OASIS WSDM TC

WSDM Next Gen Action Item List

6/30/2005

WSDM Action Item List
Consideration for WSDM Next Gen Immediate
	#
	Date Opened
	Status
	Target Date
	Owner(s)
	Description
	Status Update

	Now
	
	
	
	
	
	

	Fnd
	
	
	
	
	Foundation/Dependencies
	

	200
	06/01/05
	Open
	NG
	
	WS RF Resource Properties 1.0
	Impact: Change

Priority: Low (wait on 1.0 release)

Size: unknown

	201
	06/01/05
	Open
	NG
	
	WS RF Service Group 1.0
	Change

Low priority (wait on 1.0 release)

Size unknown

	202
	06/01/05
	Open
	NG
	
	WS Notification 1.0
	Change,

Low priority (wait on 1.0 release)

Size unknown

	203
	06/01/05
	Open
	NG
	
	WS Addressing 1.0
	Change,

Low priority (wait on 1.0 release)

Size unknown

	204
	06/01/05
	Open
	NG
	
	WS Addressing dependency inconsistency (just one please)
	Impact: Change?

Priority: Low (wait on 1.0 release of above specs or interim CDs of WS-RF and WS-N where it is consistent)

Size: unknown

	206
	06/01/05
	Open
	NG
Separate Doc
	
	WS RF Resource Metadata Descriptor leveraged for metadata representation
	Impact: add

Priority: low (wait on stable draft of WS-RMD)

Size: unknown
Suggested Resolution: Put Primer Metadata doc def section in own doc on metadata that we run thru standardization when RMD is a standard, but can be used non normatively in the meantime.

	
	
	
	
	
	
	

	208
	06/01/05
	Open
	NG:
Separate Doc
	
	Security considerations – risk analysis for MUWS
	Impact: Add

Priority: Med

Size: unknown

	M
	
	
	
	
	MUWS
	

	211
	06/01/05
	Open
	NG
	Studwell
	WEF Updates
	Impact: Add

Priority: ?

Size: unknown

Comment: still need to determine scope of change
.

	213
	06/01/05
	Open
	NG
	Heather/Andrea
	Metadata on CorrelatableProperties property
	Impact: Additive

Priority: Low?

Size: small
(Note, if Corr Props moved into a metadata doc, then this additional descriptive metadata would go with it)

	160
	11/05
	Open
	NG
	Heather/FredM
	Metadata: get more clear definitions of implications of gatheringTime and relationship of calculationInterval to gatheringTime/Periodic and calculationTime/Interval.
	Impact: Additive

Priority: Low

Size: Small
Comment: implicit assumption periods are constant, is it valid? Some corner cases to be revisted

	51
	10/20/04
	Open
	NG
	Heather
	Metrics: align SinceReset and resetAt properties in WSDM with Metrics in DMTF
	Independent of next gen work

Work as part of finishing V1
Comment: investigate if its still a problem, suggest a resolution if it is

	Rel
	
	
	
	
	Relationships
	

	217
	06/01/05
	Open
	NG
	
	Relationship property convert to operation
	Impact: Change

Priority: High

Size: Small
Comment: - because property becomes very large very easily very fast

· because would isolate how rel. Data stored from how accessed.

· Concern might prevent seamless model integration;; breaks out part of the model

	218
	06/01/05
	Open
	NG
	
	I17. Relationships: what is the relationship between service groups and relationships and is it messy <<resolve with WS-RF SG >>

	Impact: Change?

Priority: High

Size: Unknown

Need to discuss very soon if intend to influence WS-RF which is working on this now.

	222
	06/01/05
	Open
	NG
	
	Relationships: Create a relationship for MR w/ relationship registry for it?
	Impact: Additive

Priority: Low

Size: Unknown
Clarification: relationship between resource and another service that has its relationship information.

Suggested more general requirement: accessing diff pieces of the same model from diff services in a seamless way.

