

SOA-EERP Business Service Level Agreement Version 1.0

Committee Specification 01

25 November 2010

Specification URIs:

This Version:

<http://docs.oasis-open.org/soa-eerp/sla/v1.0/SOA-EERP-bSLA-Spec-cs01.html>
<http://docs.oasis-open.org/soa-eerp/sla/v1.0/SOA-EERP-bSLA-Spec-cs01.doc>
<http://docs.oasis-open.org/soa-eerp/sla/v1.0/SOA-EERP-bSLA-Spec-cs01.pdf> (Authoritative)

Previous Version:

<http://docs.oasis-open.org/soa-eerp/sla/v1.0/SOA-EERP-bSLA-Spec-cd04.html>
<http://docs.oasis-open.org/soa-eerp/sla/v1.0/SOA-EERP-bSLA-Spec-cd04.doc>
<http://docs.oasis-open.org/soa-eerp/sla/v1.0/SOA-EERP-bSLA-Spec-cd04.pdf> (Authoritative)

Latest Version:

<http://docs.oasis-open.org/soa-eerp/sla/v1.0/SOA-EERP-BSLA-Specification.html>
<http://docs.oasis-open.org/soa-eerp/sla/v1.0/SOA-EERP-BSLA-Specification.doc>
<http://docs.oasis-open.org/soa-eerp/sla/v1.0/SOA-EERP-BSLA-Specification.pdf>

Technical Committee:

[OASIS Service-Oriented Architecture End-to-End Resource Planning \(SOA-EERP\) TC](#)

Chair(s):

William Cox
Andy Lee, Changfeng Open Standards Platform Software Alliance

Editor(s):

Szu Chang, Changfeng Open Standards Platform Software Alliance

Related work:

This specification is related to:

- SOA-EERP Business Rating of Service specification, Version 1,
<http://docs.oasis-open.org/soa-eerp/rt/v1.0/SOA-EERP-Rating-Specification.pdf>
- SOA-EERP Business Quality of Service, Version 1,
<http://docs.oasis-open.org/soa-eerp/bqos/v1.0/SOA-EERP-bQoS-Specification.pdf>

This document is one of three closely related specifications, SOA-EERP Business Quality of Service (bQoS), SOA-EERP Business Rating (bRating) and SOA-EERP Business Service Level Agreement (bSLA) which need to be understood in combination.

Declared XML Namespace(s):

<http://docs.oasis-open.org/ns/soa-eerp/sla/200903>

Abstract:

This document specifies the XML vocabulary for business service level agreement (bSLA), one of three Specifications for end-to-end resource planning (EERP). Business service level agreement describes the agreement between two parties, service requester and service provider, on business-related characteristics or attributes of a service.

Status:

This document was last revised or approved by the SOA-EERP TC on the above date. The level of approval is also listed above. Check the "Latest Version" or "Latest Approved Version" location noted above for possible later revisions of this document.

Technical Committee members should send comments on this specification to the Technical Committee's email list. Others should send comments to the Technical Committee by using the "Send A Comment" button on the Technical Committee's web page at <http://www.oasis-open.org/committees/soa-eerp/>.

For information on whether any patents have been disclosed that may be essential to implementing this specification, and any offers of patent licensing terms, please refer to the Intellectual Property Rights section of the Technical Committee web page (<http://www.oasis-open.org/committees/soa-eerp/ipr.php>).

Notices

Copyright © OASIS® 2010. All Rights Reserved.

All capitalized terms in the following text have the meanings assigned to them in the OASIS Intellectual Property Rights Policy (the "OASIS IPR Policy"). The full Policy may be found at the OASIS website.

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 section are included on all such copies and derivative works. However, this document itself may not be modified in any way, including by removing the copyright notice or references to OASIS, except as needed for the purpose of developing any document or deliverable produced by an OASIS Technical Committee (in which case the rules applicable to copyrights, as set forth in the OASIS IPR Policy, 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 OWNERSHIP RIGHTS OR ANY IMPLIED WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE.

OASIS requests that any OASIS Party or any other party that believes it has patent claims that would necessarily be infringed by implementations of this OASIS Committee Specification or OASIS Standard, to notify OASIS TC Administrator and provide an indication of its willingness to grant patent licenses to such patent claims in a manner consistent with the IPR Mode of the OASIS Technical Committee that produced this specification.

OASIS invites any party to contact the OASIS TC Administrator if it is aware of a claim of ownership of any patent claims that would necessarily be infringed by implementations of this specification by a patent holder that is not willing to provide a license to such patent claims in a manner consistent with the IPR Mode of the OASIS Technical Committee that produced this specification. OASIS may include such claims on its website, but disclaims any obligation to do so.

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' procedures with respect to rights in any document or deliverable produced by an OASIS Technical Committee can be found on 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 implementers or users of this OASIS Committee Specification or OASIS Standard, can be obtained from the OASIS TC Administrator. OASIS makes no representation that any information or list of intellectual property rights will at any time be complete, or that any claims in such list are, in fact, Essential Claims.

The names "OASIS", "SOA-EERP", "EERP-bSLA", and "bSLA" are trademarks of OASIS, the owner and developer of this specification, and should be used only to refer to the organization and its official outputs. OASIS welcomes reference to, and implementation and use of, specifications, while reserving the right to enforce its marks against misleading uses. Please see <http://www.oasis-open.org/who/trademark.php> for above guidance.

Table of Contents

1	Introduction	5
1.1	Terminology.....	5
1.1.1	Notational Conventions	5
1.2	Normative References.....	6
1.2.1	Reference.....	7
1.3	Non-Normative References	7
2	Business Services Level Agreement Contents.....	8
2.1	Namespaces.....	8
2.2	Schema Files.....	8
2.3	bSLA Contents	8
3	SLAParties	11
4	SLAParameters	13
5	SLAObligations	15
5.1	Obligation	15
5.1.1	ServiceLevelObjective	16
5.1.2	Action Guarantee	20
5.2	ActionGuarantee.....	20
6	SLATerms	23
7	bSLA Examples.....	24
7.1	Committed Throughput with Penalty Example.....	24
7.2	bSLA without Obligation Example	25
8	Conformance.....	27
A.	Acknowledgements	29
B.	XML Schema for Business Service Level Agreement	30
C.	Non-Normative Text	39
D.	Revision History	40

1 Introduction

This document is the specification for the Business Service Level Agreement for (bSLA) for End-to-End Resource Planning (EERP), an XML vocabulary for information exchange by which a business application can manage and evaluate services with agreed business quality of service, obligations and terms.

According to OASIS Reference Model for Service Oriented Architecture [SOA-RM], the Service Oriented Architecture (SOA) is a paradigm for organizing and utilizing distributed capabilities that may be under the control of different ownership domains. The service within SOA is a mechanism to enable access to one or more capabilities, where the access is provided using a prescribed interface and is exercised consistent with constraints and policies as specified by the service description. This specification further defines the bSLA between the service requester and the service provider for the service which is defined in SOA-RM, within the EERP technology. The applications of this specification are any kind of business services, and they are not limited to only Web Services.

