Start/End)

Associated with

· An Action where the Action is the target object and association type "IsProcedureConfirmationOf"
Note: The above Association is a run-time Association that is created during the collaboration.
Parent: Action
2.1.29 Protocol

Provides information about a protocol (i.e., ebXML CPA, WSDL, etc.) used for a collaboration with a service or an agent or a user .

	Attribute
	Type
	Description

	id
	String256
	Unique ID

	name
	String256
	Organization’s name

	description
	String4000
	Detailed description

	documentId
	String256
	Unique ID of a document containing the protocol

	type
	String256
	Protocol’s type (i.e., CPA, WSDL, etc.)

May be associated with

· A Service where the Service is the target object and association type is “IsProtocolFor”

· An Agent where the Agent is the target object and association type is “IsProtocolFor”

· A User where the User is the target object and association type is “IsProtocolFor”

2.1.30 Rule

The Rule represents a business rule that will be submitted to the rule engine.

	Attribute
	Type
	Description

	id
	String256
	Unique ID

	name
	String256
	Rule’s name

	description
	String4000
	Detailed description

	conditionList
	String256
	A list of unique IDs of the RuleContents that represent the rules.

	valueList
	String256
	A list of values that will be used if applied Rule gives Boolean value true

	valueType
	String256
	The type of the values

Associated with

· A Decision where the Decision is the target object and association type is “IsRuleFor”

· A Decision where the Decision is the target object and association type is “IsAssignmentRuleFor”

· An Activity where the Activity is the target object and association type is “IsAssignmentRuleFor”

2.1.31 RuleContent

The RuleContent represents the content of the Rule.

	Attribute
	Type
	Description

	id
	String256
	Unique ID

	name
	String256
	Rule’s name

	description
	String4000
	Detailed description

Associated with

· A Rule where the Rule is the target object and association type "IsRuleContentFor"

2.1.32 Sequence

The Sequence defines an order in which activities, decisions and events are executed.

	Attribute
	Type
	Description

	id
	String256
	Unique ID

	name
	String256
	Sequence’s name

	description
	String4000
	Detailed description

	entityIdList
	String256
	A list of IDs of the collaborative entities which execution is controlled by the Sequence

	predecessorList
	String256
	A list of the collaborative entity’s predecessor

	successorList
	String256
	The collaborative entity’s successor

Associated with

· An Event's Action, Activity or Decision where the Action, Activity or Decision is the source object and association type is "IsSequenceFor"

· A CollaborativeProcessFlow where the CollaborativeProcessFlow is the target object and association type is “IsSequenceFor”

Parent: Event’s Action, Activity or Decision

2.1.33 Service
The Service performs an activity or makes a decision or executes an event’s action according to some predefined procedure or logic.

	Attribute
	Type
	Description

	id
	String256
	Unique ID

	name
	String256
	Service’s name

	description
	String4000
	Detailed description

	collaborativeElement
	String256
	The ID of an activity or a decision or an event’s action performed by the service

	protocol
	String256
	The ID of the protocol used to communicate with the service (WSDL, CPPA, etc.).

	modelReference
	String256
	The reference for the document that contains service logic in the original service modeling language format (UML, BPMN, text or other).

	rule
	String256
	The ID of a Rule that the decision type services will use in making a decision.

	version
	String16
	Service’s version

Associated with

· An Activity where the Activity is the target object and association type is “IsServiceFor” or

· A Decision where the Decision is the target object and association type is “IsServiceFor”

· An Action where the Action is the target object and association type is “IsServiceFor”

Parent: Activity or Decision or Action

2.1.34 Stage

The Stage is a run-time entity that specifies the current stage of process type collaborative entities: collaborative process flow, activity, decision or event.

