[image: image4.jpg]Creating A Single Global Electronic Market

OASIS ebXML Testing Procedures

April 2002

ebXML Messaging (2.0) Interoperability Test Suite

Version 0.4

OASIS ebXML Implementation, Interoperability and Conformance Technical Committee

September 9, 2002

	3Status of this Document

3ebXML Participants

4Introduction

41
Summary of Contents of this Document

41.1.1
Document Conventions

41.1.2
Audience

51.1.3
Caveats and Assumptions

51.1.4
Related Documents

51.2
Concept of Operation

51.2.1
Driving the Tests

51.2.2
Interoperability vs. Conformance

61.2.3
Asymmetric Testing

61.2.4
Application Contract

71.3
Minimal Requirements for Conformance to this Specification

82
Harness for MS Interoperability Testing

82.1
Architecture

102.2
The Test Service and its Actions

132.3
Structure of a Test Case

132.3.1
Elements of a Test Case

153
Test Cases for MS Interoperability Profile (IP) 1

153.1
IP 1 Objectives

163.2
IP 1 Test Cases Specification

163.2.1
Test Case 1.1: No payload basic exchange

173.2.2
Test Case 1.2: Basic exchange with one payload

173.2.3
Test Case 1.3: Basic exchange with three payloads

183.2.4
Test Case 1.4: Basic exchange with Error message

193.2.5
Test Case 1.5: Signed Message With Key Info

193.2.6
Test Case 1.6: Signed Message Without Key Info

193.2.7
Test Case 1.7: Synchronous Basic Exchange with one payload

193.2.8
Test Case 1.8: Acknowledgment exchange: Unsigned Data, Unsigned Ack

203.2.9
Test Case 1.9: Acknowledgment exchange: Unsigned Data, Signed Ack

203.2.10
Test Case 1.10: Acknowledgment exchange: Signed Data, Unsigned Ack

203.2.11
Test Case 1.11: Acknowledgment exchange: Signed Data, Signed Ack

203.2.12
Test Case 1.12: Synchronous Unsigned Acknowledgment exchange

213.3
Test Data Material

213.3.1
MSH Config

213.3.2
CPA Data

213.3.3
Message Header Templates

243.3.4
Message Payloads

253.3.5
Message Envelope Templates

28Part II. Appendices

29Appendix B The ebXML Test Suite Schema

29Appendix A
Terminology

33References

33Non-Normative References

34Contact Information

34Acknowledgments

34The OASIS ebXML-MS Technical Committee would like to thank …

35Disclaimer

35Copyright Statement

35Intellectual Property Rights Statement

Status of this Document

This document specifies ebXML Testing Procedures for the eBusiness community. Distribution of this document is limited to OASIS ebXML TC members only.

The document formatting is based on the Internet Society’s Standard RFC format converted to Microsoft Word 2000 format.

Note: Implementers of this specification should consult the OASIS Implementation, Interoperability and Conformance Technical Committee web site for current status and revisions to the specification
(http://www.oasis-open.org/committees/ebxml-iic/).

Specification
This is a DRAFT version of the specification.

This version

V1.0
This specification addresses conformance of the MS specification in:

V2.0 – http://www.oasis-open.org/committees/ebxml-msg/documents/ebMS_v2_0.pdf
Errata to this version

None
Previous version

None
ebXML Participants

The authors wish to acknowledge the support of the members of the Messaging Services Team who contributed ideas, comments and text to this specification by the group’s discussion eMail list, on conference calls and during face-to-face meetings.

(main authors:)

	Steve Yung
	Sun

	Sinha Prakash
	IONA

	Hatem El-Sebaaly
	IPNetSolutions

	
	

 (contributors/reviewers:)

	Monica Martin
	DrakeCertivo

	Jacques Durand
	Fujitsu Software

	Michael Kass
	NIST

	
	

	Rik Drummond
	DGI

Introduction

1 Summary of Contents of this Document

· This specification defines the Test Suite for ebXML Messaging conformance testing. The Test Suite includes Test Requirements, and Test Cases. The testing procedure design and naming conventions follow the format specified in the Standard for Software Test Documentation IEEE Std 829-1998.

This specification is organized around the following topics:

1.1.1 Document Conventions

Terms in Italics are defined in the ebXML Glossary of Terms [ebGLOSS]. Terms listed in Bold Italics represent the element and/or attribute content. Terms listed in Courier font relate to MIME components. Notes are listed in Times New Roman font and are informative (non-normative). Attribute names begin with lowercase. Element names begin with Uppercase.

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 [RFC2119] as quoted here:

· MUST: This word, or the terms "REQUIRED" or "SHALL", means that the definition is an absolute requirement of the specification.

· MUST NOT: This phrase, or the phrase "SHALL NOT", means that the definition is an absolute prohibition of the specification.

· SHOULD: This word, or the adjective "RECOMMENDED", means that there may exist valid reasons in particular circumstances to ignore a particular item, but the full implications MUST be understood and carefully weighed before choosing a different course.

· SHOULD NOT: This phrase, or the phrase "NOT RECOMMENDED", means that there may exist valid reasons in particular circumstances when the particular behavior is acceptable or even useful, but the full implications should be understood and the case carefully weighed before implementing any behavior described with this label.

· MAY: This word, or the adjective "OPTIONAL", mean that an item is truly optional. One vendor may choose to include the item because a particular marketplace requires it or because the vendor feels that it enhances the product while another vendor may omit the same item. An implementation which does not include a particular option MUST be prepared to interoperate with another implementation which does include the option, though perhaps with reduced functionality. In the same vein an implementation which does include a particular option MUST be prepared to interoperate with another implementation which does not include the option (except, of course, for the feature the option provides).

1.1.2 Audience

The target audience for this specification is:

· The community of software developers who implement and/or deploy the ebXML Messaging Service [ebMS],

· The testing or verification authority, which will implement and deploy conformance or interoperability testing for ebXML Messaging implementations.

1.1.3 Caveats and Assumptions

It is assumed the reader has an understanding of communications protocols, MIME, XML, SOAP, SOAP Messages with Attachments and security technologies.

1.1.4 Related Documents

The following set of related specifications are developed independent of this specification as part of the ebXML initiative:

· ebXML Collaboration Protocol Profile and Agreement Specification (CPPA) – CPP defines one business partner's technical capabilities to engage in electronic business collaborations with other partners by exchanging electronic messages. A CPA documents the technical agreement between two (or more) partners to engage in electronic business collaboration. The MS Test Requirements and Test Cases will refer to CPA documents or data as part of their material, or context of verification.

· ebXML Messaging Service Specification (MS) – defines the messaging protocol and service for ebXML, which provide a secure and reliable method for exchanging electronic business transactions using the Internet.

· ebXML Test Framework – describes the test architecture, procedures and material that are used to implement the MS Interoperability Test Suite, as well as the test harness for this suite.

· ebXML MS Conformance Test Suite – describes the Conformance test suite and material for Messaging Services.