EERP applies the well-known technique for service discovery and optimization in a novel way to improve business results. It models the business process and the range of potential services, and then guides the selection and deployment of services based on the end-to-end business value.

Modeling the business service-level agreements to manage and evaluate services and establishing agreements about the business service is essential to long-term value chain improvement. The details of the business service level agreement defined in this bSLA specification will enable EERP to determine the varieties of optimization to be supported, and to manage the end-to-end business process.

The bSLA defined in this specification is the agreement between the service requester and the service provider, and primary address the bQoS content defined in "SOA-EERP Business Quality of Service Version 1.0" [EERP-bQoS], and bRating defined in the "SOA-EERP Business Rating of Service Version 1.0" [EERP-bRating]. These contents are all business related.

The bSLA is different than the SLA (Service Level Agreement) in the software/IT world. The bSLA in this specification is the contract between the service requester and the service provider, and the SLA is the contract between the service provider and the network/system provider. The SLA is network/system oriented agreement that deals with network performance and system availability. The bSLA is a business oriented agreement that deals with price, time to deliver, and the quality/rating of the service.

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].

1.1.1 Notational Conventions

This specification uses the following syntax to define outlines for detailed elements:

- The syntax appears as an XML instance, but values in italics indicate data types instead of literal values.
- Characters are appended to elements and attributes to indicate cardinality:
 - "?" (0 or 1)
 - "*" (0 or more)
 - "+" (1 or more)
- The character "|" is used to indicate a choice between alternatives.

- 43 • The characters "(" and ")" are used to indicate that contained items are to be treated as a group
44 with respect to cardinality or choice.
- 45 • The characters "[" and "]" are used to call out references and property names.
- 46 • Ellipses (i.e., "...") indicate points of extensibility. Additional children and/or attributes MAY be
47 added at the indicated extension points but MUST NOT contradict the semantics of the parent
48 and/or owner, respectively. By default, if a receiver does not recognize an extension, the receiver
49 SHOULD ignore the extension; exceptions to this processing rule, if any, are clearly indicated
50 below.
- 51 • XML namespace prefixes (see Table 1) are used to indicate the namespace of the element being
52 defined.

53 Elements and Attributes defined by this specification are referred to in the text of this document using
54 XPath 1.0 expressions. Extensibility points are referred to using an extended version of this syntax:

- 55 • An element extensibility point is referred to using {any} in place of the element name. This
56 indicates that any element name can be used, from any namespace other than the namespace of
57 this specification.
- 58 • An attribute extensibility point is referred to using @{any} in place of the attribute name. This
59 indicates that any attribute name can be used, from any namespace other than the namespace of
60 this specification.

61 Extensibility points in the exemplar may not be described in the corresponding text.

62

63 1.2 Normative References

- 64 **[RFC2119]** S. Bradner, *Key words for use in RFCs to Indicate Requirement Levels*,
65 <http://www.ietf.org/rfc/rfc2119.txt>, IETF RFC 2119, March 1997.
- 66 **[SOAP]** W3C Note, "SOAP: Simple Object Access Protocol 1.1", 08 May 2000.
67 <http://www.w3.org/TR/2000/NOTE-SOAP-20000508/>
- 68 **[SOAP12]** W3C Recommendation, "SOAP 1.2 Part 1: Messaging Framework", 24 June
69 2003.
70 <http://www.w3.org/TR/2003/REC-soap12-part1-20030624/>
- 71 **[URI]** T. Berners-Lee, R. Fielding, L. Masinter, "Uniform Resource Identifiers (URI):
72 Generic Syntax", RFC 3986, MIT/LCS, Day Software, Adobe Systems, January
73 2005.
74 <http://www.ietf.org/rfc/rfc3986.txt>
- 75 **[UBL-20]** OASIS Standard, "Universal Business Language (UBL) v2.0", 12 December 2006
76 <http://docs.oasis-open.org/ubl/os-UBL-2.0/UBL-2.0.pdf>
- 77 **[UBL-20-cbc]** Universal Business Language (UBL) v2.0, Common Basic Components. October
78 2006.
79 <http://docs.oasis-open.org/ubl/os-UBL-2.0/xsd/common/UBL-CommonBasicComponents-2.0.xsd>
- 80 **[UBL-20-udt]** Universal Business Language (UBL) v2.0. Unqualified Data Type, February
81 2005.
82 <http://docs.oasis-open.org/ubl/os-UBL-2.0/xsd/common/UnqualifiedDataTypeSchemaModule-2.0.xsd>
- 83 **[XML-Schema1]** W3C Recommendation, "XML Schema Part 1: Structures Second Edition", 28
84 October 2004.
85 <http://www.w3.org/TR/2004/REC-xmlschema-1-20041028/>
- 86 **[XML-Schema2]** W3C Recommendation, "XML Schema Part 2: Datatypes Second Edition", 28
87 October 2004.
88 <http://www.w3.org/TR/2004/REC-xmlschema-2-20041028/>
- 89
- 90

91	[EERP-bQoS]	OASIS Committee Specification 01, "SOA-EERP Business Quality of Service Version 1.0", November 2010.
92		
93		http://docs.oasis-open.org/soa-eerp/bqos/v1.0/SOA-EERP-bQoS-Spec-cs01.pdf
94	[EERP-bRating]	OASIS Committee Specification 01, "SOA-EERP Business Rating of Service Version 1.0", November 2010.
95		
96		http://docs.oasis-open.org/soa-eerp/rt/v1.0/SOA-EERP-bRating-Spec-cs01.pdf
97	[ISO8601]	ISO Standard 8601:2004(E), "Data elements and interchange formats – Information interchange - Representation of dates and times", Third edition, December 2004.
98		
99		
100		http://www.iso.org/iso/iso_catalogue/catalogue_tc/catalogue_detail.htm?csnumber=40874
101		
102	[CEFACT]	CEFACT – Core components specifications, Recommendation 9 January 1996.
103		
104		http://www.unece.org/cefact/recommendations/rec09/rec09_ecetrd203.pdf

105 1.2.1 Reference

106 In this document reference is made to some basic elements and data types in [UBL 2.0](#), in the
107 following schema:

- 108 • [UBL 2.0 Common Basic Components \[UBL-20-cbc\]](#), UBL-CommonBasicComponents-2.0.xsd
- 109 • [UBL 2.0 Unqualified Data Type \[UBL-20-udt\]](#), UnqualifiedDataTypeSchemaModule-2.0.xsd

110 In addition, this document also reference to some elements defined in SOA-EERP Business Quality of
111 Service Version 1.0.