	Attribute
	Type
	Description

	id
	String256
	Unique ID

	name
	String256
	Stage’s name

	description
	String4000
	Detailed description

	collaborativeEntity
	String256
	A unique ID of an Event, CollaboartiveProcessFlow, Activity or Decision which this Stage relates to

	startTime
	String256
	Stage’s start time

	endTime
	String256
	Stage’s end time (the time when the event, collaborative process flow, activity or decision changed the stage)

	value
	String256
	The value of the Stage (New/Confirmed/Escalated/Finished for events or Start/Progress/Escalated/End for collaborative process flows and activities/decisions)

Associated with

· An Activity where the Activity is the target object and association type "IsStageOf" or

· A CollaborativeProcessFlow where the CollaborativeProcessFlow is the target object and association type "IsStageOf" or

· A Decision where the Decision is the target object and association type "IsStageOf" or

· An Event where the Event is the target object and association type "IsStageOf"
Note: All above Associations are run-time Associations that are created during the collaboration.

Parent: Activity or CollaborativeProcessFlow or Decision or Event

2.1.35 System

The System is a non-mobile computing resource.

	Attribute
	Type
	Description

	id
	String256
	Unique ID

	name
	String256
	System’s name

	description
	String4000
	Detailed description

	type
	String256
	The type of the system.

Associated with

· An Activity or Decision where the Activity or Decision is the source object and association type is “IsSupportedOn”.

2.1.36 TelephoneNumber

	Attribute
	Type
	Description

	userOrOrganization
	String256
	User or Organization this telephone number relates to.

	type
	String256
	Telephone number type (Office/Home/Mobile/Beeper/Fax)

	countryCode
	String256
	Country code

	areaCode
	String4000
	Area code

	number
	String256
	Telephone number

	extension
	String256
	Extension (if provided)

May be associated with

· A User where the User is the target object and association type is “IsTelephoneNumberOf”

· An Organization where the Organization is the target object and association type is “IsTelephoneNumberOf”

Parent: User or Organization

2.1.37 Trigger

The Trigger is a condition that creates an event.

	Attribute
	Type
	Description

	id
	String256
	Unique ID

	name
	String256
	Trigger’s name

	description
	String4000
	Detailed description

	type
	String256
	The type of the trigger (Information/Flow/Message/MessageRequest/Rule)

	event
	String256
	Unique ID of the event that is created by this trigger

Associated with

· An Event where the Event is the target object and association type is "IsTriggerOf"

Parent: Event

2.1.38 User

	Attribute
	Type
	Description

	Id
	String256
	Unique ID

	Name
	String256
	User’s name

	description
	String4000
	Detailed description

	organization
	String256
	Organization that user works for.

	firstName
	String256
	User’s First name

	middleName
	String256
	User’s middle name

	lastName
	String256
	User’s last name

May be associated with

· An Action (if the Action is Alert type only) where the Action is the target object and association type is "IsSubscriberTo"

· An Organization where the Organization is the target object and association type is “WorksFor”

Parent: Organization

3.0 Collaborative Process Information Document

Collaborative Process Information Document (CPID) is an XML document that contains SOA IM for a collaborative process. It can be written in a standard registry language such as OASIS ebXML Registry or OASIS UDDI.

This section documents CPID format and creation rules with OASIS ebXML Registry. We plan to add OASIS UDDI format and creation rules in one of the future releases of this document.

By using standard formats, CPID can be generated from a business process definition in a visual modeling tool. CPID contains a complete information model of a collaborative process. Submitting the content of this document to a standard registry will generate the collaborative process information model that together with SOA CS enable full open standard-based support for collaborative processes of any type and complexity.

3.1 SOA IM Hierarchy

This section presents a high level hierarchy of SOA IM entities needed for a collaborative process information modeling. The following figure visualizes the hierarchy:

[image: image2.jpg]Collahorative Process

[CoBlahorative Process Flow| CPRole Metric

St Jo— Event Activity [e———| Decision Cluster Sequence
I T

Trigger| [Action |[InputOutput] [spplication] |l agent |[Rute | [Criteria | [Choiee

[\ [[1

[enoiceReference] |informationaiReference | | [Matrix | | [MessageRequest| | [Message | [Protocol | |[Rulecontent

1

Dovice BienimodeReferencd [organization |« User | [System| pressageComten] [argument

Figure 1: SOR Information Model (High Level)

Following paragraphs explain SOA IM hierarchy presented in Figure 1.