1.2 Concept of Operation

1.2.1 Driving the Tests

The Test Framework described here has been designed to achieve the following objectives:

· The MS Interoperability Test Suite can be run entirely and validated from one component of the framework [ebXMLTestFramework], called the Test Driver. This means that all test outputs will be generated - and test conditions verified - by one component, even if the test harness involves several – possibly remote – components of the framework.

· The verification of each Test Case can be done at run-time by the Test Driver itself, as soon as the test case is completed. The outcome of the verification can be obtained immediately as the Test Suite has completed, and a report be generated.

1.2.2 Interoperability vs. Conformance

MS Interoperability expects some level of conformance testing be done prior to interoperability testing. For example, the interoperability test does not test for the following:

· Invalid SOAP header and message

· Invalid ebXML information in SOAP header and message

· CPA Error and Resolution

· Unrecognized service

· Duplicate messages

· Simple error handling

All the tests above are defined in the MS conformance test suite, and are supposed to be passed prior to undergoing interoperability tests. If only from a logistic perspective, it is preferable to do as much verifications as possible during conformance testing, which typically involves a single MSH, and is much easier to set-up than interoperability testing. Because of the important cost associated with organizing interoperability tests (administration and logistics), only those tests that are really essential to interoperability will be considered here.

1.2.3 Asymmetric Testing

The interoperability test suites defined here are intended to be driven from one party (or node) of the network, called the “driver party”. They are “binary” test suites, in the sense that they involve a set-up of two remote parties or nodes.

The binary interoperability test suites defined here are asymmetric. It means that, when run between two parties A and B, the same test suite may produce different results when driven from A (driver party = A) than when driven from B (driver party = B). This is because the tests in a suite do not intend to verify exactly the same capability on each side.

To achieve a well-rounded interoperability testing, a binary interoperability test suite is supposed to be run twice: once from each party, i.e. each party is supposed to act as the driver party.

1.2.4 Application Contract

The test suites described here – in their current version - are testing interoperability at application level only, not at “wire” level. This means that the combination:

 { MSH1 + communication medium(transport) + MSH2 }

is treated as a black box. The test cases only verify that the contract Application1 – Application2 is satisfied. For example, no “sniffing” on the wire is needed in order to process these test cases, as everything related to the internal behavior of an MSH, or message conformance at transport level, is supposed to have been verified by conformance testing.

Let us take an example:

Verifying that a digital signature is (a) well inserted by the sender, when the CPA requires so, and (b) that the recipient is able to validate it, should not require monitoring the wire or the internal behavior of an MSH, during interoperability tests. In fact, (a) should have been tested during conformance tests, which precisely involve monitoring the “wire” for conformance of message elements, here the presence of a well-formed signature.

As for (b), only the effect of the “Service” behavior (application contract) will be checked: i.e. the received signed message is passed to the application, and no error is generated. The other aspect of (b) which consists of verifying the ability of the receiver to detect bad signatures and to act appropriately, is supposed to have been verified during conformance tests. However, because there is an interoperability element to it, it can be reproduced in an interoperability suite. In that case, the external behavior (i.e. the expected “service”) will be checked: a message will be sent signed with the wrong key. On the receiver side, the effect should be that the message is not passed to the application, and an error will be generated.

1.3 Minimal Requirements for Conformance to this Specification

An implementation of this specification MUST satisfy ALL of the following conditions to be considered a conforming implementation:

· It supports all the mandatory syntax, features and behavior (as identified by the [RFC2119] key words MUST, MUST NOT, REQUIRED, SHALL and SHALL NOT) defined in Part 1.1.1 – Document Conventions.

2 Harness for MS Interoperability Testing

2.1 Architecture

This section describes how to configure the Test Framework elements for testing interoperability between implementations of the Messaging Service specification (2.0).

Interoperability testing will be asymmetrical: one party – called the driver – will drive the test cases, the other party – called the responder – will respond to messages initiated by the driver party. With this test harness, the Test Suite will be controlled from the “driver” party, and does not necessarily verifies the same capabilities on both sides. In order to get a full interoperability test between Party A and Party B, the test suite should be repeated after both parties have swapped the (driver/responder) roles.

The components of the framework that are involved in interoperability testing are:

On the driver party:

· An instance of the Test Driver component, coupled with a Test Service (using a Service Adapter). The driver will process and initiate all test cases.

· An instance of the Test Service component, which will directly interact with the driver party’s MSH Service Interface.
· A Service Driver Adapter (also called Service Adapter), which allows the Test Driver to interact with the local Test Service component, for sending and receiving message data.
On the responder party:

· An instance of the Test Service component (same as in the driver party), which will support test actions invoked by messages received by the responder MSH.
Figure 8 illustrates the test harness for MS interoperability testing.

[image: image1.png](optional)
Test Trace

Test Cases

Test Test

_ _ e |
Service Service THher

/ Test Repotts
z E T +Toeee

(000

Candidate |- Candidate
MSH 2 '0’ MSH 1
(responder party) (driver party)

Fig 8. MS Interoperability Test Harness

The typical Interoperability test case procedure will consists of a sequence of test steps. Each one of these steps will be controlled by the Test Driver. These steps will:

· Configuring the MSH for the message conversation(s) that will be generated by the Test Case(s), with CPA data. This can be done manually, or MAY be controlled by the Test Driver, which is the sole component to interpret the Test Cases. The Test Driver may send a message to the Configurator action of the Test Service of the responder, with a CPAId value, along with possible modifications departing from the referenced CPA-based configuration data set.

· Sending messages – the content of which is specified in the test case – to some action of the responder’s Test Service.

· Receiving messages from the responder’s Test Service.

· Analyzing the content of received messages, possibly in correlation with other message data, received or sent during the same test case, in order to validate the requirement of the test case.

· Reporting on the test case outcome.

2.2 The Test Service and its Actions

The Test Service name is: ebXML_IIC_Testing.

A Test Case is described as a sequence of Test Steps. These Test Steps will consist of atomic operations executed by the components of the test Framework, e.g. sending a message, verifying a condition on a received message, etc. Most operations about messages are supported by the Test Service component, described in the Test Framework specification.

In the following, the “requestor” represents the party that originates the message that triggers the action in the remote (or responder) MSH. The requestor is usually the driver party, where the Test Driver resides. Note that some test actions may send a response message, that is intended to a response action. In case no Test Service is used on requestor side, such an action is irrelevant to the recipient. The test actions are:

2.2.1.1 Test Service Actions

The standard test actions are:

· Mute action. This is a “dummy” action, which does not generate any response message back. This action will report invocations and their content to the local Test Driver (if the Test Service is coupled with a Test Driver). In driver mode: will notify the associated Test Driver, with received header and payload(s) material. The notification will report the action name (“mute”) and the instance ID of the Test Service.

· Dummy action. This is a “dummy” action, used by messages that do not need any specific response, and the sending of which only needs to cause some side-effect in the MSH, like generating an error. On invocation, this action will however generate a pre-canned response message back (no payload), referring to the previous MessageID (for correlation) in the RefToMessageId header attribute. Destination: the Mute action of the requestor’s Test Service. This notice serves as proof that the message has reached the responder’s Test Service, although no assumption can be made on the integrity of its content. In driver mode: will notify the associated Test Driver, with received header and payload(s) material. The notification will report the action name (“dummy”) and the instance ID of the Test Service.

