

The Difference is WebSphere

Creating A Single Global Electronic Market

UDDI, OASIS, and ebXML Registry Initial Discussions

Scott Hinkelman

Senior Software Engineer

IBM e-business Standards Strategy

srh@us.ibm.com

February-2001 ebXML Vancouver

UDDI, OASIS, and ebXML

Base Facts

- ✍ OASIS has a long history with Registries and Repositories
- ✍ OASIS, ebXML, and UDDI are 3 significant registries
- ✍ As with ebXML TRP/SOAP/XP, merge or co-existence will benefit all B2B eBusiness
- ✍ ebXML Registry is best served by recognizing and addressing other efforts in related spaces

- ✍ Is there reason to merge any OASIS registry content into the ebXML registry?
- ✍ Would this result in any best of breed? In what area?

UDDI and ebXML

- ✍ Complementary and both will be part of the evolution of the plumbing for business on the web.
- ✍ Remember that we are all after the same thing: to use the Internet to conduct our businesses in an efficient and cost-effective manner.
- ✍ UDDI is evolving: There plenty of time for ebXML to influence direction and scope to insure clean evolution of specifically the EDI community.

UDDI and ebXML

Outlook Topologies

- UDDI: centralized / replicated / virtually singular / bootstrap
- ebXML Registry: many per (industry?, etc)
- Currently main disjoint infrastructure area is Message/Envelope (SOAP, ebXML TRP). Forecast: Message layers likely to merge in W3C XP resolving this issue.
- Currently main functional similarities are *Business* discovery areas based on “Roles” or “Services”.
 - Forecast: UDD being used to help businesses find other businesses on a global scale.
 - Forecast: UDDI being used to help businesses find other ebXML-enabled businesses on a global scale.
 - Forecast: UDDI being used to help business find ebXML Registry providers
 - Forecast: ebXML Registry being used to find ebXML-enabled businesses

UDDI and ebXML

Creating A Single Global Electronic Market

- ✍ Distinguishing points on ebXML Registry
 - ✍ Homes for comprehensive UMM-based Business Process modeling
 - ✍ Homes for Core Business Components critical to the EDI community
 - ✍ Homes for related (non-XML) artifacts
 - ✍ Moving toward a (not yet defined) distributed model
 - ✍ More general purpose in nature than UDDI, which is Business-registry and current WebService-oriented with a “focused” business interface (find_business_by_name....)

UDDI and ebXML

Recommendations

- (re)Evaluate any value of merging with the OASIS registry effort as part of the ebXML follow-on post May
- Consider a parallel task force focused on UDDI issues
 - No need to “compete” with UDDI. Co-operate to clearly define scope and usage model.
 - Consider a formal ebXML Registry liaison in UDDI within context its evolutionary home (OASIS ?) for formal definition of responsibilities in functional scope
 - Investigate if an appropriate set of UDDI tModels for ebXML Registry is feasible