CollaborativeProcess is a root entity that represents a business process. It includes

CollaborativeProcessFlows, CPRoles and Metrics.
CollaborativeProcessFlow is a set of correlated Activities, Events and Decisions that represent collaboration between roles belonging to (autonomous) business entities. Each flow instance has the instance number and goes through Stages. Sequences are used if the specific order of executions is required. An Activity is a task or an operation performed by a federate or by a local SOA Federation agent. Each Activity has one or more inputs and it produces one or more outputs. Since an output of one Activity can be an input for another Activity, both inputs and outputs are modeled using the InputOutput entity. A Matrix is assigned to each Activity’s input and it controls the use of the input during the execution of the Activity.

A Decision is a specific activity in the CollaborativeProcessFlow that makes choices. Decisions are supplied with specific inputs called Criteria and possible outputs called Choices. An Agent is an entity that performs an activity or makes a decision according to some predefined procedure or logic that might also include business Rules. A business Rule is a logic encapsulated as an expression with sets of Arguments defining a domain of interest for the rule. Applications run on Systems or Devices supporting Activities and Decisions.

An Event represents a node (progression point in time) in the CollaborativeProcessFlow of a specific interest to participants. It represents that something happens during the CollaborativeProcessFlow. Events can trigger alerts or insertion of the business logic from another CollaborativeProcessFlow. Events can be organized into Clusters or combine to form compound Events. They progress through Stages in the life cycle whereby each Stage change has a meaning to the participants. Events can take place in the federated context or in each of the systems that are federated. A Trigger is a condition that creates an Event. It could be an output of an Activity, result of the execution of a Rule or a Metric reaching a value, or just the fact that another Event has happened. Triggers link Events with other elements in the collaborative process orchestration. An Action is a consequence of an Event taking place. It can be an alert message, insertion of a flow, compensation within a flow, link to another flow or termination of a flow, or another trigger (flow trigger). One Event can have more Actions. Other collaborative process elements (Users, Organizations) can subscribe to or publish Events.

Each CollaborativeProcessFlow has a set of CPRoles that play in it. Each participant (User, Organization, Agent) in the collaboration is assigned to a CPRole. CPRoles perform Activities and Decisions.

A Metric is information that contains quantifiable value defining specific performance variables and their states during the collaboration.

SOA Collaboration Semantics includes documents and/or Messages and MessageRequests flows. The content of the documents is referenced by InformationalReferences and ChoiceReferences while the content of Messages is referenced by the MessageContent. An AgentModelReference is a reference entity that represents a document containing an Agent model.

3.2 OASIS ebXML Registry Format for CPID

The current format of the Collaborative Process Information Document (CPID) is supported by OASIS ebXML Registry Information Model (RIM) [ebRIM]and OASIS ebXML Registry Services (RS) Specifications v2.1 [ebRS]. An additional feature, from OASIS ebXML Registry Specifications v3.0, that relates to HTTP binding is also included in the current CPID format. OASIS ebXML Registry Specifications v3.0 were recently approved (01 May, 2005) as OASIS standard. The next release of the SOA IM specifications will upgrade CPID format to OASIS ebXML Registry v3.0 as soon as it completes implementation of modified and new v3.0.

First, all SOA IM entities are “translated” into RIM meta-data and then RS Life Cycle Manager SubmitObjects request is used to submit and deploy SOA IM in a Registry that implements OASIS ebXML Registry standard. CPID can be created either manually or using a visual modeling tool. For the visual modeling tool to generate a CPID from a collaborative process model, the translation from the collaborative process model to CPID formatted in OASIS ebXML RIM and RS must be supported. The following sections explain how it can be done.

3.2.1 SOA IM RIM Format

SOA IM RIM format includes the following RIM meta-data entities:

· Association

· ExtrinsicObject

· Slot

Other RIM meta-data entities (i.e., Classification, ClassificationNode, ClassificationScheme, Service, ServiceBinding, etc.) can be used as well but Association, ExtrinsicObject and Slot are mandatory for SOA IM. For example, Classification, ClassificationNode and ClassificationScheme can be used to implement classifications of any collaborative information from SOA IM and/or another metadata and content stored in the registry. More information about all these meta-data entities is provided in [ebRIM]

Associations are used to define associations between objects in the information model. Association cardinality can be on-to-one, one-to-many and many-to-many.