· Reflector (or Responder) action. On invocation, this action generates a response to a received message, by using the same message material, with minimal changes in the header: (1) swapping of the to/from parties so that the “to” is now the initial requestor. (2) setting RefToMessageId to the ID of the received message. All other header elements (except for time stamps) are unchanged. The conversation ID remains unchanged, as well as the CPAId. The payload is the same as in the received message, i.e. same attachment(s). Destination: the Mute action of the requestor’s Test Service. [What about signed messages?] This action acts somehow as a reflector for the requesting party. In driver mode: notifies the associated Test Driver, with received header and payload(s) material. The notification will report the action name (“reflector”) and the instance ID of the Test Service.

· Initiator action. On invocation, this action generates a new message, totally unrelated to the received message. The new message material (payload and header) is provided in a pre-convened way in the payload of the received message. The header of the new message can be anything that is specified. For example, this action would be used to generate a "first" message of a new conversation, different from the conversation ID specified in the invoking message. Note: unlike in the Reflector action, MSH-controlled header attributes will not be determined by the invoking message header (messageID, RefToMessageId, timestamps...). So if the response needs to refer to the previous MessageID (for correlation), the RefToMessageId must be explicitly pre-set in the message material. Destination: any service/action of the sender, specified with message material (by default: the Mute action of the requestor’s Test Service.) In driver mode: in addition to generating the message, notifies the associated Test Driver, with header and payload(s) material. The notification will report the action name (“initiator”) and the instance ID of the Test Service.

· PayloadVerify action. On invocation, this action will compare the payload(s) of the received message, with reference payloads (files) pre-installed on the Test Service host. This action will test the service contract (application – MSH), as errors may originate either on the wire, or at every level of message processing in the MSH until message data is passed to the application. The action responds with a notification message to the requestor, about the outcome of the comparison. The previous MessageID is reported (for correlation) in the RefToMessageId header attribute of the response. The payload will contain an XML document of the form: <testservice><payload>…</ payload >< /testservice>. The payload element may have values: “validated” or “not-validated”. Destination: the Mute action of the requestor’s Test Service. In driver mode: will notify the associated Test Driver, with received header and payload(s) material. The notification will report the action name (“payloadvalidate”) and the instance ID of the Test Service.

· ErrorAppNotify action. This action will capture specific error notifications from the MSH to its using application. It is not triggered by reception of an error message, but it is directly triggered by the internal error module of the MSH local to this Test Service. If the MSH implementation does not support such direct notification of the application (e.g. instead, it writes such notifications to a log), then an adapter needs to be written to read this log and invoke this action whenever such an error is notified. Such errors fall into two categories: (a) MSH errors that need to be directly communicated to its application – and not to any remote party, e.g. failure to send a message (no Acks received after maximum retries). (b) In case regular errors are generated by an MSH with a severity level set to “Error” – as opposed to “Warning” – the MSH is supposed to (SHOULD) also notify its application. The ErrorAppNotify action is intended to support both types of notifications. The action will make such notifications visible to the other party (typically the driver party), by generating a “report” message back to the requestor, which can check and report on the notified error. Destination: the Mute action of the requestor’s Test Service. In driver mode: will notify an error to the associated Test Driver.

· ErrorURLNotify action. This action will capture error messages, assuming that an adapter has been written for invoking this action. The adapter must have same URI as the ErrorURI specified in the CPA. The adapter will pass the entire message as is (in its ebXML envelope) to the action. The action extracts the ErrorCode and Severity elements, and sends then a notification message back to the originator. The action will make such notifications visible to the other party (typically the driver party), by generating a “report” message back to the requestor. Destination: the Mute action of the requestor’s Test Service. In driver mode: only notifies the associated Test Driver, with received header material (no report message generated). The notification will report the action name (“ErrorURLNotify”) and the instance ID of the Test Service.

· Configurator action. This action is called to either dynamically (re)configure the receiver party, or to verify that the receiver party has the right configuration set-up. Configuration may concern: (1) MSH internals assumed by a test case (if applicable), (2) CPA set-up assumed by a test case, (3) Test Service parameters (e.g. ID, response-URL, mode of operation). In the case of CPA, the action can verify that the collaboration agreement for a conversation related to a test case or a set of test cases, is available. If the payload only contains a CPAId, this action will verify that the corresponding CPA is accessible. If the payload contains a CPA document, this CPA will be added to the available CPAs that the MSH can use. One way this can be done is by calling a configuration function of the MSH (via adapter code to its API). A response is generated back to the requestor. The previous MessageID is reported (for correlation) in the RefToMessageId header attribute of the response. When used to set some internal state of the Test Service, the message payload must contain an XML document of the form: <testservice><mode>…</mode><responseURL>…</responseURL>< /testservice>. The mode element can have values: “driver” or “non-driver”. The optional responseURL element specified the URL to which response messages must be sent. This action will be used in case the Test Service needs to be remotely and dynamically configured. For example, several remote Test Service instances may be started, and which one belongs to the driver party may be decided afterward. Or, the roles of two Test Service instances may need to be switched during an interoperability test, yet the switching be controlled from the same location. Destination of response: the Mute action of the requestor’s Test Service. In driver mode: notifies the associated Test Driver, e.g. with received CPAId. The notification will report the action name (“configurator”) and the instance ID of the Test Service.

Note 1: As mentioned before, these actions are predefined and part of the test framework, and will require some integration code with the MSH implementation, in form of three adapters, to be provided by the MSH development (or user) team. These adapters are:

(1) Reception adapter, which is specific to the MSH call-back interface. This code allows for invocation of the actions of the Test Service, on reception of a message.

(2) MSH control adapter, which will be invoked by some Test Service actions, and will invoke in turn the MSH-specific Message Service Interface (or API). Examples of such invocations are for sending messages (e.g. by actions which send response messages), and MSH configuration changes (done by the Configurator action).

(3) Error URL adapter, which is actually independent from the candidate MSH. This adapter will catch error messages, and invoke the ErrorURLNotify action of the Test Service which should normally be associated with the Test Driver (driver mode).

2.3 Structure of a Test Case

2.3.1 Elements of a Test Case

A test case is a sequence of Test Steps. A Test Step is an atomic operation that is performed by one of the components of the Test Framework. A Test Case instance is an execution of a particular Test Case, identified by some specific message attribute values. For example, two instances of the same Test Case will be distinguished by distinct MessageID values in the generated messages.

A Test Case is the translation of a Test Requirement, in an executable form, for a particular Test Harness. It is made of the following parts:

· Test Harness reference.

· Test Requirement reference.

· Sequence of Test Steps.

· Condition of success or of failure.