(related to RelationshipsOperation discussion)

	2
	8/17/04
	Open
	NG
	WilliamV
	Requirement on WS-N to define a content filter on the returned event (only subset of information in message)
	Write up to wsdm Friday Sept 3rd

Reviewed Sept 9th, remove last sentence and submit to WS-N

William submitted 10/19

Took as an issue on schema compliance, willing to allow WS‑N to decide

This is part of of policy of subscribe message (including filtering and transformation)

Assigned editors of WS-N policy document.

If no resolution in 2005 then WSDM should define its own content filter

	230
	
	
	NG?
SeparateDoc?
	
	Reverse Protocol Pattern (resource initiates calls to manager
	· Impact: Add

· Priority: High

· Size: unknown

Comment – investigate and determine if should be in NG

	232
	06/01/05
	
	NG?
	
	General Canonical Operations (Fujitsu)
	· Investigate more and then determine if should be in NG

	233
	07/01/05
	
	NG
	
	Determine if need a more flexible path to properties and comment to WS-RF.

Would we require simple property path XPath support in WSDM? Is this more of a burden than the unnatural schemas.

	·

	234
	
	
	NG
	
	Remove date from namespaces
	·

	235
	
	
	NG
	
	Clarify definition of resource compared to WS-RF
	·

	236
	
	
	NG
	
	Explain impact of schema extension on resource property documents (and mismatch to modeling concepts of the same
	·

	237
	
	
	NG
	
	Look at defining WSA:Action for operations.

	·

	238
	
	
	NG
	
	Look at our properties that are metadata and move to metadata document or out of Resource’s properties to someplace else. (explore where to put this – to EPR? To RP doc annotation?)
	·

	239
	
	
	NG
	
	Define specific format for metadata
	·

	240
	
	
	NG
	
	Define a standard way to access Metadata,
	·

	241
	
	
	NG
	
	change to std namespaces
	·

	242
	
	
	NG
	
	explain how service group is one way to expose a model if you don’t have one, but if you have one you can expose it directly and use ws-rp operations
	·

	243
	
	
	NG
	
	clarify of properties we define which are metadata, (errata)
	·

	244
	
	
	NG
	
	clarify which are part of simple model we define, (primer?)
	·

	245
	
	
	NG
	
	clarify how it works if they have an existing model and you are doing model access (primer?)
	·

	246
	
	
	NG
	
	subtopics in different namespaces still allowed by WS-Topics? – AI: William.
	·

	247
	
	
	NG
	
	advice for pull behaviour
	

	280
	06/01/05
	Open
	NG
	
	Specification simplification / chewable chunks
	Impact: Change

Priority: Low

Size: unknown

Comments: ideas on tables/consumability

Later
Consideration for WSDM Next Gen +

	#
	Date Opened
	Status
	Target Date
	Owner(s)
	Description
	Status Update

	Later
	
	
	
	
	
	

	19
	06/01/05
	Open
	
	
	Operable Collection

 - as an extension of Collection
	Impact: Additive

Priority: High

Size: Unknown

	50
	10/20/04
	Open
	
	
	Metrics: add Reset capability
	Impact: Additive

Priority: Med

Size: Unknown
Comment: combine with ‘General Operations Lineitem’ and solve with those

	212
	06/01/05
	Open
	
	
	I11.MUWS: resource type reflection in WSDM, affects Identity, and Event Format

 - Could be Resource Type or Resource Pattern
	Impact: Additive

Priority: High

Size: big

	27
	9/23/04
	Open
	
	Heather
	MUWS: Identity Write up of Name property
	Impact: Change?

Priority: Med?