ExtrinsicObjects provide metadata that describes submitted content whose type is not intrinsically known to the registry and therefore must be described by means of additional attributes (e.g., mime type). ExtrinsicObjects can also be used to add business entities of any type even if they do not represent the content.

Slots provide a dynamic way to add arbitrary attributes to registry objects. This enables extensibility within the Registry Information Model.

3.2.2 CPID Creation

CPID creation is based on the following OASIS ebXML Registry Information Model (RIM) and Registry Services (RS) XML schemas:

· rim-2.1.xsd

· rs-2.1.xsd

· query-2.1.xsd

rim-2.1.xsd is OASIS ebXML RIM XML schema, rs-2.1.xsd is OASIS ebXML RS XML schema and query-2.1.xsd is OASIS ebXML RS query-related XML schema.

rim-2.1.xsd and rs-2.1.xsd define CPID format and registry XML-based requests needed to submit CPID and create all SOA IM entities and associations in ebXML Registry. query-2.1.xsd defines OASIS ebXML Registry query language required to query SOA IM collaborative information from the registry.

Each SOA IM entity must be represented by an ExtrinsicObject. Standard ExtrinsicObject metadata attributes will be used plus Slots when SOA IM entity specific attributes have to be added. This is the standard approach for creating SOA IM entities in OASIS ebXML RIM.

For example, this is how collaborative process Demo CP would be presented in CPID:

 <rim:ExtrinsicObject id = "cp-id" objectType = "CollaborativeProcess" >

 <rim:Name>

 <rim:LocalizedString value = "Demo CP"/>

 </rim:Name>

 <rim:Description>

 <rim:LocalizedString value = "Demo Collaborative Process"/>

 </rim:Description>

 </rim:ExtrinsicObject>

As you can see in Section 2.1.10 CollaborativeProcess, all CollaborativeProcess attributes are supported by default ExtrinsicObject attributes. However, when SOA IM entity requires extra attributes in addition to RIM default attributes, Slots must be specified. For example:

 <rim:ExtrinsicObject id = "cpf-id" objectType = "CollaborativeProcessFlow">

 <rim:Name>

 <rim:LocalizedString value = "Demo CPF"/>

 </rim:Name>

 <rim:Description>

 <rim:LocalizedString value = "Demo Collaborative Process Flow"/>

 </rim:Description>

 <Slot name="collaborativeProcess" slotType="String">

 <rim:ValueList>

 <rim:Value>cp-id</rim:Value>

 </rim:ValueList>

 </Slot>

 <Slot name="stage" slotType="String">

 <rim:ValueList>

 <rim:Value></rim:Value>

 </rim:ValueList>

 </Slot>

 </rim:ExtrinsicObject>

Now when CollaborativeProcess and CollaborativeProcessFlow are created, we will create an Association between them:

 <rim:Association id = "DemoCPDemoCPF-id"

associationType = "Includes"

objectType = "Association"

sourceObject = "cp-id"

targetObject = "cpf-id">

 <rim:Name>

<rim:LocalizedString value = "Demo CP - Demo CPF"/>

 </rim:Name>

 <rim:Description>

 <rim:LocalizedString value = "Associates Demo Collaborative Process Flow with

 Demo Collaborative Process "/>

 </rim:Description>

 </rim:Association>

Finally, the following is a simple CPID whose content demonstrates how some key SOA IM entities and their associations should be specified:

<?xml version = "1.0" encoding = "UTF-8"?>

<rs:SubmitObjectsRequest

xmlns = "urn:oasis:names:tc:ebxml-regrep:registry:xsd:2.1"

xmlns:xsi = "http://www.w3.org/2001/XMLSchema-instance"

xsi:schemaLocation = "urn:oasis:names:tc:ebxml-regrep:rim:xsd:2.1

 http://www.oasis-open.org/committees/regrep/documents/2.1/schema/rim.xsd

 urn:oasis:names:tc:ebxml-regrep:registry:xsd:2.0

 http://www.oasis-open.org/committees/regrep/documents/2.1/schema/rs.xsd"

xmlns:rim = "urn:oasis:names:tc:ebxml-regrep:rim:xsd:2.1"