Some Test Steps will require message data. This message data will be identified by a message envelope template, which can be modified for this particular Test Case (e.g. change in references, change in element value). The message elements that can be referenced by a Test Case are:

· Message header data: it is represented in form of message header templates, that are XML documents analogous to a regular message header. The template is a list of template elements, each element being a pair < path (XMLPath) inside the header, value>. A message header template can be modified, i.e. either extended by adding new template elements, or modified by overriding elements of the template with new ones with different values, or yet modified by removing template elements. Message header templates can be converted into regular, conforming ebXML message header documents, or can be passed as arguments of a request to an MSH API adapter, which will convert it into a proprietary API call.

· Message payload data: it is represented in form of payload files, that can hold any kind of MIME content (XML or not). The content of a payload file will be inserted as a MIME part in a message.

· Message envelope template: it is represented as a MIME envelope template. Such a template specifies MIME envelope and headers. It also references one message header template, and zero or more payload files.

Test Cases will be executed under a pre-defined agreement, as defined in CPA [ebXML CPPA]. This agreement will configure the ebXML implementations involved in the testing, or the collaborations that execute on these implementations. Each Test Case will therefore reference a Test Configuration document.

· Test Configuration document: it contains (1) a CPA (or CPA-like) document, (2) MSH configuration data, expressed at an abstract level and expected to be general enough to most MSH implementations, even if not specified.

Figure 6 illustrates how a Test Case references message data and configuration data.

[image: image2.png]Test
Steps

Test Case
XYz

init

L 7 references

references
—
references

[~
An XML document

Test Cases
Database

ST Ty
e

)

=]
=

M= e
U -
&7

pan

ML and data
artifacts

| Test
Cases

Test configuration
sets
(MSH, CPA-level)

| Message
payloads

Message MIME
envelope templates
and b3QML header
templates

Fig 6. Test Case Document and Database

An example of a sequence of Test Steps associated with an MS Interoperability Test Case is:

· Step 1: Test driver (driver party) – using the Initiator action of the local Test Service - sends configuration data (CPA subset and test specific configuration if applicable, e.g. transport-related) to the Configurator action of the Test Service of responder party. This data is included in the payload of the message.

· Step 2: Test driver receives response message from Configurator action of responder party. The configuration was successful.

· Step 3: Test driver sends a sample message M1 to the Reflector action of responder party. Message header data is obtained from message template XYZ, and message payload from PurchaseOrder123 file.

· Step 4: Test driver receives the response message M2 and adds it to the stored sequence for this Test Case instance (correlation with Step 3 is done based on the RefToMessageID attribute, which should be identical to the MessageId of Step 3.)

· Step 5: Test driver verifies the test condition on response message, for example that the received payload (PurchaseOrder123) in M2 is identical to the sent payload in M1.

Notes:

· All test steps of a Test Case represent events that occur in the Test Driver, as it is where the execution of the Test Case is controlled. Events or actions that occur on other components of the test harness are not mentioned (e.g. reception of a message by a remote party). In case such actions are relevant to the execution of a Test Case, they should generate a recording (message) in the Test Driver.

· The set of CPA entities needed for the all the Test Cases of a Test Suite is supposed to be installed/accessible to both MSHs on each party, prior to executing the test cases.

3 Test Cases for MS Interoperability Profile (IP) 1

3.1 IP 1 Objectives

Objectives is to test basic exchanges on HTTP. In particular:

· Various types of messages are exchanged: no payloads, multiple payloads, different types of payloads.

· Synchronous as well as asynchronous responses over HTTP connections.

· All signals normally expected from an MSH (Acks and Errors) are tested for interoperability, i.e. making sure another MSH will “understand” them properly. (the “conformance” semantics of these signals has already been tested during conformance testing, e.g. they manifest as well-formed envelope elements, or they are generated when they should.)

· Digital signatures must be properly understood and validated on each side, especially with various combinations and options that may affect interoperability (about key info, about signature of signals such Ack.)

3.2 IP 1 Test Cases Specification

3.2.1 Test Case 1.1: No payload basic exchange

Rationale:

The test case verifies that an incoming message is well received and triggers the right action on Responder side. There is no check of the integrity of the received message, except its ability to trigger the Dummy action of the responder Test Service. A pre-canned response message is generated by the Test Service of responder (no payload). There is no check on this message, except its ability to trigger the Mute action of the driver Test Service, which will record the reception.

Test Data Material:

CPAId: basic_A1

MSH-configuration: mshc_1

Message Payloads: none

Message Header Templates: mhdr_0

Message Envelope Templates: mtpl_0a

Note: these are identifiers of test material that is predefined and can be shared. The material identified is supposed to be available on each component of the test framework (here, to both driver and responder parties.)

Test Steps:

· Step 1: Test Driver (driver party) sends a sample message M1 to the Dummy action of the Test Service of the responder party.

· Message Template: mtpl_0a (M-Header: mhdr_0).

· Suggested Conversation ID: 10101 (101 = 1.1)

· Step 2: Test Driver (driver party) receives within time limit a response message M2 via the Mute action of its local Test Service (from Dummy action of Responder). Correlation: (M2.RefToMessageID = M1.MessageId) and (same conversation ID).

· Step 3: Verification. Test Case succeeds if: (Step 2 successful)

Test Case definition (XML):

3.2.2 Test Case 1.2: Basic exchange with one payload

Rationale:

The test case verifies that an incoming message is well received, triggers the right action on Responder side, and passes its payload to application (Reflector action of Test Service). A response message is generated by the Test Service of responder (Reflector action), sending back the same message - except for expected changes in header - with same payload. The received message triggers the Mute action of the driver Test Service, which will record the reception. The received payload is compared with the initially sent payload.

Test Data Material:

CPAId: basic_A1

MSH-configuration: mshc_1

Message Payloads: mpld_1

Message Header Templates: mhdr_1

Message Envelope Templates: mtpl_1

Test Steps:

· Step 1: Test Driver (driver party) sends a sample message M1 to the Reflector action of the Test Service of the responder party.

· Message Template: mtpl_1 (M-Header: mhdr_1, M-Payload: mpld_1).

· Suggested Conversation ID: 10102. (102 = 1.2)

· Step 2: Test Driver (driver party) receives within time limit a response message M2 via the Mute action of its local Test Service (from Reflector action of Responder). Correlation: (M2.RefToMessageID = M1.MessageId) and (same conversation ID).

· Step 3: Verification. Test Case succeeds if: (Step 2 successful) AND (M2.payload = M1.payload)

Test Case definition (XML):

3.2.3 Test Case 1.3: Basic exchange with three payloads

Rationale:

The test case verifies that an incoming message with multiple payloads of different types (two XML, one binary) is well received, triggers the right action on Responder side, and passes its payload to application (Reflector action of Test Service). A response message is generated by the Test Service of responder (Reflector action), sending back the same message - except for expected changes in header - with same payloads. The received message triggers the Mute action of the driver Test Service, which will record the reception. The received payloads are compared with the initially sent payloads.

Test Data Material:

CPAId: basic_A1

MSH-configuration: mshc_1

Message Payloads: mpld_1, mpld_2, mpld_3

Message Header Templates: mhdr_3

Message Envelope Templates: mtpl_3

Test Steps:

· Step 1: Test Driver (driver party) sends a sample message M1 to the Reflector action of the Test Service of the responder party.

