

OASIS

DESIGN
DEVELOP
DEPLOY

OASIS

Recent Technical Developments

John Borrás
Office of e-Envoy
Cabinet Office
UK Government

June 2003

Agenda

- **What is OASIS?**
- **Which Standards?**
- **Emerging technologies**
- **E-Government Technical Committee**

OASIS

OASIS

OVERVIEW OF ORGANISATION

<http://www.oasis-open.org>

DESIGN
DEVELOP
DEPLOY

OASIS

Mission

**OASIS drives the
development,
convergence &
adoption
of e-business standards.**

DESIGN
DEVELOP
DEPLOY

Overview

- OASIS is a member consortium dedicated to building systems interoperability specifications
- Members of OASIS are providers, users and specialists of standards-based technologies
 - Include organisations, individuals, industry groups and governments
 - More than 500 members
- International, Not-for-profit, Open, Independent
- Successful through industry and government wide collaboration

OASIS Value

- Ten years demonstrated success
- Neutral and independent
- Technical and procedural competence
- Worldwide visibility and outreach
- Close coordination with peer standards organisations on a global level

OASIS technical agenda

- The OASIS technical agenda is set by the members; bottom-up approach
- Technical committees formed by the proposal of members
- Attempt to cooperate and liaise with other standards organisations as much as possible

OASIS standards process

- Standards are created under an open, democratic, vendor-neutral process
 - Any interested parties may participate, comment
 - No one organisation can dictate the standard
 - Ensures that standards meet everyone's needs, not just largest players'
- Open to all interested parties
- All discussion open to public comment
- Resulting work is guaranteed to be representative of OASIS as a whole, not just any one vendor's view

OASIS

Which Standards?

DESIGN
DEVELOP
DEPLOY

OASIS

“The best thing about standards is that there are so many to choose from.”

D E S I G N
D E V E L O P
D E P L O Y

Difference between Specification and Standard

- **Specification is the technical document**
- **Standard has agreement or approval under some process**

Types of Standards

- *De Jure*
 - Force of law; approved by one of the four recognized international standards organizations (ISO, IEC, ITU, UN/ECE)
- Open
 - Approved under an open process where all interested parties have input, results are publicly viewable, etc.; the organization who developed the standard may be *de jure* or not.
- *De Facto*
 - A standard only because of common usage, or by proclamation of a dominant vendor
- Joint Commercial Venture
 - A specification resulting from the (usually private and secret) joint development work of a small number of vendors

Benefits of Using Standards

- Increase efficiencies with information exchange
 - Eliminate re-keying of information
- Unify and expand markets, allow markets to grow
- Preventing/delaying product obsolescence
 - Proprietary solutions become obsolete quickly
- More users/consumer choice
 - Vendors compete with value-add on top of interoperable core technologies rather than on incompatible technologies.

ROI to Vendors for Standards Participation

- Avoid reinventing the wheel; save development costs for core technologies (by sharing with other participants)
- Demonstration of leadership in the industry
- Interoperability
- Learning from other participants
- Influencing industry direction
- Early to market

How Should Standards Be Developed?

- Participation should be open to all interested parties
- Participants should include broad representation from a range of interested parties, including both vendors and end users
- Standards should be approved by consensus or majority decision
- Standards should be implementable and implemented

How Can You as a User Influence Vendors?

- Examine and understand standards that are pertinent to your industry
- Help vendors understand interoperability needs
- Help vendors understand what standards you rely upon today and in the future...and why
- Participate in standards bodies that relate to your business practices
- Do not purchase products from vendors who do not support the standards you need

Emerging Technologies

- XML
- ebXML
- Web Interoperability Services

What is XML?

- **A way of making data:**
 - Portable & reusable
 - Structured & unambiguous
 - Long lasting & valuable
- **W3C Specification based on SGML (itself an ISO Standards)**
 - Language to describe rules for enforce document structure
 - Separates Structure from Presentation
 - Language for defining application-specific vocabularies

Information May Consist of 3 Things

- Data
 - Information elements & values
 - The "Content"
- Structure
 - Relationship / location of information
 - The "Markup"
- Presentation
 - Formatting for easy consumption
 - The "Style"

XML tells us "What" not "How"

- XML describes what data "is" not what you want done to it
 - Separates "structure & naming" from "processing & format"

Major Benefits of XML

- Information is described in a way understood by different types of systems
- Documents & messages exchanged regardless of different environments
- Leverages investment in legacy systems
- Data easily reorganized & transformed into different delivery formats
- Metadata can be included with content
- Re-keying effort & errors are reduced
- Business process changes enabled with less impact

OASIS

ebXML

The Global Standard for Electronic Business,
and eBusiness Web Services

DESIGN
DEVELOP
DEPLOY

ebXML Provides a Standard Way to:

- Exchange business messages
- Conduct trading relationships
- Communicate data in common terms
- Define and register business processes

What does ebXML do?

- Lowers the cost/complexity of electronic business
- Facilitates global trade and puts SMEs and developing nations in the picture
- Expands electronic business to new and existing trading partners
- Converges current and emerging XML efforts
- Eliminates dependence by supporting any language, any payload, any transport

Main ebXML concepts

- **Business Processes** – Defined as models, Expressed in XML
- **Business Messages** – Expressed in XML
- **Trading Partner Agreement** – Specifies parameters for businesses to interface with each other – Expressed in XML
- **Business Service Interface** – Implements Trading Partner Agreement – Expressed in XML
- **Transport and Routing Layer** – Moves the actual XML data between trading partners
- **Registry/Repository** - Provides a “container” for process models, vocabularies, and partner profiles.

Web Interoperability Services

- Tomorrow's web enabled e-business platform
- Built on XML and other open standards
 - XML
 - UDDI
 - WSDL
 - SOAP
- An agreed set of vocabularies and interactions for specific industries or common functions
- Coordination of cross-industry adoption of enabling infrastructure standards
 - resource management, security, identity, business process, etc.

OASIS

DESIGN
DEVELOP
DEPLOY

e-Government Technical Committee

Overview & Progress

<http://www.oasis-open.org/committees/egov>

Committee Membership

- Approx 120 to date
- Governments
 - UK, USA, Finland, Denmark, Canada, Germany
- ICT providers – small and large
- Members of other TCs and other Standards Bodies
- Many others

Committee Charter

- provide a forum for governments internationally to voice their needs and requirements with respect to XML-based standards
- provide a mechanism for the creation of best practice documents relative to the adoption of OASIS specifications/standards and other related standards within Governments internationally
- promote the adoption of OASIS specifications/standards within Governments which could include the creation of implementation-oriented pilot projects to involve software vendors and participating government agencies to demonstrate the use of OASIS specifications/standards
- work with other OASIS channels and other international standards bodies' channels (e.g. XML.org for schema registry and/or information portal), to act as a clearinghouse of information related to applicable specifications/standards as well as activities and projects being conducted by Governments in the adoption of XML-based systems and standards

Deliverables

- Recommended standards for delivery of e-Government Services
 - Either existing standards, or enhancements of existing ones, or new ones,
- Best Practice, Case Studies
- Pilots
- Specifications for support tools

e-Government : benefits of using Open Standards

- More choice of products and suppliers
- Less dependency on a single supplier
- Avoid proprietary lock-in
- Stability or reduction in costs
- Accommodate future changes more easily

OASIS

Thank you for your attention

john.borras@e-envoy.gsi.gov.uk

Tel no. +44 (0)20 7276 3101

<http://www.oasis-open.org>

D E S I G N
D E V E L O P
D E P L O Y