Size: Unknown
Comment, would also need context for kind of or where lookup service was for name

	1
	8/17/04
	Open
	
	Dave Snelling

	WS-RF requirement clarification

EPR from WSDL
	Find current wording and repost link or wording to WSDM list – Bryan Murray – before next call – done 9/8

Hold issue open 1 more month and revisit in light of implied javascript:DynObject.all.DynObject14.ZoomSpot(); resource pattern rework

Watch WS-Addressing and WS-RF for resolution

	97
	09/04
	Open
	
	
	State: XML schema to define how to represent a state model – states and transitions and events
	Impact: Additive

Priority: Med

Size: Unknown

	
	
	
	
	
	
	

	281
	06/01/05
	Open
	
	
	Policy driven resources

attach policy to resources design and runtime

advertising ability to handle policy

define standard mgmt policy template

policies define/guide expected behavior of the resource (u service must do this)

policies defines how manager/client should behave? (u client must do this to talk to me service)
	Impact: Add

Priority: Low (wait on Policy specs to be submitted to a standards body)

Size: unknown

	161
	11/05
	Open
	
	
	Metadata: add expensive metadata element – (like cim)
	Expensive qualifier deprecated in CIM

Impact: Additive

Priority: Low+

Size: Small

	165
	11/05
	Open
	
	Heather
	Metadata: postCondition
	Impact: Additive

Priority: Low

Size: Medium

	166b
	11/05
	Closed
	
	Heather
	Metadata: see if Event section is covered by existing Topic support.
	It is w/ xpath on topic sufficient for v1

May revisit for v2
Clarification: not sure additional metadata on events that are in topics would be needed.

	231
	06/15
	Open
	
	
	Provide aggregate interface to provide access to several resources in one endpoint
	

	214
	06/01/05
	Open
	
	
	114: Relationships: Constraint representing interface required for role in a relationship (metadata)
	Impact: Additive?

Priority: Low

Size: Unknown

	215
	06/01/05
	Open
	
	
	115: Relationships: how capture directionality (metadata)
	Impact: Additive?

Priority: Medium

Size: Unknown

	216
	06/01/05
	Open
	
	
	I18. Relationships: Do we define the relationship related interface for a participant in the participant definition, description (metadata)
	Impact: Change?

Priority: Low

Size: Unknown

	219
	06/01/05
	Open
	
	
	Relationships: Relationship type markup and declaration independent of relationship instance (metadata)

	Impact: Additive

Priority: Medium

Size: Unknown
Dependent on 212

	220
	06/01/05
	Open
	
	
	Relationships: GetRelationshipControlGroup – give me all manageable relationships of this type – Service group w/ relationship markup and all relationships with eprs
	Impact: Additive?

Priority: Medium

Size: Unknown

	221
	06/01/05
	Open
	
	
	Relationships: Allow a resource to declare the relationships it may participate in or must be a participant in (metadata)
	Impact: Additive

Priority: Medium

Size: Unknown
Comments: This should be WSRMD

	223
	06/01/05
	Open
	
	
	Relationships: additional Operations for query to consider –

Ability to get relationship data without endpoints – v2

Ability to get EPR for a known relationship – v2

Get relationshipByType – expand to get by relationship type and role type – v1

Get related resources by type and role – v2

Give me all relationships for participant (passing in EPR) – v2, relationship property

	Impact: Additive?

Priority: High

Size: Unknown

	224
	06/01/05
	Open
	
	
	I19. Relationships: Is there interoperable support for anything beyond WSDM Manageable Resources

- at least between wsdm mr and ws-rf mr
	Impact: Additive

Priority: High

Size: Unknown
Clarification – in the case entities that have address/references that are not WS, and will be in relationships, then should be define interoperable way to represent some/all of those addr/refs.

Question – Should WSDM define a few critical/useful/additional model elements for this purpose? How far down this path should we go? WSDM shouldn’t just be interop w/in a model, which things are available to enable model bridging.

	225
	06/01/05
	Open
	
	
	I3. Dynamically added properties support. (There’s no schema or metadata for them) <<WS-RF issue/Maguire, does this affect v1?

There is no getPropertyNames, would have to add your own PropertyNames property. Once you have qname you either understand it already, you go look elsewhere ws-mdx or web>>

	Impact: Additive

Priority: High

Size: Unknown

	226
	06/01/05
	Open
	NG
	
	I22. Collection

 - Reconciliation between relationships, SG, and collection requirements

	Impact: Additive ? (reconcile with existing text)

Priority: High

Size: Unknown

MOWS

	#
	Date Opened
	Status
	Target Date
	Owner(s)
	Description
	Status Update

	22
	8/17/04
	Open
	Independent work
	
	MOWS: Need to determine how MOWS relates to CIM
	? to Issue?