· Message Template: mtpl_1 (M-Header: mhdr_3, M-Payloads: mpld_1, mpld_2, mpld_3).

· Suggested Conversation ID: 10103

· Step 2: Test Driver (driver party) receives within time limit a response message M2 via the Mute action of its local Test Service (from Reflector action of Responder). Correlation: (M2.RefToMessageID = M1.MessageId) and (same conversation ID).

· Step 3: Verification. Test Case succeeds if: (Step 2 successful) AND (M2.payload1 = M1.payload1) AND (M2.payload2 = M1.payload2) AND (M2.payload3 = M1.payload3)

Test Case definition (XML):

3.2.4 Test Case 1.4: Basic exchange with Error message

Rationale:

The test case verifies that error messages are well received by the driver party. The driver party should provide its URL as ErrorURL, as mandated by the CPA “basic_A1”. The test does not cover that errors are generated with the right code: that is done by conformance tests. A “bad” message is sent to the Dummy action of the responder Test Service. The responder MSH should send back an Error, that should be notified to the sender (driver party) via its ErrorURLNotify action, which will record the reception.

Test Data Material:

CPAId: basic_A1

MSH-configuration: mshc_1

Message Payloads: mpld_1

Message Header Templates: mhdr_1

Message Envelope Templates: mtpl_1

Test Steps:

· Step 1: Test Driver (driver party) sends a sample message M1 to the Dummy action of the Test Service of the responder party.

· Header modified: mhdr_1’ <here, introduce some error by modifying header mhdr_1>

· Message Template: mtpl_1 (M-Header: mhdr_1’, M-Payloads: mpld_1).

· Suggested Conversation ID: 10104

· Step 2: Test Driver (driver party) receives within time limit an error message M2 via the ErrorURLNotify action of its local Test Service. Correlation: (M2.RefToMessageID = M1.MessageId).

· Step 3: Verification. Test Case succeeds if: (Step 2 successful)

Test Case definition (XML):

3.2.5 Test Case 1.5: Signed Message With Key Info

Rationale:

Message exchange with digital signature. The key info is embedded in the message. Note: the response does not have to be signed (the ability to sign messages from the other party, will be tested when running the same test case from the other party, as the test suite is asymmetric, see Section 1).

Step 1: “Initiator” on driver side sends signed message to Reflector action of recipient.

Step 2: “Mute” action on driver side receives (unsigned) notification message from Reflector, with same payload.

Verification: (payloads are same) and (no error message received)

3.2.6 Test Case 1.6: Signed Message Without Key Info

Rationale:

Message exchange with digital signature. The key info is NOT embedded in the message, and supposed to be available on recipient side from a Certificate.

Step 1: “Initiator” on driver side sends signed message to Reflector action of recipient.

Step 2: “Mute” action on driver side receives (unsigned) notification message from Reflector, with same payload.

Verification: (payloads are same) and (no error message received)

3.2.7 Test Case 1.7: Synchronous Basic Exchange with one payload

Rationale:

Synchronized version of Test Case 1.2. (SyncReply element is present in sent message).

3.2.8 Test Case 1.8: Acknowledgment exchange: Unsigned Data, Unsigned Ack

Rationale:

Test the ability of two MSHs to exchange and understand each other’s ack signals.

Step 1: “Initiator” on driver side sends unsigned message to Dummy action of recipient, with AckRequested element.

Step 2: “Mute” action on driver side receives a single (unsigned) response message from Dummy. NOTE: in case Ack is not received or understood, driver MSH will resend message of step 1, and several responses from Dummy will be observed.

Verification: (exactly ONE response message from Dummy is received in Step 2) and (no error message received)

3.2.9 Test Case 1.9: Acknowledgment exchange: Unsigned Data, Signed Ack

Rationale:

Test the ability of two MSHs to exchange and understand each other’s ack signals, in the context of non-repudiation requirement. (signed Acks is a way to achieve non-repudiation.)

Same steps as for 1.8, but CPA will require the signature of Acks. Non-validated acks will generate errors from the sending MSH, and will cause resends of business message.

The test case could be doubled with another one, checking intentional “wrong” signature (different key), to verify that in case of invalid signature, the sender will NOT consider the message as properly delivered (and will resend until exhaustion of retries.)

3.2.10 Test Case 1.10: Acknowledgment exchange: Signed Data, Unsigned Ack

Rationale:

Test the ability of two MSHs to exchange and understand each other’s unsigned ack signals, while the business messages are signed.

Same steps as for 1.8, CPA requiring message signing.

3.2.11 Test Case 1.11: Acknowledgment exchange: Signed Data, Signed Ack

Rationale:

Test the ability of two MSHs to exchange and understand each other’s signed ack signals (for non-repudiation), while the business messages are signed.

Same steps as for 1.9, CPA requiring message signing.

3.2.12 Test Case 1.12: Synchronous Unsigned Acknowledgment exchange
Rationale:

Test the ability of two MSHs to exchange and understand each other’s ack signals, in a synchronous set-up. The CPA will have SyncReplyMode set to “signals only”, so there is not overlap with Test Case 1.7. This is a fairly common case where the HTTP connection is not kept open for business messages (for which response time may be long), but is kept open for MSH signals, for efficiency purpose. So the Ack is immediately sent back on the same connection as the message.

Same steps as for 1.8, only CPA changes. NOTE: The actual ability of the responder to send Acks on a same HTTP connection, based on CPA requirement, is assumed to have been tested by conformance tests. Only the interoperability aspect of it is tested here, which again concerns the “Service” behavior (or MSH-application contract).

3.3 IP 2 Test Cases Specification

For SMTP.

Proposal:

The idea is that there should not be any “option” or ambiguity, in test suite definitions (e.g. a test case is not defined for “either HTTP or SMTP”. Instead, there should be two test cases, one for HTTP, one for SMTP, even if they do the same verification.). So each test case in an interop test suite is defined for a well defined protocol, not for two at a time… so this is the SMTP version.

(Same as IP1, but for SMTP, and without the two test cases that use SyncReply.)

