ebXML Message Service TC

Face to Face Meeting Minutes

November 14, 2001

David Burdett

David Fischer

Arvola Chan

Doug Bunting

Kazunori Iwasa

Brian Gibb

Dale Moburg

Ian Jones

Chris Ferris

Dan Weinreb

Bruce Pedretti

Ralph Berwanger

Colleen Evans

Jeff Turpin

Sally Wang

Shirley Wu

Jaques Durand

Cliff Collins

Suresh Damodaran

Jim Galvin

Sanjay Cherian

Himagiri Mukkamala

Brian Hayes

Brad Lund

1. CPA and Message Header (Override Issue)

1.1 Motion that information in the header overrides the CPA – tabled from Tuesday’s meeting (David Fischer).

2.1 Withdrawn by David Fisher

3.1 Proposal put forward by Dale: Designate header elements with per message semantics (within a service binding) which messaging TC communicates to CPA TC.

4.1 Motion: Messaging TC should identify fields in the header that should be defined with per message semantics and communicate them to the CPA TC for alignment.

5.1 Motion: The MS has element values that may be defined per message. These elements will be submitted to the CPP/A TC for default values to be defined. Controlled by the message (true / false)? The sender can chose what will happen per message (by using that particular value).

6.1 Questions:

1.6.1. If not a Boolean (list of options), how could alternative be expressed and/or accepted or rejected on receiving end?

1.6.2. Provides flexibility to change things on different messages, by instance.

1.6.3. Hidden complexity in this proposal, but it does not mean an implementer couldn’t leverage the functionality.

1.6.4. Question of creep to 1.1 spec and timing issues with regard to coordination between CPP/A TC and messaging TC.

1.6.5. If we don’t do this, after we issue 1.1 and CPA adds parameters, coordination will be difficult (i.e., when they add parameters, we will need to take them out of header in our spec).

1.6.6. Scoping question - if we go through the header and identify all elements requiring per message semantics, or limit to places where we have a conflict right now.

1.6.7. Doug – friendly amendment - 3 things required:

1.6.7.1. recognize existence of parameters in CPA that say these settings are done per message (additional words at beginning of 7.4)

1.6.7.2. make it more clear that if there is conflict either there is an error or the receiving system ignores – recommend error

1.6.7.3. recommend strongly to the CPA team that for these 3-4 parms they have a possible value of choice in message header or some equivalent semantic

1.6.8. David F – friendly amendment to Dale’s original motion (accepted by Dale): Request that CPP/A add an enumerated value of “per message” to some items identified by the messaging group. David B. seconded.

1.6.8.1. Discussion:

1.6.8.1.1. What if the CPP/A group elects not to follow this? What is our fall back? Go back to motion raised yesterday – fixed value in CPA and conflicting value in the header an error (or similar motion)?

1.6.8.2. Vote

1.6.8.2.1. For: David B., David F., Iwasa, Dale, Dan, Bruce, Doug, Arvola.

1.6.8.2.2. Against: None

1.6.8.2.3. Abstain: Brian, Colleen, Chris, Ralph

1.6.8.2.4. Motion passed

2. Security

1.1 Two issues: Signatures and encryption. Identified a potential hole in security.

2.1 Signatures: payload signing could be corrupted. Level of threat is not agreed upon in the group. Question of whether imps do any dispatching or processing based on info in mime content headers. If so, and it has changed in transit, could result in dispatching to an “inappropriate place”.

3.1 Compromise position proposed to add mime headers element into manifest as mime referenced elements, protecting them.

4.1 Motion David F. Add a new headers element to the reference in manifest which will contain data from the mime headers of what is being referenced. No second.

2.4.1. Discussion

2.4.1.1. How will this be enforced? Comparing something that is intended to change?

2.4.1.2. Canonicalization? Minimal form would be specified

2.4.1.3. Is only header that matters content type? If so we can narrow the risk and solution to that header

2.4.1.4. Issues with content type – it can change drastically enroute without problems (i.e., change boundary in multipart message in the middle, etc.) so how much of the content are you going to try and protect?

2.4.1.5. Proposal to protect mime headers on payload, not outermost multipart related or headers on SOAP envelope. Issue that spec doesn’t offer any guidance WRT mime headers.

2.4.1.6. Have just as much of a hole with some of the other fields (e.g., content type). Doesn’t see that this solves a problem consistently or completely.

2.4.1.7. Multipart headers are not relevant to ebXML processing. Have to get at another level – don’t have to protect that outermost layer because they’re not within your context. If they need to be protected it should be in a context outside of ebXML.