Note from Karl on where in the DMTF model Web service should relate to
9/30: Karl and Andrea aim to discuss in the next few days.

Not V2 issue, pursue under finishing version 1

	227
	06/01/05
	Open
	 NG
	
	MOWS: Per Operations Metrics

 - might be part of Metric Mechanism
	Impact: Additive

Priority: High

Size: medium

	228
	06/01/05
	Open
	 NG
	
	MOWS: Security Metrics (failed authentications)

 - might be part of a Metric Mechanism
	Impact: Additive

Priority: Med

Size: Medium

	229
	06/01/05
	Open
	
	
	MOWS: scaleable/flexible mechanism for defining and accessing a metrics on a resource (MUWS?)
	Impact: Additive

Priority: Med+

Size: Unknown

	
	
	
	
	
	
	

Primer Line Items:

	#
	Date Opened
	Status
	Target Date
	Owner(s)
	Description
	Status Update

	162
	11/05
	Open
	V1
	Bryan
	Primer: be sure to explain how to use metric metadata and value attributes together
	Not V2, part V1 primer

	113
	10/28/04
	 Done
	V1
	Winston
	Primer for FCAPS discussion
	Add section to WSDM Primer to describe FCAPS as management system capabilities that use resource manageability capabilities. Address each FCAPS and identify which WSDM capabilities can be used by them.

To V1 primer

	107
	10/22/04
	Closed
	03/05
	Bryan
	Primer: Move to scenario outline
	

	109
	10/22/04
	Open
	V1
	Heather
	Primer: update platform section
	

	110
	10/22/04
	Closed
	03/05
	Bryan+
	Primer: create subsections with small incremental buildup of function for creating manageable resource
	

	66
	10/20/04
	Open
	10/28
	
	Capabilities : Complex Manageabilities Capabilities Proposal
	proposal posted 10/27 (send template to Homayoun)

Add section to Primer AI 113

Part of V1 primer

	46
	10/20/04
	Closed
	03/05
	Igor/Bryan
	Primer: needs examples for how interfaces interfaces relate – “How to tell your WS is ok”
	V1 issue, not next gen
Comment: Unclear of intent

	18
	8/17/04
	Closed
	9/26/04
	Bryan Murray and William
	Put all advice and patterns of use for discovery into the primer
	Additive, V1 work, not V2

	125
	11/05/04
	Open
	
	William/Heather
	Raise Issue to WS-Notification TC; Currently subscribers set one message for every topic that a message is published to that they subscribe to. For scaleability subscribers should get 1 message even if subscribe on multiple topics.
	Add note that an event per subscription will be received and that optimization to send only one event (esp. Where no Notify wrapper is sent) is recommended where possible.

	124
	11/05/04
	Open
	
	William/Heather
	Raise issue to WS-Notification TC: Notify only allows one topic per message, so have to publish a message/topic pair, so if need to publish on 3 topics, send 3 messages. Can’t publish one message & n topics in one message and we need to.
	Not V2, part finish v1

From Vote Comments for WSDM 1.0 Standardization Process that are not currently WSDM Next Gen Line items
	#
	Date Opened
	Status
	Target Date
	Owner(s)
	Description
	Status Update

	190
	03/03/05
	Closed
	
	
	Rationalization between WSDM and WS-Management.
	BMC - We as a company (BMC) and the industry in general, can ill-afford to support two competing web service management technologies which will not interoperate.

?Is this WSDM’s job? A: It goes to both groups, WSDM needs to be willing to work with them to get them to the table.

General acceptance of what to do, how to accomplish this is not understood

We could extend the work register to include a laison w/ ws-cim since it was created before ws-cim charter

Recorded as comment, no action items as a result at this time.