3.4 Test Data Material

3.4.1 MSH Config

3.4.1.1 mshc_1 (default)

Transport:

Protocol

HTTP 1.1

Timeout

300 sec
Security:

No support required

3.4.2 CPA Data

3.4.2.1 basic_A1 (default)

Transport:

 Protocol

HTTP 1.1

SyncReplyMode:

None
Reliability:

Retry/Timeout

Receipt Acknowledgement:
Not required

Response:

Not required

Response Acknowledgement:
Not required

Duplicate Check :

None
Order:

No
Security:

Encryption:

No

Signature:

No

Non-Repudiation

Origin

Not required

Receipt

Not required
Multi Hop:

No
Error:

ErrrorURI:

<URI of driver party>

3.4.3 Message Header Templates

3.4.3.1 mhdr_0

(used for generating messages with no payload)

<SOAP:Envelope
xmlns:xlink="http://www.w3.org/1999/xlink"

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

xmlns:SOAP="http://schemas.xmlsoap.org/soap/envelope/"

xmlns:eb="http://www.oasis-open.org/committees/ebxml-msg/schema/msg-header-2_0.xsd"

xsi:schemaLocation="http://schemas.xmlsoap.org/soap/envelope/

 http://www.oasis-open.org/committees/ebxml-msg/schema/envelope.xsd

 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">

<SOAP:Header>

<eb:MessageHeader SOAP:mustUnderstand="1" eb:version="2.0">

<eb:From>

<eb:PartyId>urn:duns:123456789</eb:PartyId>

</eb:From>

<eb:To>

<eb:PartyId>urn:duns:912345678</eb:PartyId>

</eb:To>

<eb:CPAId>basic_A1</eb:CPAId>

<eb:ConversationId>20001209-133003-28572</eb:ConversationId>

<eb:Service>ebXML_IIC_Testing</eb:Service>

<eb:Action>Mute</eb:Action>

<eb:MessageData>

<eb:MessageId>20001209-133003-28572@example.com</eb:MessageId>

<eb:Timestamp>2001-02-15T11:12:12</eb:Timestamp>

</eb:MessageData>

</eb:MessageHeader>

</SOAP:Header>

<SOAP:Body>

</SOAP:Body>

</SOAP:Envelope>

Note: underlined fields are usually most subject to modifications.

3.4.3.2 mhdr_1

(used for generating messages with one payload)

<SOAP:Envelope
xmlns:xlink="http://www.w3.org/1999/xlink"

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

xmlns:SOAP="http://schemas.xmlsoap.org/soap/envelope/"

xmlns:eb="http://www.oasis-open.org/committees/ebxml-msg/schema/msg-header-2_0.xsd"

xsi:schemaLocation="http://schemas.xmlsoap.org/soap/envelope/

 http://www.oasis-open.org/committees/ebxml-msg/schema/envelope.xsd

 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">

<SOAP:Header>

<eb:MessageHeader SOAP:mustUnderstand="1" eb:version="2.0">

<eb:From>

<eb:PartyId>urn:duns:123456789</eb:PartyId>

</eb:From>

<eb:To>

<eb:PartyId>urn:duns:912345678</eb:PartyId>

</eb:To>

<eb:CPAId>basic_A1</eb:CPAId>

<eb:ConversationId>20001209-133003-28572</eb:ConversationId>

<eb:Service>ebXML_IIC_Testing</eb:Service>

<eb:Action>Mute</eb:Action>

<eb:MessageData>

<eb:MessageId>20001209-133003-28572@example.com</eb:MessageId>

<eb:Timestamp>2001-02-15T11:12:12</eb:Timestamp>

</eb:MessageData>

</eb:MessageHeader>

</SOAP:Header>

<SOAP:Body>

<eb:Manifest eb:version="2.0">

<eb:Reference xlink:href="cid:mpld_1"

 xlink:role="XLinkRole" xlink:type="simple">

 <eb:Description xml:lang="en-US">Purchase Order 1</eb:Description>

</eb:Reference>

</eb:Manifest>

</SOAP:Body>

</SOAP:Envelope>

Note: underlined fields are usually most subject to modifications.

3.4.3.3 mhdr_2

(used for generating messages with two payloads)

<SOAP:Envelope
xmlns:xlink="http://www.w3.org/1999/xlink"

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

xmlns:SOAP="http://schemas.xmlsoap.org/soap/envelope/"

xmlns:eb="http://www.oasis-open.org/committees/ebxml-msg/schema/msg-header-2_0.xsd"

xsi:schemaLocation="http://schemas.xmlsoap.org/soap/envelope/

 http://www.oasis-open.org/committees/ebxml-msg/schema/envelope.xsd

 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">

<SOAP:Header>

<eb:MessageHeader SOAP:mustUnderstand="1" eb:version="2.0">

<eb:From>

<eb:PartyId>urn:duns:123456789</eb:PartyId>

</eb:From>

<eb:To>

<eb:PartyId>urn:duns:912345678</eb:PartyId>

</eb:To>

<eb:CPAId>basic_A1</eb:CPAId>

<eb:ConversationId>20001209-133003-28572</eb:ConversationId>

<eb:Service>ebXML_IIC_Testing</eb:Service>

<eb:Action>Mute</eb:Action>

<eb:MessageData>

<eb:MessageId>20001209-133003-28572@example.com</eb:MessageId>

<eb:Timestamp>2001-02-15T11:12:12</eb:Timestamp>

</eb:MessageData>

</eb:MessageHeader>

</SOAP:Header>

<SOAP:Body>

<eb:Manifest eb:version="2.0">

<eb:Reference xlink:href="cid:mpld_1"

 xlink:role="XLinkRole" xlink:type="simple">

 <eb:Description xml:lang="en-US">Purchase Order 1</eb:Description>

</eb:Reference>

<eb:Reference xlink:href="cid:mpld_2"

 xlink:role="XLinkRole" xlink:type="simple">

 <eb:Description xml:lang="en-US">Purchase Order 2</eb:Description>

</eb:Reference>

</eb:Manifest>

</SOAP:Body>

</SOAP:Envelope>

Note: underlined fields are usually most subject to modifications.

3.4.3.4 mhdr_3

(used for generating messages with three payloads)

<SOAP:Envelope
xmlns:xlink="http://www.w3.org/1999/xlink"

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

xmlns:SOAP="http://schemas.xmlsoap.org/soap/envelope/"

xmlns:eb="http://www.oasis-open.org/committees/ebxml-msg/schema/msg-header-2_0.xsd"

xsi:schemaLocation="http://schemas.xmlsoap.org/soap/envelope/

 http://www.oasis-open.org/committees/ebxml-msg/schema/envelope.xsd

 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">

<SOAP:Header>

<eb:MessageHeader SOAP:mustUnderstand="1" eb:version="2.0">

<eb:From>

<eb:PartyId>urn:duns:123456789</eb:PartyId>

</eb:From>

<eb:To>

<eb:PartyId>urn:duns:912345678</eb:PartyId>

</eb:To>

<eb:CPAId>basic_A1</eb:CPAId>

<eb:ConversationId>20001209-133003-28572</eb:ConversationId>

<eb:Service>ebXML_IIC_Testing</eb:Service>

<eb:Action>Mute</eb:Action>

<eb:MessageData>

<eb:MessageId>20001209-133003-28572@example.com</eb:MessageId>

<eb:Timestamp>2001-02-15T11:12:12</eb:Timestamp>

</eb:MessageData>

</eb:MessageHeader>

</SOAP:Header>

<SOAP:Body>

<eb:Manifest eb:version="2.0">

<eb:Reference xlink:href="cid:mpld_1"

 xlink:role="XLinkRole" xlink:type="simple">

 <eb:Description xml:lang="en-US">Purchase Order 1</eb:Description>

</eb:Reference>

<eb:Reference xlink:href="cid:mpld_2"

 xlink:role="XLinkRole" xlink:type="simple">

 <eb:Description xml:lang="en-US">Purchase Order 2</eb:Description>

</eb:Reference>

<eb:Reference xlink:href="cid:mpld_3"

 xlink:role="XLinkRole" xlink:type="simple">

 <eb:Description xml:lang="en-US">Purchase Order 3</eb:Description>

</eb:Reference>

</eb:Manifest>

</SOAP:Body>

</SOAP:Envelope>

Note: underlined fields are usually most subject to modifications.