112 This specification is designed to work with the general Web Services framework including WSDL service
113 descriptions, and [SOAP](#) message structure and message processing model. The XML vocabulary
114 defined in bSLA should be applicable to any version of [SOAP](#).

115 1.3 Non-Normative References

116 None.

117

118 2 Business Services Level Agreement Contents

119 The Business Service Level Agreement (bSLA) of the XML vocabulary is defined in XML Schema format
120 that has information on both requester and service provider and their agreement on the service level.

121 2.1 Namespaces

122 The XML namespace URI that MUST be used by implementations of this specification is:

123 `http://docs.oasis-open.org/ns/soa-eerp/sla/200903`

124 Table 1 lists XML namespaces that are used in this specification. The choice of any namespace prefix is
125 arbitrary and not semantically significant.

126 *Table 1: Prefixes and XML Namespaces used in this specification.*

Prefix	Namespace	Specification(s)
S	http://schemas.xmlsoap.org/soap/envelope/	[SOAP]
S12	http://www.w3.org/2003/05/soap-envelope	[SOAP12]
xsd	http://www.w3.org/2001/XMLSchema	[XML-Schema1], [XML-Schema2]
cbc	urn:oasis:names:specification:ubl:schema:xsd:CommonBasicComponents-2	[UBL-20-cbc]
udt	urn:un:unece:uncefact:data:specification:UnqualifiedDataTypesSchemaModule:2	[UBL-20-udt]
ccts	urn:un:unece:uncefact:documentation:2	[UBL-20]
bqos	http://docs.oasis-open.org/ns/soa-eerp/bqos/200903	[EERP-bQoS]
sla	http://docs.oasis-open.org/ns/soa-eerp/sla/200903	This specification

127 2.2 Schema Files

128 A normative copy of the XML Schema [XML-Schema1, XML-Schema2] description for this specification
129 can be retrieved from the following address:

130 `http://docs.oasis-open.org/soa-eerp/sla/v1.0/EERP-bSLA-cd04.xsd`

131 2.3 bSLA Contents

132 The BSLA is the root element for EERP- Business Service-level agreement (bSLA). The bSLA is a formal
133 contract between a service provider and a client guaranteeing quantifiable business quality of service
134 (bQoS) at defined levels. It can have one or more of the following elements:

- 135 • SLAParties describes the parties invoked in the bSLA for the service
- 136 • SLAParameters describes the parameters for the service, which are defined ways of monitoring
137 of bQoS metrics.
- 138 • SLAObligations describes the agreed bSLA obligations for the service.
- 139 • SLATerms describes the agreed bSLA Terms for the service.

- Any additional elements for the agreement of the service

141 Syntax

```
142 <sla:BSLA xmlns:sla="..." xmlns:bqos="..." ...>  
143 <sla:SLAParties ...>sla:SLAPartiesTypeType</sla:SLAParties>  
144 <sla:SLAParameters ...>sla:SLAParametersType</sla:SLAParameters>  
145 <sla:SLAObligations ...>sla:SLAObligationsType</sla:SLAObligations> ?  
146 <sla:SLATerms ...>sla:SLATermsType</sla:SLATerms> ?  
147 ...  
148 </sla:BSLA>
```

149 The following describes the attributes and elements listed in the schema outlined above:

150 /sla:BSLA

151 Root element of Business Service-level agreement (bSLA) for EERP

152 /sla:BSLA/sla:SLAParties

153 SLAParties is a required element in bSLA that defines parties invoked in this bSLA for the
154 service. SLAParties element has both the service provider and services requester elements, see
155 Section 3 for more details.

156 /sla:BSLA/sla:SLAParties/{any}

157 This is an extensibility mechanism to allow additional attributes, based on schemas, to be added
158 to the SLAParties element in the future. Unrecognized attributes MAY cause a fault or be silently
159 ignored.

160 /sla:BSLA/sla:SLAParameters

161 SLAParameters element, bSLA parameters aspect of the service, is defined monitoring of
162 bQoS metrics, including service profile uri, operations and other optional elements. It is a required
163 element that uses sla:SLAParametersType, see Section 4 for more details.

164 /sla:BSLA/sla:SLAParameters/{any}

165 This is an extensibility mechanism to allow additional attributes, based on schemas, to be added
166 to the SLAParameters element in the future. Unrecognized attributes MAY cause a fault or be
167 silently ignored.

168 /sla:BSLA/sla:SLAObligations

169 Agreed bSLA obligations aspect of the service, including obligations, action guarantees. It is a
170 optional element that uses sla:SLAObligationsType, see Section 5 for more details.

171 /sla:BSLA/sla:SLAObligations/{any}

172 This is an extensibility mechanism to allow additional attributes, based on schemas, to be added
173 to the SLAObligations element in the future. Unrecognized attributes MAY cause a fault or be
174 silently ignored.

175 /sla:BSLA/sla:SLATerms

176 Agreed bSLA terms aspect of the service, including bSLA term elements. It is optional, see
177 Section 6 for more details.

178 /sla:BSLA/sla:SLATerms/{any}

179 This is an extensibility mechanism to allow additional attributes, based on schemas, to be added
180 to the SLATerms element in the future. Unrecognized attributes MAY cause a fault or be silently
181 ignored.

182 /sla:BSLA/{any}

183 This is an extensibility mechanism to allow additional attributes, based on schemas, to be added
184 to the root BSLA element in the future. Unrecognized attributes MAY cause a fault or be silently
185 ignored.

186 /sla:BSLA/sla:BSLAExtension

187 BSLAExtension element is an optional element that keeps different (extensible) elements to be
188 specified in the future.
189 /sla:BSLA/sla:BSLAExtension/{any}
190 This is an extensibility mechanism to allow different (extensible) elements to be specified in the
191 future. Unrecognized elements MAY cause a fault or be silently ignored.
192

193 3 SLAParties

194 The SLAParties describes the list of parties invoked in the bSLA for the service.

195 There SHOULD be one SLAParties element present in the bSLA of service.

196 Syntax

```
197 <sla:SLAParties xmlns:sla="..." ...>
198 <sla:ServiceProvider ...>sla:ServiceProviderType
199 <sla:ServiceUri ...>sla:SlaUriType</sla:ServiceUri>
200 <sla:ServiceProviderName
201 languageID="...">sla:ServiceProviderNameType</sla:ServiceProviderName>
202 </sla:ServiceProvider>
203 <sla:ServiceRequester ... >sla:ServiceRequesterType
204 <sla:ServiceRequesterUri ... >sla:SlaUriType</sla:ServiceRequesterUri>
205 <sla:ServiceRequesterName
206 languageID="...">sla:ServiceRequesterNameType</sla:ServiceRequesterName>
207 </sla:ServiceRequester>
208 ...
209 </sla:SLAParties>
```

210 The following describes the attributes and elements listed in the schema outlined above:

211 /sla:SLAParties

212 SLAParties element, bSLA Parties aspect of the service, is for parties invoked in the bSLA for the
213 service, including both service provider and service requester elements.