2.4.1.8. For people using CPAs list of expected values for packaging content type. Would it check against those expected values? Expected packaging scheme.

2.4.1.9. In absence of CPA, what do you do?

2.4.1.10. Two issues – detection and recovery. Motion covers detection only.

2.4.1.11. Required? SHOULD vs. MUST. When you know this is going from one node to another and using transport security (no intermediaries, no man in the middle), this is not necessary. Required of sender, but up to recipient how they check it? Used based on risk assessment vs. required?

2.4.1.12. Persistent integrity. We are not currently persistently maintaining integrity of mime headers.

2.4.1.13. Is this even implementable? Do SOAP processors make any of this available and if they do how much is delivered to MSHs in consistent fashion?

2.4.2. Dale friendly amendment – either one of these methods be used (manifest or CPA)

2.4.3. Doug – describe security threat, outline options for dealing with it, and recommend one of the solutions be implemented.

2.4.3.1. What about multipart? Headers corresponding to content id in manifest. Signing all multipart boundaries if multipart is what the app expects to receive from MSH. Care only about type and sub-type?

2.4.3.2. option base 64 encode the message (entire mime payload) and stick it into the body.

2.4.3.3. encapsulate and encrypt the whole thing.

2.4.4. Chris Motion - Amend security section with a normative note to identify the risk and if determined that countermeasures are needed cite in general possible solutions without suggesting a normative solution at this time. Seconded: Dale.

2.4.4.1. Question – will we mention possibility of including some subset of the headers somewhere in a signed area?

2.4.4.2. For: Dan, Bruce, Chris, Ralph, Colleen, David F, Iwasa, Dale, Doug, Arvola, Brian, Sanjay

2.4.4.3. Against: none

2.4.4.4. Abstained: David Burdett

2.4.4.5. Who’s action to write the proposed text to submit to the Editor? Jim. (both normative and non-normative parts)

2.4.4.6. Doug Motion: Accept we take Suresh’s document and recognize it as good input for V2.0. Seconded by Brian.

2.4.4.7. For: Dan, Chris, Ralph, Colleen, David F, Iwasa, Dale, Doug, Arvola, Brian, Sanjay.

2.4.4.7.1. Against: none

2.4.4.7.2. Abstained: Bruce

2.4.4.7.3. Motion passed.

3. CPA vs. Message Header Issue

1.1 Doug - Motion: When a conflict is detected between a fixed value in the CPA and a message header, an error must be thrown. Dale seconded.

2.1 Discussion: Ralph discussed this over ride issue with several lawyers of clients, CPA should be pre-eminent unless the deviation / option offered a greater service to the receiver than the CPA and they could elect to reject. This could get tricky trying to determine when greater service vs. diminished service is offered.

3.1 For: Dan, Chris, Ralph, Bruce, Collleen, David B. Iwasa, Dale, Doug, Arvola,

4.1 Against: none

5.1 Abstained: none

6.1 Motion passed

4. Reliable messaging parameters

1.1 Issue 20 regarding conflict between parameters.

4.1.1. Delivery semantics - duplicate elimination per message?

4.1.2. What is business value / use case of having duplicate elimination in header? Might want to vary on a per message basis.

4.1.3. Proposed that we ask the CPP/A group to allow a per message flag for dupe elimination.

4.1.4. Issue regarding motion that was rejected yesterday WRT removing duplicate elimination from the header.

4.1.5. duplicate elimination = false, leave it up to recipient as to whether or not they remove duplicates.

4.1.6. idempotent – sender knows that the method has idempotent semantics.

4.1.7. Dan Motion –Dup elimination = false, sender asserting message has idempotent semantics. Dup elimination = true, sender asserting message does not have idempotent semantics and duplicates should be eliminated. Change duplicateElimination to idempotency,

4.1.8. David B. motion – Dan to develop wording to express ideas around having idempotency in the spec which we will review tomorrow. Ralph seconded. (sections 7.5.2 and 7.5)

4.1.9. For: Dan, Ralph, Chris, David B. Iwasa, Arvola, Brian, Hima

4.1.10. Objections:

4.1.11. Abstentions:

4.1.12. Motion passed.

2.1 Issue 27. TimeToLive and PersistDuration

4.2.13. PersistDuration is a parameter (in CPA?). Parties have agreed they will keep messages around for this duration. TimeToLive is a point in time where the message has expired its usefulness and is no longer valid. What is the starting point of the persist duration?

4.2.14. question regarding intent of TimeToLive – applies to the movement of the message across the transport - time by which the message should be processed by the MSH and handed off to the application. Used to facilitate garbage collection of messages for dupe elimination purposes.