3.4.4 Message Payloads

3.4.4.1 mpld_1

(a small XML payload)

<purchase_order>

<po_number>1</po_number>

<part_number>123</part_number>

<price currency="USD">500.00</price>

</purchase_order>

(here, URL referencing a real file for download)

3.4.4.2 mpld_2

(another small XML payload)

<purchase_order>

<po_number>2</po_number>

<part_number>456</part_number>

<price currency="USD">1500.00</price>

</purchase_order>

(here, URL referencing a real file for download)

3.4.4.3 mpld_3

(A binary payload)

 (here, URL referencing a real file for download)

3.4.4.4 mpld_config

This payload is used to communicate configuration data.

<testservice operation=”configuration”>

<MSH_configuration>mshc_1</MSH_configuration>

<CPA_configuration>basic_A1</CPA_configuration>

</testservice>

3.4.4.5 mpld_response

This payload is used to notify the outcome of an operation.

<testservice operation=”configuration”>

<result>OK</result>

<comment></comment>

</testservice>

3.4.4.6 mpld_2

(here, URL referencing a real file for download)

3.4.5 Message Envelope Templates

3.4.5.1 mtpl_0a

POST /servlet/ebXMLhandler HTTP/1.1

Host: www.example2.com
SOAPAction: "ebXML"

Content-type: multipart/related; boundary="BoundarY"; type="text/xml";

 start="<ebxml_iic_testing_mheader@testing.com>"

--BoundarY

Content-ID: <ebxml_iic_testing_mheader@testing.com>

Content-Type: text/xml

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

<ebXML_IIC_Testing_MHeader_Reference name=”mhdr_0”/>

--BoundarY––

Note: underlined fields are usually most subject to modifications.

3.4.5.2 mtpl_0b

<here, a non-multipart message envelope: just SOAP, no payload>

3.4.5.3 mtpl_1

POST /servlet/ebXMLhandler HTTP/1.1

Host: www.example2.com
SOAPAction: "ebXML"

Content-type: multipart/related; boundary="BoundarY"; type="text/xml";

 start="<ebxml_iic_testing_mheader@testing.com>"

--BoundarY

Content-ID: <ebxml_iic_testing_mheader@testing.com>

Content-Type: text/xml

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

<ebXML_IIC_Testing_MHeader_Reference name=”mhdr_1”/>

--BoundarY

Content-ID: <ebxml_iic_testing_mpayload_1@testing.com>

Content-Type: text/xml

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

<ebXML_IIC_Testing_MPayload_Reference name=”mpld_1”/>

--BoundarY––

Note: underlined fields are usually most subject to modifications.

3.4.5.4 mtpl_2

This template allows for two payloads.

POST /servlet/ebXMLhandler HTTP/1.1

Host: www.example2.com
SOAPAction: "ebXML"

Content-type: multipart/related; boundary="BoundarY"; type="text/xml";

 start="<ebxml_iic_testing_mheader@testing.com>"

--BoundarY

Content-ID: <ebxml_iic_testing_mheader@testing.com>

Content-Type: text/xml

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

<ebXML_IIC_Testing_MHeader_Reference name=”mhdr_2”/>

--BoundarY

Content-ID: <ebxml_iic_testing_mpayload_1@testing.com>

Content-Type: text/xml
<?xml version="1.0" encoding="UTF-8"?>

<ebXML_IIC_Testing_MPayload_Reference name=”mpld_1”/>

--BoundarY

Content-ID: <ebxml_iic_testing_mpayload_2@testing.com>

Content-Type: text/xml
<?xml version="1.0" encoding="UTF-8"?>

<ebXML_IIC_Testing_MPayload_Reference name=”mpld_2”/>

--BoundarY––

3.4.5.5 mtpl_3

This template allows for three payloads of different kind.

POST /servlet/ebXMLhandler HTTP/1.1

Host: www.example2.com
SOAPAction: "ebXML"

Content-type: multipart/related; boundary="BoundarY"; type="text/xml";

 start="<ebxml_iic_testing_mheader@testing.com>"

--BoundarY

Content-ID: <ebxml_iic_testing_mheader@testing.com>

Content-Type: text/xml

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

<ebXML_IIC_Testing_MHeader_Reference name=”mhdr_3”/>

--BoundarY

Content-ID: <ebxml_iic_testing_mpayload_1@testing.com>

Content-Type: text/xml
<?xml version="1.0" encoding="UTF-8"?>

<ebXML_IIC_Testing_MPayload_Reference name=”mpld_1”/>

--BoundarY

Content-ID: <ebxml_iic_testing_mpayload_2@testing.com>

Content-Type: text/xml
<?xml version="1.0" encoding="UTF-8"?>

<ebXML_IIC_Testing_MPayload_Reference name=”mpld_2”/>

--BoundarY

Content-ID: <ebxml_iic_testing_mpayload_3@testing.com>

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

<ebXML_IIC_Testing_MPayload_Reference name=”mpld_3”/>

--BoundarY––

Part II. Appendices

To be added

Appendix B The ebXML Test Suite Schema

The OASIS ebXML Implementation and Interoperability Committee has provided a version of the ebXML Test Suite schema using the schema vocabulary that conforms to the W3C XML Schema Recommendation specification [XMLSchema].
It was necessary to craft a schema for the XLINK [XLINK] attribute vocabulary to conform to the W3C XML Schema Recommendation [XMLSchema].

[image: image3.png]¥ Temtsuite

¥ Tentane g

¥ Sepayload |

g |8 Comentocsting 5[8 Coment Transfer Encoiing

—

o[¥ PatdCard

¥ Garttes:

(Ereg

This schema is referenced from the ebXML SOAP extension elements schema and is available from the following URL:

Xlink - http://www.oasis-open.org/committees/ebxml-msg/schema/xlink.xsd
Appendix A Terminology

MSH: Message Service Handler, an implementation of ebXML Messaging Services.
· Candidate Implementation (or Implementation Under test): The implementation (realization of a specification) used as a target of the testing (e.g. conformance testing).

· Certificate of Validation (or Brand, or Claim of Conformance): document assessing the degree to which a candidate implementation satisfies the requirements of a specification, as resulting from a validation process. Is based on the testing results and established criteria for issuing the certificates. The criteria indicates the set of tests (or number, or percentage) that an implementation must pass in order to receive a certificate. A certificate might only state that an implementation was tested to completion and provide a list of the errors found. A successful validation does not warrant that the product is free of non-conformities, even if all tests passed.

· Certification: The acknowledgement that a validation has been completed and the criteria established by the certifying organization for issuing a certificate, has been met. Certification cannot exist without validation, but validation can exist without certification.

· Certification Authority (or Certificate Issuer): Organization responsible for issuing certificates for validated products. The Certification Authority may be a trade association, consortium, standard group, government agency or private sector company.