214 /sla:SLAParties/sla:ServiceProvider

215 Service Provider element represents the provider for parties. It is a required element for bSLA
216 Parties.

217 /sla:SLAParties/sla:ServiceProvider/sla:ServiceUri

218 Service identifier in URI format, such as a service URL, is a required element for Service
219 Provider.

220 /sla:SLAParties/sla:ServiceProvider/sla:ServiceProviderName

221 Service Provider Name is the name of the service provider. It is also a required element for
222 Service Provider.

223 /sla:SLAParties/sla:ServiceProvider/sla:ServiceProviderName/@languageID

224 Language ID is an optional attribute in the ServiceProviderName element, using xsd:language
225 type. The value can be those defined in urn:un:unec:unefact:odelist:specification:5639:1988.

226 /sla:SLAParties/sla:ServiceProvider/@{any}

227 This is an extensibility mechanism to allow additional attributes, based on schemas, to be added
228 to the ServiceProvider element in the future. Unrecognized attributes MAY cause a fault or be
229 silently ignored.

230 /sla:SLAParties/sla:ServiceRequester

231 ServiceRequester element represents requester for the service, including requester's name and
232 the URI that represents the requester. It is a required element for bSLA Parties.

233 /sla:SLAParties/sla:ServiceRequester/sla:ServiceRequesterUri

234 ServiceRequesterUri element represents the requester's identifier in URI format for the service
235 requester. It is a required element for Service Requester.

236 /sla:SLAParties/sla:ServiceRequester/sla:ServiceRequesterName

237 Requester's name for the service requester. It is a required element for Service Requester.

238 /sla:SLAParties/sla:ServiceRequester/sla:ServiceRequesterName/@languageID

239 Language ID is an optional attribute in the ServiceRequesterName element, using

240 xsd:language type. The value can be those defined in

241 urn:un:unecce:uncefact:codelist:specification:5639:1988.

242 /sla:SLAParties/sla:ServiceRequester/{any}

243 This is an extensibility mechanism to allow additional attributes, based on schemas, to be added

244 to the ServiceRequester element in the future. Unrecognized attributes MAY cause a fault or be

245 silently ignored.

246 /sla:SLAParties/{any}

247 This is an extensibility mechanism to allow different (extensible) elements to be specified in the

248 future. Unrecognized elements MAY cause a fault or be silently ignored.

249 **Example**

250 The following non-normative example illustrates the use of the bSLA Parties element. The Service

251 Provider is a fictitious Hangzhou Innover Co. Ltd. in China; the Service Requester is a fictitious Mianyang

252 Gas Corp. in China.

```
253 (001) <?xml version="1.0" encoding="utf-8"?>
254 (002) <SLAParties xmlns="..." ...>
255 (003) <ServiceProvider>
256 (004) <ServiceUri>http://www.innover.com.cn</ServiceUri>
257 (005) <ServiceProviderName>Hangzhou Innover Co. Ltd</ServiceProviderName>
258 (006) </ServiceProvider>
259 (007) <ServiceRequester>
260 (008) <ServiceRequesterUri>http://www.scmng.com</ServiceRequesterUri>
261 (009) <ServiceRequesterName>Mianyang Gas Corp.</ServiceRequesterName>
262 (010) </ServiceRequester>
263 (011) </SLAParties>
```

264

4 SLAParameters

265
266

The SLAParameters element for EERP-bSLA describes the parameters of the service used to define monitoring of bQoS metrics, including the service profile URI, operations and other optional elements.

267

There SHOULD be one SLAParameters element present in the bSLA of service.

268

Syntax

269
270
271
272
273
274
275
276
277
278
279
280

```
<sla:SLAParameters xmlns:sla="..." ...>
  <sla:ServiceProfileUri ...>sla:SlaUriType</sla:ServiceProfileUri>
  <sla:ServiceOperations ...>sla:ServiceOperationsType
 <sla:hasCommittedCost>xsd:boolean</sla:hasCommittedCost>
 <sla:hasCommittedTime>xsd:boolean</sla:hasCommittedTime>
 <sla:hasAvailabilities>xsd:boolean</sla:hasAvailabilities>
 <sla:hasCommittedThroughput>xsd:boolean</sla:hasCommittedThroughput>
 <sla:hasOtherTerms>xsd:boolean</sla:hasOtherTerms>
 ...
  </sla:ServiceOperations> ?
  ...
</sla:SLAParameters>
```

281

The following describes the attributes and elements listed in the schema outlined above:

282

/sla:SLAParameters

283
284

bSLA parameters element defines aspect of the service which are defined monitoring of bQoS metrics, including service uri, operations and other optional elements.

285

/sla:SLAParameters/sla:ServiceProfileUri

286
287
288

ServiceProfileUri element represents web page URL or other URI for the service profile that defines the details of the services. Different service providers will share the same profile. It is a required element for bSLA Parameters.

289

/sla:SLAParameters/sla:ServiceProfileUri/@{any}

290
291
292

This is an extensibility mechanism to allow additional attributes, based on schemas, to be added to the ServiceProfileUri element in the future. Unrecognized attributes MAY cause a fault or be silently ignored.

293

/sla:SLAParameters/sla:ServiceOperations

294

Describes available operations and bQoS. It is an optional element for bSLA Parameters.

295

/sla:SLAParameters/sla:ServiceOperations/sla:hasCommittedCost

296

Describes if there is committed cost or not. It is a required element for bSLA Parameters.

297

/sla:SLAParameters/sla:ServiceOperations/sla:hasCommittedTime

298

Describes if there is committed time or not. It is a required element for bSLA Parameters.

299

/sla:SLAParameters/sla:ServiceOperations/sla:hasAvailabilities

300

Describes if there is availability or not. It is a required element for bSLA Parameters.

301

/sla:SLAParameters/sla:ServiceOperations/sla:hasCommittedThroughput

302

Describes if there is committed throughput or not. It is a required element for bSLA Parameters.

303

/sla:SLAParameters/sla:ServiceOperations/sla:hasOtherTerms

304

Describes if there are other terms or not. It is a required element for bSLA Parameters.

305

/sla:SLAParameters/sla:ServiceOperations/{any}

306 This is an extensibility mechanism to allow different (extensible) property or attribute elements to
307 be specified in the future. Unrecognized elements MAY cause a fault or be silently ignored.

308 /sla:SLAParameters /sla:ServiceOperations/@{any}

309 This is an extensibility mechanism to allow additional attributes, based on schemas, to be added
310 to the ServiceOperations element in the future. Unrecognized attributes MAY cause a fault or be
311 silently ignored.

312 /sla:SLAParameters/{any}

313 This is an extensibility mechanism to allow different (extensible) property or attribute elements to
314 be specified in the future. Unrecognized elements MAY cause a fault or be silently ignored.