4.2.15. Problem has been resolved with rewording in spec. No further action required.

4.2.16. Chris motion – reword 1688 and 1689. “The value of TimeToLive (found in the message header) if present MUST be less than the value of the Timestamp (found in the message header) + PersistDuration (found in the CPA). “ Dan seconded.

4.2.16.1. Doug friendly motion: If this rewording should this moved be up into section 7.4.5 (TimeToLive). No, PersistDuration has not been explained yet. Leave where it is.

4.2.16.2. Discussion: If RM not in effect, there may not be a PersistDuration. Therefore TimeToLive rule defined above couldn’t be applied.

4.2.16.3. For: Chris, Dan, Bruce, Ralph, Doug, Brian, Colleen

4.2.16.4. Against:

4.2.16.5. Abstentions: David B., Iwasa, Brad, Arvola, Dale, David F., Hima

4.2.16.6. Motion passed.

3.1 Issue 39. Clarify use of parameters in the CPA or message header. Moot.

4.1 Issue 49. Reliable messaging without CPA or VIA. Revised wording at beginning of section 7 indicating RM parameters can be specified in CPA or Message Header. Completed.

5.1 Issue 53. Clarify the relationship between Retries, RetryInterval, and Persist Duration. Already addressed in rewording done for section 7.4.5.

6.1 Issue 67. Definition of PersistDuration. Moot.

7.1 Remove delivery receipt module. Already done.

8.1 Issue 14. Clarify when AckRequested should be set and when error messages may have to be returned reliably. Can’t send an error message reliably (can’t have an ack on an error). How does sender know whether to request a signed or unsigned acknowledgement? From CPA – request a parameter from CPP/A TC. Dale will take as action item. Can’t be per message? Part of discussion above on which elements need to have ‘per message semantics’ indicator

9.1 Issue 38. Include RefToMessage in DeliveryReceipt. Done

10.1 Issue 45. Proposed solution for various issues related to reliable messaging. Been superceded. Gone

11.1 Issue 48. Delivery failure notification to the From Party. Change wording from “should notify” to “must notify”. Changed to ‘SHALL” in line 1816. Done.

12.1 Issue 56. Ds:Reference in DeliveryReceipt should be required. DeliveryReceipt gone, but does Acknowledge need?. If Acknowledgement signed is ds:reference required? Line 1624 addresses. Done.

13.1 Issue 61. Instead of Resend ofMessageID, use retryCount . Superceded.

14.1 Issue 73. Alllowed Acknowledegements/Errors. Error on ack, but not ack on error? Determined can’t ack on an ack, error on error, or error on an ack. Wording already precludes asking for an ack on a message that contains an ack (ignored). David F. will revise the spec to this effect. Line 1517 (errors are never sent reliably) must be fixed during this revision process.

15.1 Issue 76. If AckRequested is not specified, should the Acknowledgement be signed or unsigned? Not an issue, David F. withdraws the issue.

16.1 Issue 82. Clarify if the requirement to withhold delivery of out of sequence messages applies to an intermediary MSH. Purely endpoint issue.

17.1 Issue 96. Change “transport” to “other” in ReliableMessagingMethod. Moot.

18.1 Issue 98. No ack on ack. Done.

19.1 Issue 111. TheDeliveryReceipt element needs to have its own RefToMessageID. Moot. Ack already has a RefToMessageID.

20.1 Issue 118. Duplicate detection and retransmission of “first response message” behaviour does not apply to standalone Error, StatusRequest, DeliveryReceipt messages. Part of section Dan is going to rework (see above).

21.1 Issue 120. A minimal Acknowledgement message may not contain the Acknowledgement element. Done.

5. Substantive Enhancements Issues

1.1 Issue 16. Encapsulation of ebXML messages inside another ebXML message. David F - encryption requirement. MSH or application function? London f2f – decided not to address issue of encryption (confidentiality of payloads) outside of the application because of the state of maturity of the XML encryption spec. Decided not to address in 1.0 and some feel we should not support in 1.1 as well. If anything, amplify the language in the spec to this effect. Figure 1-1 is incorrect and section 4.1.4.5 need to be revised to specify encryption is an application function. Confidentiality was not going to be supported as part of the MSH, but handled by the application. Placeholder was put into the spec for when XML encryption spec was finalized. Understood that what is in the spec right now is not interoperable, but by bilateral agreement – it was a compromise to indicate issue of confidentiality not forgotten, but couldn’t be supported as part of the protocol.

