
	[image: image1.emf]
	UDDI Spec TC

UDDI Spec TC Change Request
fromKey and toKey behavior for find_relatedBusiness
Document identifier:

uddi-spec-tc-cr0xx-find_relatedbusiness-fromtokeys-20040920.doc.doc

Location:

http://www.oasis-open.org/apps/org/workgroup/uddi-spec/documents.php
Document Control:
Administration Block

	Change Request ID
	CR-0xx

Document Identification Block

	Title

	[Provide a one-sentence introduction to the CR.]

	Spec Versions Affected by this Change Request
	V1
	

	
	V2
	

	
	V3
	X

Author:

Rob Kochman, Microsoft
Contributors:

[List your contributors here]

[Optionally list them in the Acknowledgments appendix instead]

Abstract:

[Supply a summary of the purpose of the document.]

Status:

[Describe the status and stability of the change request and where to send comments.] This document is updated periodically on no particular schedule. Send comments to the author.
[This is boilerplate; to use, fix the hyperlinks:] Committee members should send comments on this change request to the uddi-spec@lists.oasis-open.org list. Others should comment at http://www.oasis-open.org/committees/comments/form.php?wg_abbrev=uddi-spec.

[This is boilerplate; to use, fix the hyperlinks:] For information on whether any intellectual property claims have been disclosed that may be essential to implementing this change request, and any offers of patent licensing terms, please refer to the Intellectual Property Rights section of the UDDI Spec TC web page (http://www.oasis-open.org/committees/uddi-spec/ipr.php).
Table of Contents

41
Problem Outline

41.1 Terminology

52
Solution Outline

63
Spec Change Detail

74
References

74.1 Normative

8Appendix A. Acknowledgments

9Appendix B. Revision History

10Appendix C. Notices

1 Problem Outline
The direction attributes (fromKey and toKey) as part of the sharedRelationships structure returned by a find_relatedBusiness call have an ambiguous meaning in version 3.0.1 of the UDDI specification. This ambiguity was carried over from version 2 and resulted in all UBR implementations having incorrectly implemented the specification, as it is written.
1.1 Terminology

The key words must, must not, required, shall, shall not, should, should not, recommended, may, and optional in this document are to be interpreted as described in [RFC2119].

2 Solution Outline

For the v3.0.2 specification, change wording of the explanation and example in existing Section 5.1.11.3 of the v3.0.1 specification to conform with the original intent and existing implementations.
3 Spec Change Detail

Change this text in section 5.1.11.3 as follows (underlined words added):
The direction attribute identifies the relationship from the perspective of the business between the businessEntity whose uddi_key key was used to specify a particular businessEntity specified and each businessEntity returned by the call. instance to use as a focal point for the find_relatedBusinesses call. This attribute is either expressed as “fromKey” or “toKey” depending on the relationship of the business to those returned by the call.
The example below depicts that Matt's Garage is related to the focal business (i.e. whose business key is uddi:ws-o-rama-cars.com:be47 and which appeared in the find_relatedBusinesses) by exactly one relationship--the "subsidiary" parent-child relationship--and that Matt's Garage is a subsidiary of the focal business. In such cases, the direction attribute is set to “toKey” “fromKey”.
Also, in the corresponding example, change “toKey” to “fromKey”

4 References

4.1 Normative

[RFC2119]
S. Bradner, Key words for use in RFCs to Indicate Requirement Levels, http://www.ietf.org/rfc/rfc2119.txt, IETF RFC 2119, March 1997.

Appendix A. Acknowledgments

The following individuals were members of the committee during the development of this change request:

Appendix B. Revision History

[This appendix is optional]

	Rev
	Date
	By Whom
	What

	1
	19 September 2004
	Rob Kochman
	Initial version

	
	
	
	

	
	
	
	

Appendix C. Notices

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.

Copyright © OASIS Open 2004. All Rights Reserved.
This document and translations of it may be copied and furnished to others, and derivative works that comment on or otherwise explain it or assist in its implementation may be prepared, copied, published and distributed, in whole or in part, without restriction of any kind, provided that the above copyright notice and this paragraph are included on all such copies and derivative works. However, this document itself may not be modified in any way, such as by removing the copyright notice or references to OASIS, except as needed for the purpose of developing OASIS specifications, in which case the procedures for copyrights defined in the OASIS Intellectual Property Rights document must be followed, or as required to translate it into languages other than English.

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

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

Copyright © 2003 OASIS. All rights reserved.

Page 1 of 12
2
document1

Copyright © OASIS Open 2004. All Rights Reserved.

Page 1 of 10