315 **Example**

316 The following non-normative example illustrates the use of bSLA Parameters element. It describes the
317 bSLA parameters:

```
318 (001) <?xml version="1.0" encoding="utf-8"?>  
319 (002) <SLAParameters xmlns="..." ...>  
320 (003) <ServiceProfileUri>http://www.innover.com.cn</ServiceProfileUri>  
321 (004) <ServiceOperations>  
322 (005) <hasCommittedCost>true</hasCommittedCost>  
323 (006) <hasCommittedTime>true</hasCommittedTime>  
324 (007) <hasAvailabilities>true</hasAvailabilities>  
325 (008) <hasCommittedThroughput>true</hasCommittedThroughput>  
326 (009) <hasOtherTerms>true</hasOtherTerms>  
327 (010) </ServiceOperations>  
328 (011) </SLAParameters>
```

329

5 SLAObligations

330 The SLAObligations element describes the agreed bSLA obligations of the service, including obligations
331 and action guarantees.

332 There MAY be zero or one bSLA Obligations element present in the bSLA of service.

333 Note: There is a case for zero Obligation elements on bSLA. Section 7.2 is an example illustrates the
334 bSLA document without Obligation element. It has some additional bSLA terms instead.

335 Syntax

```
336 <sla:SLAObligations xmlns:sla="..." xmlns:bqos="..." ...>  
337 <sla:Obligation ...>sla:ObligationType</sla:Obligation> +  
338 <sla:ActionGuarantee ...>sla:ActionGuaranteeType</sla:ActionGuarantee> ?  
339 ...  
340 </sla:SLAObligations>
```

341 The following describes the attributes and elements listed in the schema outlined above:

342 /sla:SLAObligations

343 bSLA obligations aspect of the service, including obligations, action guarantees.

344 /sla:SLAObligations/sla:Obligation

345 Obligation element is agreed bSLA obligation, including Service Level Objective (SLO) and the
346 Action Guarantee that associates with that SLO. There MAY be one or more obligation elements
347 in the SLAObligations element. See Section 5.1 for more details.

348 /sla:SLAObligations/sla:Obligation/@{any}

349 This is an extensibility mechanism to allow additional attributes, based on schemas, to be added
350 to the Obligation element in the future. Unrecognized attributes MAY cause a fault or be silently
351 ignored.

352 /sla:SLAObligations/sla:ActionGuarantee

353 Specify what happens if the Service Level Objective (SLO) is met or not met. This guarantee will
354 be associated to all Obligations within the SLAObligations element. It is an optional element for
355 the SLAObligations element. See Section 5.2 for more details.

356 /sla:SLAObligations/sla:ActionGuarantee/@{any}

357 This is an extensibility mechanism to allow additional attributes, based on schemas, to be added
358 to the ActionGuarantee element in the future. Unrecognized attributes MAY cause a fault or be
359 silently ignored.

360 /sla:SLAObligations/{any}

361 This is an extensibility mechanism to allow different (extensible) property or attribute elements to
362 be specified in the future. Unrecognized elements MAY cause a fault or be silently ignored.

363 5.1 Obligation

364 The Obligation, obligation element for bSLA Obligations in EERP-bSLA, is the agreed bSLA obligation,
365 including Service Level Objective (SLO) and the Action Guarantee that associates with that SLO.

366 There MAY be one or more Obligation elements present in the bSLA Obligations.

367 Syntax

```

368 <sla:Obligation xmlns:sla="..." xmlns:bqos="..." ...>
369 <sla:ServiceLevelObjective ...>sla:ServiceLevelObjectiveType
370 </sla:ServiceLevelObjective>
371 <sla:ActionGuarantee ...>sla:ActionGuaranteeType</sla:ActionGuarantee> ?
372 </sla:Obligation>

```

373 The following describes the attributes and elements listed in the schema outlined above:

374 /sla:SLAObligations/sla:Obligation

375 Obligation element is agreed bSLA obligation, including Service Level Objective (SLO) and the
376 Action Guarantee that associates with this Obligation.

377 /sla:SLAObligations/sla:Obligation/sla:ServiceLevelObjective

378 Service Level Objective (SLO) for QoS guarantee. It is a required element for Obligation. See
379 Section 5.1.1 for more details.

380 /sla:SLAObligations/sla:Obligation/sla:ServiceLevelObjective/{any}

381 This is an extensibility mechanism to allow additional attributes, based on schemas, to be added
382 to the ServiceLevelObjective element in the future. Unrecognized attributes MAY cause a fault or
383 be silently ignored.

384 /sla:SLAObligations/sla:Obligation/sla:ActionGuarantee

385 Service Level Objective (SLO) for QoS guarantee. This guarantee will be associated to all
386 ServiceLevelObjective within this Obligation element. It is an optional element for Obligation. See
387 Section 5.1.2 for more details.

388 /sla:SLAObligations/sla:Obligation/sla:ActionGuarantee/{any}

389 This is an extensibility mechanism to allow additional attributes, based on schemas, to be added
390 to the ActionGuarantee element in the future. Unrecognized attributes MAY cause a fault or be
391 silently ignored.

392 5.1.1 ServiceLevelObjective

393 The Service Level Objective element for Obligation in bSLA Obligations in EERP-bSLA is the Service
394 Level Objective (SLO) for the QoS guarantee, including Committed Cost, Committed Time, Availabilities,
395 Committed Throughput and SLATerm.

396 There SHOULD be one Service Level Objective element present in the Obligation, and it can have
397 one and more element within this Service Level Objective element.

398 Syntax

```

399 <sla:ServiceLevelObjective xmlns:sla="..." xmlns:bqos="..." ...>
400 <sla:CommittedCost>bqos:PriceType</sla:CommittedCost> ?
401 <sla:CommittedTime ...>sla:CommittedTimeType</sla:CommittedTime> ?
402 <sla:Availabilities ...>sla:AvailabilitiesType</sla:Availabilities> ?
403 <sla:CommittedThroughput ...>bqos:ThroughputType</sla:CommittedThroughput>
404 ?
405 <sla:SLATerm ...>sla:SLATermType</sla:SLATerm> ?
406 </sla:ServiceLevelObjective>

```

407 The following describes the attributes and elements listed in the schema outlined above:

408 /sla:SLAObligations/sla:Obligation/sla:ServiceLevelObjective

409 Service Level Objective (SLO) for QoS guarantee. It is a required element for Obligation.

410 /sla:SLAObligations/sla:Obligation/sla:ServiceLevelObjective/sla:CommittedCost

411 Cost element in bSLA. It is an optional element for ServiceLevelObjective. See Section 5.1.1.1 for
412 more details.

413 /sla:SLAObligations/sla:Obligation/sla:ServiceLevelObjective/sla:CommittedTime

414 Committed time period element in bSLA is an optional element for ServiceLevelObjective. see
415 Section 5.1.1.2 for more details.