xmlns:rs = "urn:oasis:names:tc:ebxml-regrep:registry:xsd:2.1">

 <rim:LeafRegistryObjectList>

 <rim:ExtrinsicObject id = "cp-id" objectType = "CollaborativeProcess" >

 <rim:Name>

 <rim:LocalizedString value = "Demo CP"/>

 </rim:Name>

 <rim:Description>

 <rim:LocalizedString value = "Demo Collaborative Process"/>

 </rim:Description>

 </rim:ExtrinsicObject>

 <rim:ExtrinsicObject id = "cpf-id" objectType = "CollaborativeProcessFlow">

 <rim:Name>

 <rim:LocalizedString value = "Demo CPF"/>

 </rim:Name>

 <rim:Description>

 <rim:LocalizedString value = "Demo Collaborative Process Flow"/>

 </rim:Description>

 <Slot name="collaborativeProcess" slotType="String">

 <rim:ValueList>

 <rim:Value>cp-id</rim:Value>

 </rim:ValueList>

 </Slot>

 <Slot name="stage" slotType="String">

 <rim:ValueList>

 <rim:Value></rim:Value>

 </rim:ValueList>

 </Slot>

 </rim:ExtrinsicObject>

 <rim:Association id = "DemoCPDemoCPF-id"

associationType = "Includes"

objectType = "Association"

sourceObject = "cp-id"

targetObject = "cpf-id">

 <rim:Name>

<rim:LocalizedString value = "Demo CP - Demo CPF"/>

 </rim:Name>

 <rim:Description>

 <rim:LocalizedString value = "Associates Demo Collaborative Process Flow with Demo Collaborative Process "/>

 </rim:Description>

 </rim:Association>

 <rim:ExtrinsicObject id = "event-id" objectType = "Event">

 <rim:Name>

 <rim:LocalizedString value = "Demo Event"/>

 </rim:Name>

 <rim:Description>

 <rim:LocalizedString value = "Demo Collaborative Process Flow event"/>

 </rim:Description>

 <Slot name="type" slotType="String">

 <rim:ValueList>

 <rim:Value>Flow</rim:Value>

 </rim:ValueList>

 </Slot>

 <Slot name="collaborativeProcessFlow" slotType="String">

 <rim:ValueList>

 <rim:Value>cpf-id</rim:Value>

 </rim:ValueList>

 </Slot>

 <Slot name="stage" slotType="String">

 <rim:ValueList>

 <rim:Value></rim:Value>

 </rim:ValueList>

 </Slot>

 </rim:ExtrinsicObject>

 <rim:Association id = "DemoEventDemoCPF-id"

associationType = "IsEventOf"

objectType = "Association"

sourceObject = "event-id"

targetObject = "cpf-id">

 <rim:Name>

<rim:LocalizedString value = "Demo Event - Demo CPF"/>

 </rim:Name>

 <rim:Description>

 <rim:LocalizedString value = "Associates Demo Event with Demo Collaborative Process Flow"/>