· Conformance: Fulfillment of an implementation of all requirements specified; adherence of an implementation to the requirements of one or more specific standards or specifications.

· Conformance Clause: Is a part or collection of parts of a specification that defines the requirements, criteria or conditions that must be satisfied by an implementation in order to claim conformance. The conformance clause identifies what must conform and how conformance can be met. Typically the conformance clause is a high-level description of what is required of implementers and applications. It may refer to other parts of the standard. It may specify sets of properties, which may take the form of profiles or levels. It may specify minimal requirements for certain functions and for implementation-dependent values. A conformance clause (1) promotes a common understanding of conformance and what is required to claim conformance to a specification, (2) facilitates consistent application of conformance within a specification, (3) promotes uniformity in the development of conformance test suites.

· Conformance Profiles and Levels: Often implementations do not use all the features within a specification. In order to accommodate these implementations it may be desirable to divide a specification into sets of functions. Implementers would still be conforming if they implemented one or more of these sets rather than the entire standard. These sets are commonly implemented as profiles or levels. Profiles are used as a method for defining subsets of a specification by identifying the functionality, parameters, options, and /or implementation requirements necessary to satisfy the requirements of a particular community of users. Levels are used to indicate nested subsets of functionality, ranging from minimal or core functionality to full or complete functionality. Typically, Level 1 is the core of the specification that must be implemented by all products.

· Conformance Testing: Process of verifying the adherence or non-adherence of an implementation to a specification. Assumes black box testing. This means that the internal structure of the source code of a candidate implementation is not available to the tester.

· Falsification: Test method that attempts to find errors in an implementation to determine if it correctly implements the requirements in a given specification. Falsification testing can only demonstrate non-conformance. If errors are found, the implementation does not conform. The absence of errors does not necessarily imply the converse.

· Interoperability Testing: Process of verifying that two implementations of the same specification, or that an implementation and its operational environment, can interoperate according to the requirements of an assumed agreement or contract. This contract does not belong necessarily to the specification, but its terms and elements should be defined in it with enough detail, so that such a contract, combined with the specification, will be sufficient to determine precisely the expected behavior of an implementation, and to test it.

· Test Assertions: A specification may include Test Assertions as part of the specification. A Test Assertion is a statement of behavior, action or condition that can be measured or tested. It is derived from the specification’s requirements and bridges the gap between the narrative of the specification and the test cases. Each test assertion is an independent, complete, testable statement for requirements in the specification. Each test assertion results in one or more test Cases. Examples of specifications that included test assertions as part of their specification include several IEEE (e.g. POSIX) and ISO standards (e.g. STEP).

· Test Case: Consists of a set of a test tool(s), software or files (data, programs, scripts, or instructions for manual operations) that checks a particular requirement in the specification to determine whether the results produced by the implementation match the expected results, as defined by the specification. Each Test Case includes: (1) a description of the test purpose (what is being tested - the conditions / requirements / capabilities which are to be addressed by a particular test, (2) the pass/fail criteria, (3) a reference to the requirement or section in the standard from which the test case is derived (traceability back to the specification).

· Testing Laboratory: Organization and its environment that tests an implementation, using the official conformance test suite. May be recognized by the consumer, implementer, and Certification Authority as qualified to perform testing for a given validation program. The Testing Laboratory produces a Test Report.

· Test Material: Includes Test Suites, Test Cases (including test tools), Test Procedures.

· Test Method or Methodology: Specified technical procedure to design a Test Suite for a given specification.

· Test Procedures: Procedures to be followed when applying a Test Suite to a product for the purpose of Conformance Testing.

· Test Report: Document that presents the results of the testing effort, along with additional information required by the Certification Authority, if certification exists. The test report should provide enough information that if necessary, the testing effort could be duplicated. The test report should contain at least the following information: (1) a complete description of the implementation under test, (2) the date of testing, (3)name and version number of the test suite, (4) the results of executing the test suite, including any errors that may have been detected.

· Test Suite (or Conformance Test Suite): A combination of Test Cases and Test documentation. Is used to check whether an implementation satisfies the requirements in the standard. The test documentation describes how the testing is to be done and the directions to follow (Test Procedures). A test suite does not assess the performance of an implementation, unless performance requirements are specified in the specification.

· Validation of a Test Case: The process of determining if the Test Case correctly indicates conformance to the corresponding specification material.

· Validation of an Implementation: Process of testing for conformance. The validation process consists of the steps necessary to perform testing by using an official test suite in a prescribed manner.
· Verification of a Test Case: The process of determining if the Test Case assertion or condition is satisfied by some implementation material.

· Validation Process: Process of testing for conformance. The validation process consists of the steps necessary to perform testing by using an official test suite in a prescribed manner.

References

Non-Normative References

[ebTESTREQ]
ebXML Collaboration Protocol Profile and Agreement specification, Version 1.0, published 10 May, 2001, http://www.ebxml.org/specs/ebCCP.doc
[ebTESTSUITE]
ebXML Business Process Specification Schema, version 1.0, published 27 April 2001, http://www.ebxml.org/specs/ebBPSS.pdf.
 [ebRS]
ebXML Registry Services Specification, version 2.0, published 6 December 2001
http://www.oasis-open.org/committees/regrep/documents/2.0/specs/ebrs.pdf,
published, 5 December 2001.
http://www.oasis-open.org/committees/regrep/documents/2.0/specs/ebrim.pdf

[XMLSchema]
W3C XML Schema Recommendation,
http://www.w3.org/TR/2001/REC-xmlschema-0-20010502/
http://www.w3.org/TR/2001/REC-xmlschema-1-20010502/
http://www.w3.org/TR/2001/REC-xmlschema-2-20010502/
[ebCPP]
ebXML Collaboration Protocol Profile and Agreement specification, Version 1.0, published 10 May, 2001, http://www.ebxml.org/specs/ebCCP.doc
[ebBPSS]
ebXML Business Process Specification Schema, version 1.0, published 27 April 2001, http://www.ebxml.org/specs/ebBPSS.pdf.

[ebMS] ebXML Messaging Service Specification, Version 2.0 http://ebxml.org/project_teams/transport/private/ebXML_Messaging_Service_Specification_v0-21.pdf
Contact Information

Team Leader
	Name
	

	
	

	
	

	
	

	
	

	
	

Vice Team Leader
	Name
	

	
	

	
	

	
	

	
	

	
	

Team Editor

	Name
	Michael Kass

	
	

	
	

	
	

	
	

	
	

Acknowledgments

The OASIS ebXML-MS Technical Committee would like to thank …

Disclaimer

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 design.

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."

Copyright Statement

Copyright (C) The Organization for the Advancement of Structured Information Standards [OASIS]
January 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.

Intellectual Property Rights Statement

"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 implementors 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."

Copyright (C) The Organization for the Advancement of Structured Information Standards [OASIS]
April 2002. All Rights Reserved.
ebXML Testing Procedures Specification 0.0

Page 4 of 36
Copyright (C) The Organization for the Advancement of Structured Information Standards [OASIS], 2002. All Rights Reserved.