416 /sla:SLAObligations/sla:Obligation/sla:ServiceLevelObjective/sla:CommittedTime/@{any}

417 This is an extensibility mechanism to allow additional attributes, based on schemas, to be added
418 to the CommittedTime element in the future. Unrecognized attributes MAY cause a fault or be
419 silently ignored.

420 /sla:SLAObligations/sla:Obligation/sla:ServiceLevelObjective/sla:Availabilities

421 The services availability indicators element, including a list of availabilities, is an optional element
422 for ServiceLevelObjective, see Section 5.1.1.3 for more details.

423 /sla:SLAObligations/sla:Obligation/sla:ServiceLevelObjective/sla:Availabilities/@{any}

424 This is an extensibility mechanism to allow additional attributes, based on schemas, to be added
425 to the Availabilities element in the future. Unrecognized attributes MAY cause a fault or be silently
426 ignored.

427 /sla:SLAObligations/sla:Obligation/sla:ServiceLevelObjective/sla:CommittedThroughput

428 Committed performance throughput is an optional element for ServiceLevelObjective. See
429 Section 5.1.1.4 for more details.

430 /sla:SLAObligations/sla:Obligation/sla:ServiceLevelObjective/sla:CommittedThroughput/@{any}

431 This is an extensibility mechanism to allow additional attributes, based on schemas, to be added
432 to the CommittedThroughput element in the future. Unrecognized attributes MAY cause a fault or
433 be silently ignored.

434 /sla:SLAObligations/sla:Obligation/sla:ServiceLevelObjective/sla:SLATerm

435 bSLA Term. It is an optional element for ServiceLevelObjective, see /sla:SLATerms/sla:SLATerm
436 in Section 6 for more details.

437 /sla:SLAObligations/sla:Obligation/sla:ServiceLevelObjective/sla:SLATerm /@{any}

438 This is an extensibility mechanism to allow additional attributes, based on schemas, to be added
439 to the SLATerm element in the future. Unrecognized attributes MAY cause a fault or be silently
440 ignored.

441 5.1.1.1 CommittedCost

442 The Committed Cost element describes the cost element in bSLA, including Unit and Amount.

443 There MAY be zero or one Committed Cost element present in the Service Level Objective.

444 Syntax

```
445 <sla:CommittedCost xmlns:sla="..." xmlns:bqos="...">
446 <bqos:Unit unitCode="clm66411:UnitCodeContentType">
447 cbc:BaseUnitMeasureType </bqos:Unit> ?
448 <bqos:Amount currencyID="clm54217:CurrencyCodeContentType">
449 cbc:AmountType </bqos:Amount>
450 </sla:CommittedCost>
```

451 The following describes the attributes and elements listed in the schema outlined above:

452 /sla:SLAObligations/sla:Obligation/sla:ServiceLevelObjective/sla:CommittedCost

453 CommittedCost element is the cost element in bSLA. It is an optional element for Service Level
454 Objective.

455 /sla:SLAObligations/sla:Obligation/sla:ServiceLevelObjective/sla:CommittedCost/bqos:Unit

456 Number of unit is a optional element that includes a attribute of unit of measurement uses
457 cbc:BaseUnitMeasureType. See /bqos:BQoSPrice/bqos:Price/bqos:Unit in Section 3: BQoS
458 Price in EERP-bQoS Specification for more details.

459 /sla:SLAObligations/sla:Obligation/sla:ServiceLevelObjective/sla:CommittedCost/bqos:Amount
460 Amount element is a required element for the Committed Cost element. It uses cbc:AmountType
461 from UBL that has a required currencyID attribute for currency code. See
462 /bqos:BQoSPrice/bqos:Price/bqos:Amount in Section 3: BQoS Price in EERP-bQoS
463 Specification for more details.

464 5.1.1.2 CommittedTime

465 The Committed Time, Committed Time element of Service Level Objective for Obligation in bSLA
466 Obligations in EERP-bSLA, is the committed time period in bSLA, including Duration, Latency and
467 Committed Completion Time.

468 There MAY be zero or one Committed Time element present in the Service Level Objective.

469 Syntax

```
470 <sla:CommittedTime xmlns:sla="..." xmlns:bqos="..." ...>  
471 <bqos:Duration unitCode="clm66411:UnitCodeContentType">  
472 cbc:DurationMeasureType </bqos:Duration>  
473 <bqos:Latency unitCode="clm66411:UnitCodeContentType">  
474 cbc:DurationMeasureType </bqos:Latency> ?  
475 <bqos:StartTime>udt:DateTimeType</bqos:StartTime> ?  
476 <sla:CommittedCompletionTime>  
477 udt:DateTimeType</sla:CommittedCompletionTime> ?  
478 </sla:CommittedTime>
```

479 The following describes the attributes and elements listed in the schema outlined above:

480 /sla:SLAObligations/sla:Obligation/sla:ServiceLevelObjective/sla:CommittedTime

481 CommittedTime element is an optional element for Service Level Objective which is the
482 committed time period element in bSLA.

483 /sla:SLAObligations/sla:Obligation/sla:ServiceLevelObjective/sla:CommittedTime/bqos:Duration

484 Duration element is a required element in the CommittedTime element which is the duration to
485 complete the service. It uses cbc:DurationMeasureType from UBL that has a required unitCode
486 attribute for unit of measurement on the time. See
487 /bqos:BQoSPerformance/bqos:TimePeriod/bqos:Duration in Section 4: bQoS Performance in
488 EERP-bQoS Specification for more details.

489 /sla:SLAObligations/sla:Obligation/sla:ServiceLevelObjective/sla:CommittedTime/bqos:Latency

490 Latency is an optional element for the time delay for starting the service. It uses
491 cbc:DurationMeasureType from UBL that has a required unitCode attribute for unit of
492 measurement on the time. See /bqos:BQoSPerformance/bqos:TimePeriod/bqos:Latency in
493 Section 4: bQoS Performance in EERP-bQoS Specification for more details.

494 /sla:SLAObligations/sla:Obligation/sla:ServiceLevelObjective/sla:CommittedTime/bqos:StartTime

495 StartTime is an optional element for the date and time to start the service. It uses
496 udt:DateTimeType which is in UTC time format [ISO8601].. See
497 /bqos:BQoSPerformance/bqos:TimePeriod/bqos:StartTime in Section 4: bQoS Performance in
498 EERP-bQoS Specification for more details.

499 /sla:SLAObligations/sla:Obligation/sla:ServiceLevelObjective/sla:CommittedTime/sla:CommittedCompleti
500 onTime

501 CommittedCompletionTime is an optional element for the date and time for committed completion
502 time. It uses udt:DateTimeType which is UTC time format [ISO8601]..