 </rim:Description>

 </rim:Association>

 <rim:ExtrinsicObject id = "agent-id" objectType = "Agent">

 <rim:Name>

 <rim:LocalizedString value = "Demo Agent"/>

 </rim:Name>

 <rim:Description>

 <rim:LocalizedString value = "DemoAgent."/>

 </rim:Description>

 <Slot name=" collaborativeElement " slotType="String">

 <rim:ValueList>

 <rim:Value>activity-id</rim:Value>

 </rim:ValueList>

 </Slot>

 <Slot name="activityStatus" slotType="String">

 <rim:ValueList>

 <rim:Value>Active</rim:Value>

 </rim:ValueList>

 </Slot>

 <Slot name="locationType" slotType="String">

 <rim:ValueList>

 <rim:Value>Fixed</rim:Value>

 </rim:ValueList>

 </Slot>

 <Slot name="processingType" slotType="String">

 <rim:ValueList>

 <rim:Value>Instant</rim:Value>

 </rim:ValueList>

 </Slot>

 <Slot name="activityType" slotType="String">

 <rim:ValueList>

 <rim:Value>CART</rim:Value>

 </rim:ValueList>

 </Slot>

 <Slot name="owner" slotType="String">

 <rim:ValueList>

 <rim:Value>urn:uuid:3c760a70-91f8-11d9-b5e0-0050da30f668</rim:Value>

 </rim:ValueList>

 </Slot>

 <Slot name="agentProtocol" slotType="String">

 <rim:ValueList>

 <rim:Value> urn:uuid:3c760a70-91f8-11d9-b5e0-3450f40f594</rim:Value>

 </rim:ValueList>

 </Slot>

 <Slot name="agentModelReference" slotType="String">

 <rim:ValueList>

 <rim:Value></rim:Value>

 </rim:ValueList>

 </Slot>

 <Slot name="rule" slotType="String">

 <rim:ValueList>

 <rim:Value>rule-id</rim:Value>

 </rim:ValueList>

 </Slot>

 <Slot name="version" slotType="String">

 <rim:ValueList>

 <rim:Value>2.0.5</rim:Value>

 </rim:ValueList>

 </Slot>

 </rim:ExtrinsicObject>

 <rim:ExtrinsicObject id = "activity-id" objectType = "Activity">

 <rim:Name>

 <rim:LocalizedString value = "Demo Activity"/>

 </rim:Name>

 <rim:Description>

 <rim:LocalizedString value = "Demo activity"/>

 </rim:Description>

 <Slot name="stage" slotType="String">

 <rim:ValueList>

 <rim:Value></rim:Value>

 </rim:ValueList>

 </Slot>

 <Slot name="resourceAssignmentType" slotType="String">

 <rim:ValueList>

 <rim:Value>Agent</rim:Value>

 </rim:ValueList>

 </Slot>

 <Slot name=" resourceAssignment " slotType="String">

 <rim:ValueList>

 <rim:Value>agent-id</rim:Value>

 </rim:ValueList>

 </Slot>

 <Slot name="timeToComplete" slotType="String">

 <rim:ValueList>

 <rim:Value>PT5M</rim:Value>

 </rim:ValueList>

 </Slot>

 </rim:ExtrinsicObject>

 <rim:Association id = "DemoAgentDemoActivity-id"

associationType = "IsAgentFor"

objectType = "Association"

sourceObject = "agent-id"

targetObject = "activity-id">

 <rim:Name>

<rim:LocalizedString value = "Demo Agent - Demo Activity"/>

 </rim:Name>

 <rim:Description>

 <rim:LocalizedString value = "Associates Demo Agent with Demo Activity"/>

 </rim:Description>

 </rim:Association>

 <rim:ExtrinsicObject id = "input-id" objectType = "InputOutput">

 <rim:Name>

 <rim:LocalizedString value = "Demo Input"/>

 </rim:Name>

 <rim:Description>

 <rim:LocalizedString value = "Demo Input of Demo Activity"/>

 </rim:Description>

 <Slot name="type" slotType="String">

 <rim:ValueList>

 <rim:Value>Input</rim:Value>

 </rim:ValueList>

 </Slot>

 <Slot name="time" slotType="String">

 <rim:ValueList>

 <rim:Value></rim:Value>

 </rim:ValueList>

 </Slot>

 </rim:ExtrinsicObject>

 <rim:ExtrinsicObject id = "input-reference-id" objectType = "InformationalReference">

 <rim:Name>

 <rim:LocalizedString value = "Demo Input Informational Reference"/>

 </rim:Name>

 <rim:Description>

 <rim:LocalizedString value = "Demo Informational Reference for Demo Input"/>

 </rim:Description>

 <Slot name="documentId" slotType="String">

 <rim:ValueList>

 <rim:Value></rim:Value>

 </rim:ValueList>

 </Slot>

 <Slot name="type" slotType="String">

 <rim:ValueList>

 <rim:Value>OrderFromStore</rim:Value>

 </rim:ValueList>

 </Slot>

 <Slot name="value" slotType="String">

 <rim:ValueList>

 <rim:Value></rim:Value>

 </rim:ValueList>

 </Slot>

 <Slot name="version" slotType="String">

 <rim:ValueList>

 <rim:Value></rim:Value>

 </rim:ValueList>

 </Slot>

 </rim:ExtrinsicObject>

 <rim:Association id = "DemoInformationalReferenceDemoInput-id"

associationType = "IsReferenceFor"

objectType = "Association"

sourceObject = "input-reference-id"

targetObject = "input-id">

 <rim:Name>

<rim:LocalizedString value = "Demo Informational Reference - Demo Input"/>

 </rim:Name>

 <rim:Description>

 <rim:LocalizedString value = "Associates Demo Informational Reference - Demo Input"/>

