Conference Call 8/10/01 Minutes

Ian Jones

David Fischer

Dan Wienreb

Arvola Chan

David Smiley

Pete Wenzel

Bruce Petretti

David Burdett

Colleen Evans

Sanjay Cherian

J Kim

Scott Hinkleman

IF YOU ARE GOING TO ATTEND THE F2F, PLEASE POST YOUR NAME TO THE LIST.

Next Call – Fujitsu (Iwasa).

What is a meeting? We will have voting meetings (meetings in the OASIS sense) and non-voting meetings. We will announce voting meetings (none so far since first F2F). Only Voting meetings will count toward membership. Membership can also be obtained by notifying the chair and participating for 60 days. Voting members as of now are those attending the first meeting and those who identified themselves to the chair more than 60 days ago (September 17 is 60 days since the first meeting). The current list is:

Face-To-Face members:

Jim Hughes

HP

jim_hughes@hp.com

Ralph Berwanger
BTrade

rberwanger@bTrade.com

David Fischer

DGI

david@drummondgroup.com

David Burdett

CommerceOne

david.burdett@commerceone.com

Ian Jones

BT

ian.c.jones@BT.com

Colleen Evans

Sonic Software

cevans@sonicsoftware.com

Sinisa Zimek

SAP

sinisa.zimek@sap.com

Henrik Nielsen

Microsoft

henrikn@microsoft.com

Kazunori Iwasa

Fujitsu Limited

Iwasa@fs.fujitsu.com

Pete Wenzel

RNet/SeeBeyond
pete.wenzel@rosettanet.org

Arvola Chan

RNet/TIBCO

arvola@tibco.com

Scott Hinkelman
IBM

SRH@us.ibm.com

Sanjay Cherian

Sterling Commerce
sanjay_cherian@stercomm.com

Bob Miller

GE Global Exchange
Robert.miller@gxs.ge.com

Cedric Vessell

DISA

Hmagiri Muickamala
Sybase

Philippe DeSmedt
Viquity

Pam Flaten

Target

Brad Luna

Intel

Bruce Pedretti

HP

Prasad Yendluri

WebMethods
Members since 60 days (must send eMail to the chair announcing intentions):

Chris Ferris

Sun

chris.ferris@east.sun.com

If anyone else feels they should be a voting member either now or on Sept 17. Please send an eMail to Ian Jones and David Fischer. Ian indicated he had some more names he would publish soon.

RM Issues to discuss:

1. Do we rename Via as NextActorData or similar?

Via does not adequately describe the function of the item and is thus misleading. Clarify description. Members present were mostly ambivalent. Only issue was backward compatibility.

2. Use of separate SOAP blocks for AckRequested and Acknowledgment so that it becomes a "SOAP Module"

This could be a stand-alone item. This is not a fix. Very good idea although probably should be v2.0. <<discussion>>

3. Make return of a Delivery Receipt by a To Party a requirement if DeliverySemantics is OnceAndOnlyOnce.

Not necessary since the same functionality can be achieved with DeliveryReceiptRequested. What if the end does not implement DeliveryReceipt – the non-implementation (e.g. gateway) would send a Delivery Failure Notification. This is acceptable. <<discussion>> Request withdrawn. Remove Delivery Receipt from Reliable Messaging discussion. This is tied to the next question.

4. Allow the From Party to retry sending of a Message sent reliably if an Acknowledgement was received but no Delivery Receipt. If we agree should it be in v1.1 or v2.0.

Already exists in the spec but doesn't work now so we need to fix (duplicate detection problem – add RetryCount). Should be v1.1. Will discuss further on the next call.

Another call on Wednesday, same time to discuss questions 3 & 4. David Burdett will arrange. <<discussion>> Some members indicating they thought the discussion was about whether Intermediaries were reliable. Other's disagreed. The use of Delivery Receipts do not necessarily relate to Intermediary reliability. (Ian – belt & braces). A Delivery Receipt is only on request (like Registered Mail) and is not necessarily tied to the reliability of the path. If the path is reliable then a Delivery Receipt will come back. If not, then allow retry. General consensus is that it does no harm and might do good.

In two weeks (next call), there will be a final list of changes. Then Colleen will have a week to implement as much as possible. Need to publish a time-table. <<Discussion on process>>.

One person needs to own the schema – Arovla Chan volunteered. Everyone agreed.

Discussion on other topics needs to happen on list.

· From Service & To Service <<discussion>>

· If there are other topics, let David Burdett know.
No new comments (Ian Jones). Actual broken things we will deal with but nothing else new. <<discussion>>

We will be having a joint meeting with CPPA. Do we want to have a joint meeting with BPSS?

Discussion on Service & Action. Vendors are having trouble figuring out what the values should be. Values come from CPP. Scott feels it should be arbitrarily deep (nested elements). Could use URI – mapping into invocation. Very good idea for v2.0. We need a concrete proposal. What about just adding a wildcard for this purpose?

Adjourn.