503 5.1.1.3 Availabilities

504 The Availabilities, Availabilities of Service Level Objective for Obligation in bSLA Obligations in
505 EERP-bSLA, is services availability indicators including a list of availabilities, including a list of
506 Availability elements.

507 There MAY be zero or one Availabilities element present in the Service Level Objective.

508 Syntax

```
509 <sla:Availabilities xmlns:sla="..." xmlns:bqos="..." ...>  
510 <sla:Availability isAvailable="xs:boolean" ...>sla:AvailabilityType  
511 <sla:From>xs:dateTime</sla:From>  
512 <sla:To>xs:dateTime</sla:To>  
513 </sla:Availability> +  
514 </sla:Availabilities>
```

515 The following describes the attributes and elements listed in the schema outlined above:

516 /sla:SLAObligations/sla:Obligation/sla:ServiceLevelObjective/sla:Availabilities

517 Availabilities is an optional element for Service Level Objective which is the services availability
518 indicators including a list of availabilities.

519 /sla:SLAObligations/sla:Obligation/sla:ServiceLevelObjective/sla:Availabilities/sla:Availability

520 Availability is a required element for the quality aspect of whether the service is present or ready
521 for immediate use.

522 /sla:SLAObligations/sla:Obligation/sla:ServiceLevelObjective/sla:Availabilities/sla:Availability/sla:From

523 From is a required element for the date and time for availability starting time. It uses
524 udt:DateTimeType which is UTC time format [ISO8601]..

525 /sla:SLAObligations/sla:Obligation/sla:ServiceLevelObjective/sla:Availabilities/sla:Availability/sla:To

526 To is a required element for the date and time for availability ending time. It uses
527 udt:DateTimeType which UTC time format [ISO8601]..

528 /sla:SLAObligations/sla:Obligation/sla:ServiceLevelObjective/sla:Availabilities/sla:Availability/@isAvailable

529 isAvailable is an optional attribute to illustrate whether the Availability is available or not. It uses
530 xs:boolean type.

531 /sla:SLAObligations/sla:Obligation/sla:ServiceLevelObjective/sla:Availabilities/sla:Availability/@{any}

532 This is an extensibility mechanism to allow additional attributes, based on schemas, to be added
533 to the Availability element in the future. Unrecognized attributes MAY cause a fault or be silently
534 ignored.

535 5.1.1.4 Committed Throughput

536 The Committed Throughput, Committed Throughput element of Service Level Objective for
537 Obligation in bSLA Obligations in EERP-bSLA, is the committed performance throughput, including
538 Duration, Quantity and Latency.

539 There MAY be zero or one Committed Throughput element present in the Service Level Objective.

540 Syntax

```
541 <sla:CommittedThroughput xmlns:sla="..." xmlns:bqos="..." ...>  
542 <bqos:Duration unitCode="clm66411:UnitCodeContentType">  
543 <cbc:DurationMeasureType</bqos:Duration>  
544 <bqos:Quantity unitCode="clm66411:UnitCodeContentType">  
545 <cbc:BaseQuantityType</bqos:Quantity>  
546 <bqos:Latency unitCode="clm66411:UnitCodeContentType">  
547 <cbc:DurationMeasureType</bqos:Latency> ?
```

548 `</sla:CommittedThroughput>`

549 The following describes the attributes and elements listed in the schema outlined above:

550 `/sla:SLAObligations/sla:Obligation/sla:ServiceLevelObjective/sla:CommittedThroughput`

551 `CommittedThroughput` is an optional element for `ServiceLevelObjective` element. This is the
552 committed performance throughput.

553 `/sla:SLAObligations/sla:Obligation/sla:ServiceLevelObjective/sla:CommittedThroughput/bqos:Duration`

554 `Duration` element is a required element in the `CommittedThroughput` element. This is the
555 duration to complete the service. It uses `cbc:DurationMeasureType` from UBL that has a required
556 `unitCode` attribute for unit of measurement on the time. See

557 `/bqos:BQoSPerformance/bqos:Throughput/bqos:Duration` in *Section 4: bQoS Performance in*
558 *EERP-bQoS Specification* for more details.

559 `/sla:SLAObligations/sla:Obligation/sla:ServiceLevelObjective/sla:CommittedThroughput/bqos:Quantity`

560 `Quantity` is a required element in the `Throughput` element. It is the numbers for the throughput,
561 with an attribute of unit of measurement, such as EA, pounds, cubic-feet, etc. See

562 `/bqos:BQoSPerformance/bqos:Throughput/bqos:Quantity` in *Section 4: bQoS Performance in*
563 *EERP-bQoS Specification* for more details.

564 `/sla:SLAObligations/sla:Obligation/sla:ServiceLevelObjective/sla:CommittedThroughput/bqos:Latency`

565 `Latency` is an optional element for the time delay for starting the service. It uses

566 `cbc:DurationMeasureType` from UBL that has a required `unitCode` attribute for unit of

567 measurement on the time. See `/bqos:BQoSPerformance/bqos:Throughput/bqos:Latency` in

568 *Section 4: bQoS Performance in EERP-bQoS Specification* for more details.

569 **5.1.1.5 bSLA Term**

570 The `bSLATerm`, `bSLA Term` element of `Service Level Objective for Obligation` in `bSLA Obligations` in
571 `EERP-bSLA`, is the `bSLA term` element in `bSLA`.

572 There MAY be zero or one `bSLA Term` element present in the `Service Level Objective`. See

573 `/sla:SLATerms/sla:SLATerm` in *Section 6* for more details.

574 **5.1.2 Action Guarantee**

575 The `Action Guarantee`, `action guarantee` element for `bSLA Obligations` in `EERP-bSLA`, is to specify
576 what happens if the SLO is met or not met, including `Reserve Fee` and `Penalty` element.

577 There MAY be zero or one `Action Guarantee` element present in the `Obligation` element. See *Section*

578 *5.2* for the detail of `ActionGuaranteeType`.

579 **5.2 Action Guarantee**

580 The `Action Guarantee`, `action guarantee` element for `bSLA Obligations` in `EERP-bSLA`, is to specify
581 what happens if the `Service Level Objective (SLO)` is met or not met, including `Reserve Fee` and
582 `Penalty` element.