 </rim:Description>

 </rim:Association>

 <rim:Association id = "DemoInputDemoActivity-id"

associationType = "IsInputOf"

objectType = "Association"

sourceObject = "input-id"

targetObject = "activity-id">

 <rim:Name>

<rim:LocalizedString value = "Demo Input - Demo Activity"/>

 </rim:Name>

 <rim:Description>

 <rim:LocalizedString value = "Associates Demo Input with Demo Activity"/>

 </rim:Description>

 </rim:Association>

 <rim:ExtrinsicObject id = "output-id" objectType = "InputOutput">

 <rim:Name>

 <rim:LocalizedString value = "Demo Output"/>

 </rim:Name>

 <rim:Description>

 <rim:LocalizedString value = "Demo Output of Demo Activity"/>

 </rim:Description>

 <Slot name="type" slotType="String">

 <rim:ValueList>

 <rim:Value>Output</rim:Value>

 </rim:ValueList>

 </Slot>

 <Slot name="time" slotType="String">

 <rim:ValueList>

 <rim:Value></rim:Value>

 </rim:ValueList>

 </Slot>

 </rim:ExtrinsicObject>

 <rim:ExtrinsicObject id = "output-reference-id" objectType = "InformationalReference">

 <rim:Name>

 <rim:LocalizedString value = "Demo Output Informational Reference"/>

 </rim:Name>

 <rim:Description>

 <rim:LocalizedString value = "Demo Informational Reference for Demo Output"/>

 </rim:Description>

 <Slot name="documentId" slotType="String">

 <rim:ValueList>

 <rim:Value></rim:Value>

 </rim:ValueList>

 </Slot>

 <Slot name="type" slotType="String">

 <rim:ValueList>

 <rim:Value>OutputDoc</rim:Value>

 </rim:ValueList>

 </Slot>

 <Slot name="value" slotType="String">

 <rim:ValueList>

 <rim:Value></rim:Value>

 </rim:ValueList>

 </Slot>

 <Slot name="version" slotType="String">

 <rim:ValueList>

 <rim:Value></rim:Value>

 </rim:ValueList>

 </Slot>

 </rim:ExtrinsicObject>

 <rim:Association id = "DemoInformationalReferenceDemoOutput-id"

associationType = "IsReferenceFor"

objectType = "Association"

sourceObject = "output-reference-id"

targetObject = "output-id">

 <rim:Name>

<rim:LocalizedString value = "Demo Informational Reference - Demo Output"/>

 </rim:Name>

 <rim:Description>

 <rim:LocalizedString value = "Associates Demo Informational Reference - Demo Output"/>

 </rim:Description>

 </rim:Association>

 <rim:Association id = "DemoOutputDemoActivity-id"

associationType = "IsOutputOf"

objectType = "Association"

sourceObject = "output-id"

targetObject = "activity-id">

 <rim:Name>

<rim:LocalizedString value = "Demo Output - Demo Activity"/>

 </rim:Name>

 <rim:Description>

 <rim:LocalizedString value = "Associates Demo Output with Demo Activity"/>

 </rim:Description>

 </rim:Association>

 </rim:LeafRegistryObjectList>

</rs:SubmitObjectsRequest>

All ids (i.e., cp-id, cpf-id, event-id, etc.) specified in the previous examples are logical ids that will be converted into UUIDs (Universally Unique IDs) in Semantion Registry.

CPID for any collaborative process can be created using the same principals and format explained and demonstrated in the previous examples. Figure 1, SOA Information Model (High Level) shows the hierarchical tree of SOA IM entities used in CPID. For each SOA IM entity, detailed attribute lists and associations with other entities are explained in Section 2.1.

4.0 References

[ebRIM] ebXML Registry Information Model Specification

 http://www.oasis-open.org/specs
[ebRS] ebXML Registry Services Specification

 http://www.oasis-open.org/specs