Behooves WS-Man authors to help drive this forward so that WSDM can understand what it could do to facilitate this.

	191
	03/03/05
	
	
	
	Concern over the complexity of the "subclassing"/extension design dictated by WS-Resource Properties
	Cisco – explanation: cut and paste aggregation of resource properties requires manually putting elements in each class properties document rather than using XML’s extensions options. This is esp. onerous for CIM because if someone adds a property high up in the hierarchy then ALL subclasses need to be updated and getting metadata representations of classes.

Lose knowledge of which class properties come from

Changes high up in hierarchy cause changes to descry of all subclasses. Properties are often moved in hierarchy.

Properties are global element names, but in cim, property names can be repeated in classes and aggregated so that a class has same property from two classes.

This is really an issue for WSRF normatively. Has this issue already been covered by other issues in WSRF?

AI: craft a issue explanation to WSRF – William – done, RF relaxed requirement

AI: craft a proposal for WSRF – Andrea – done

 Still some reservations that schema extensions can be used in WS-RP document

 Model Groups should be explored

?Can WSDM provide some advice in its primer on this? At least until the standard WSRF comes out with a potential fix for this. A: If we can understand how WSRF might address this and the primer can set implementers up for this. Don’t want advice that sets implementers in the wrong direction

No requirement on WSDM now, WSDM will wait for relationship issues from CIM mapping authors
Resolution: WSDM Next Gen should provide direction in using Schema extensions in RP documents to reflect models/subclassing.

	192
	03/03/05
	
	
	
	Concern over the duplication of data in the CIM mapping of Relationships - Since refs occur both in the association resource and in the Relationships capability of the "related" classes
	Cisco – explanation: duplication of data

-Relationship instance

-Relationship property/data in each participant (To support traversal)

Conclusion:

AI: to CIM Mapping team to see if there is a better way to do the mapping. Is this the best way to do relationships in MUWS?

No requirement on WSDM now, WSDM will wait for relationship issues from CIM mapping authors

	193
	03/03/05
	
	
	
	Clarification regarding standardizing the representation or encoding of ResourceID (and how it maps from CIM data)
	Cisco – explanation: WSDM should provide some standard guidelines on how to create resource ids for resources

 - Especially from multiple managers

 - Algorithms for ids might be very different

Possible answers:

AI> HK: Allocate time on a TC call to come up with some ideas to explore, including:

- Primer advice

- Correllatable fitting into Id creation rules

- Explore domain specific rules

	194
	04/07/05
	
	
	
	Need for closure/alignment of WSDM's event data and CIM Indications
	Cisco – explanation Open item to get WEF and Indications better aligned

AI: Andrea and Heather; do proposal for TC

AI: Heather Get on agenda after interop …

	195
	03/03/05
	
	
	
	Need for closure/alignment of WS-Notification's/WSDM's use of Topics and CIM Indications
	Cisco – explanation, CIM indications are given when filters are matched, Topics at class level, but really from query clause.

Conclusion:

AI on Mapping team to come up with recommendations to WSDM Team.

No requirement on WSDM now, but heads up this may be coming.

	196
	03/03/05
	
	
	
	Need for closure/alignment of WSDM's use of MetaDataExchange and CIM meta-data
	Cisco – explanation: need a better understand how cim qualifiers/class definitions are more explicitly handled in Resource Metadata Document. (not MetaDataExchange).

Conclusion:

AI on Mapping team to come up with recommendations to WSDM Team.

No requirement on WSDM now, but heads up this may be coming.

Errata for WSDM 1.0

	#
	Date Opened
	Status
	Target Date
	Owner(s)
	Description
	Status Update

	
	
	
	
	
	MOWS ManageableEndpoint
	

	
	
	
	
	
	MUWS Part 2 Notations section
	

	
	
	
	
	
	Topic Path notations for all specs
	

	
	
	
	
	
	Topic expression dialect in specs
	

	
	
	
	
	
	MUWS ManageabilityCharacteristicsPropertiesType cardinality from 0 to 1.
	

Page 10 of 15