5.1.1. David F. submitted proposal on encapsulation to the list.

5.1.2. Issue of interop – way spec is currently written resulted in 4 different solutions for 4 implementations.

5.1.3. Chris – motion: move that we strike the second paragraph at 1216 in section 4.1.4.5 (Persistent Confidentiality). Motion withdrawn.

5.1.4. Brian – motion: move that we strike the 3rd sentence in the 2nd paragraph of section 4.1.4.5 (Persistent Confidentiality). “SinceXML Encryption is not currently available, it is recommended that [S/MIME] encryption methods be used for ebXML Payload Containers.” David seconded.

5.1.5. Discussion: What is the interop problem? Just saying using S/MIME methods on a payload – too many ways to slice and dice and everyone chose a different method in the interop.

5.1.6. For: Dan, Ralph, Chris, Bruce, Colleen, Dale, Doug, Arvola, David F. Brian and Hima.

5.1.7. Against: none

5.1.8. Abstain; Brad, Iwasa, David B.

5.1.9. Motion passed.

2.1 Issue 16. David F Motion: Move that his proposal (email on 11/11) covering the topic of encapsulation be accepted. Motion withdrawn.

5.2.10. Test on interop as experimental extension and report back to the group whether it caused problems.

5.2.11. Deferred to V2.0. (also issues 50 and 97)

3.1 Issue 23. Add a ‘from’ service to each message. Reverse routing issue discussed at the beginning at this meeting already.

4.1 Issue 43. Need to change service and action for errors, delivery receipts, etc. Reverse routing issue discussed at the beginning of this meeting. Deferred to 2.0 (related to 23).

5.1 Issue 50. Recursive behaviors. Done

6.1 Issue 55. Success codes. Withdrawn

7.1 Issue 60. Change service and action for ping. Defer to 2.0

8.1 Issue 71. Add business process ID to header. It’s already in the CPA. RosettaNet is okay with that, but is there a CPA / BPSS alignment issue- mapping of service and action – where service comes from – service binding issue. Service binding is just a name – nothing to do with BPSS? CPA would like to derive that value as well as the action values from BPSS specs to populate the documents.

6. List of remaining issues to discuss:

1.1 non-repudiation of receipts, profile values (esp security), URN space for OASIS, and choice of namespace, list of editorial and other changes in Chris’s email from 11/14.

7. Wildcard (issue from Chris’s email of 11/14)

1.1 SOAP processing rules don’t apply to the mustUnderstand attributes for anything except the direct child descendents of the SOAP header. Therefore in section 2.2.6 mustUnderstand for wildcard element is enforced by the MSH and not the SOAP handler. Need to qualify this in the spec to make it clear. Actually 2 things we’re expecting the MSH to do: (1) SOAP-like dispatching of the foreign namespace and (2) throw an error if mustUnderstand fails. Number (2) would be an ebXML error not a SOAP fault.

7.1.1. ebXML namespace mustUnderstand? Would require a lot of effort at this point to duplicate all the SOAP mustUnderstand processing.

7.1.2. Chris – motion: Delete the paragraph that discusses mustUnderstand for wildcard element at line 706 up to the last clause (leave in the following text: “… an implementation of the MSH MAY ignore the namespace-qualified element and its content”.) Doug seconded.

7.1.2.1. Discussion:

7.1.2.2. Accept David B., Dale, Brad, Doug, Arvola, Brian, Hima, Chris, Colleen, Bruce

7.1.2.3. Objections: none

7.1.2.4. Abstain: Iwasa, Dan

7.1.2.5. Motion passed.

8. Title and Version of specification

1.1 Discussed options and determined version 1.1 will be the next release.

8.1.1. Do we have any intention of publishing a version between 1.1 and 2.0?

2.1 If we change the title, we need to make sure we still bind document back to original ebXML infrastructure.

8.2.2. Proposed: “Message Service Specification, OASIS ebXML Messaging Service Technical Committee”

8.2.3. Ian will bring up question regarding format to use at JC meeting 11/15.

3.1 Discussed the fact that we need a statement or cover letter with this document when it is presented, regarding scope of V1.1, changes, backward compatibility issues, scope expansion, etc.

9. Security Profiles

1.1 Appendix C – normative or non-normative? Normative.

2.1 Policies - future direction of group. Should ebXML work with SAML on alignment for policy numbers (interoperable security)?

3.1 Ian will be bring up in the JC call with Karl 11/15.

10. Conformance clause

1.1 do we need to add to spec? Added to agenda for tomorrow’s meeting.

PAGE
8