583 There MAY be zero or one `bSLA Obligations` element present in the `bSLA Obligations`.

584 **Syntax**

```
585 <sla:ActionGuarantee xmlns:sla="..." xmlns:bqos="..." ...>  
586 <sla:ReserveFee ...>bqos:PriceType  
587 <bqos:Unit unitCode="clm66411:UnitCodeContentType">  
588 cbc:BaseUnitMeasureType</bqos:Unit> ?
```

```

589 <bqos:Amount currencyID="clm54217:CurrencyCodeContentType">
590 cbc:AmountType</bqos:Amount>
591 </sla:ReserveFee> ?
592 <sla:Penalty ...>bqos:PriceType
593 <bqos:Unit unitCode="clm66411:UnitCodeContentType">
594 cbc:BaseUnitMeasureType</bqos:Unit> ?
595 <bqos:Amount currencyID="clm54217:CurrencyCodeContentType">
596 cbc:AmountType</bqos:Amount>
597 </sla:Penalty> ?
598 </sla:ActionGuarantee >

```

599 The following describes the attributes and elements listed in the schema outlined above:

600 /sla:SLAObligations/sla:ActionGuarantee/sla:ReserveFee

601 ReserveFee element is the reservation fee or money amount when Service Level Objective
602 (SLO) is met. It is an optional element for Action Guarantee.

603 /sla:SLAObligations/sla:ActionGuarantee/sla:ReserveFee/bqos:Unit

604 Number of unit is a optional element that includes a attribute of unit of measurement uses
605 cbc:BaseUnitMeasureType. See /bqos:BQoSPrice/bqos:Price/bqos:Unit in Section 3: bQoS
606 Price in EERP-bQoS Specification for more details.

607 /sla:SLAObligations/sla:ActionGuarantee/sla:ReserveFee/bqos:Amount

608 Amount element is a required element for the Reserve Fee element. It uses cbc:AmountType
609 from UBL that has a required currencyID attribute for currency code. See
610 /bqos:BQoSPrice/bqos:Price/bqos:Amount in Section 3: bQoS Price in EERP-bQoS
611 Specification for more details.

612 /sla:SLAObligations/sla:ActionGuarantee/sla:ReserveFee/@{any}

613 This is an extensibility mechanism to allow additional attributes, based on schemas, to be added
614 to the ReserveFee element in the future. Unrecognized attributes MAY cause a fault or be silently
615 ignored.

616 /sla:SLAObligations/sla:ActionGuarantee/sla:Penalty

617 Penalty element is the money amount when Service Level Objective (SLO) is not met. It is a
618 required element for Action Guarantee.

619 /sla:SLAObligations/sla:ActionGuarantee/sla:Penalty/bqos:Unit

620 Number of unit is a optional element that includes a attribute of unit of measurement uses
621 cbc:BaseUnitMeasureType. See /bqos:BQoSPrice/bqos:Price/bqos:Unit in Section 3: bQoS
622 Price in EERP-bQoS Specification for more details.

623 /sla:SLAObligations/sla:ActionGuarantee/sla:Penalty/bqos:Amount

624 Amount element is a required element for the Penalty element. It uses cbc:AmountType from
625 UBL that has a required currencyID attribute for currency code. See
626 /bqos:BQoSPrice/bqos:Price/bqos:Amount in Section 3: bQoS Price in EERP-bQoS
627 Specification for more details.

628 /sla:SLAObligations/sla:ActionGuarantee/sla:Penalty/@{any}

629 This is an extensibility mechanism to allow additional attributes, based on schemas, to be added
630 to the Penalty element in the future. Unrecognized attributes MAY cause a fault or be silently
631 ignored.

632 Example

633 The following example illustrates the use of Action Guarantee element. It describes the penalty:

```

634 (001) <?xml version="1.0" encoding="utf-8"?>
635 (002) <ActionGuarantee xmlns="..." xmlns:bqos="..." ...>
636 (003) <Penalty>
637 (004) <bqos:Unit unitCode="EA">10</bqos:Unit>

```

```
638 (005) <bqos:Amount currencyID="USD">17.15</bqos:Amount>  
639 (006) </Penalty>  
640 (007) </ActionGuarantee>
```

641

6 SLATerms

642 The SLATerms, bSLA terms element for EERP-bSLA, is the agreed bSLA terms aspect of the
643 service, including bSLA term elements.

644 There MAY be zero or one bSLA Terms element present in the bSLA of service.

645 Syntax

```
646 <sla:SLATerms xmlns:bqos="..." ...>  
647 <sla:SLATerm ...>sla:SLATermType  
648 ...  
649 </sla:SLATerm> +  
650 </sla:SLATerms>
```

651 The following describes the attributes and elements listed in the schema outlined above:

652 /sla:SLATerms

653 The agreed bSLA terms aspect of the service, including bSLA term elements. It has a list of bSLA
654 terms for SLATerms .

655 /sla:SLATerms/sla:SLATerm

656 SLATerm element is an any type element to describe additional term for this bSLA.

657 /sla:SLATerms/sla:SLATerm /@{any}

658 This is an extensibility mechanism to allow additional attributes, based on schemas, to be added
659 to the SLATerm element in the future. Unrecognized attributes MAY cause a fault or be silently
660 ignored.

661 /sla:SLATerms/sla:SLATerm/{any}

662 This is an extensibility mechanism to allow different (extensible) property or attribute elements to
663 be specified in the future. Unrecognized elements MAY cause a fault or be silently ignored.

664 /sla:SLATerms/@{any}

665 This is an extensibility mechanism to allow additional attributes, based on schemas, to be added
666 to the SLATerms element in the future. Unrecognized attributes MAY cause a fault or be silently
667 ignored.

668 Example

669 The following non-normative example illustrates the use of bSLA Terms element. It describes the term
670 of the bSLA:

```
671 (001) <?xml version="1.0" encoding="utf-8"?>  
672 (002) <SLATerms xmlns="..." ...>  
673 (003) <SLATerm xmlns:t="..." >  
674 (004) <t:ServiceLocation>  
675 (005) <t:Lat>37.7749295</t:Lat>  
676 (006) <t:Lng>-122.4194155</t:Lng>  
677 (007) </t:ServiceLocation>  
678 (008) </SLATerm>  
679 (009) </SLATerms>
```

680

7 bSLA Examples

681 The examples in this section are non-normative.

682 7.1 Committed Throughput with Penalty Example

683 This bSLA example will show the following agreement between EERP Sample Service and EERP Service
684 Requester:

- 685 1. The service is based on the Service profile defined on
686 <http://www.serviceprovider.com/eerp/service/profile>
- 687 2. It will charge \$17.15 per service.
- 688 3. Starting from January 1st, 2009, the agreement last for one whole year.
- 689 4. The committed throughput is 10 services per day.
- 690 5. If the provider cannot meet the bSLA for #3 and #4, the penalty will be \$17.15 per 10 services.

691 Example

692 The following example illustrates the whole bSLA document for above agreements:

```
693 (1) <?xml version="1.0" encoding="utf-8"?>
694 (2) <BSLA xmlns="..." xmlns:bqos="..." ... >
695 (3) <SLAParties>
696 (4) <ServiceProvider>
697 (5) <ServiceUri>
698 (6) http://www.serviceprovider.com/eerp/service</ServiceUri>
699 (7) <ServiceProviderName languageID="EN">
700 (8) EERP Sample Service</ServiceProviderName>
701 (9) </ServiceProvider>
702 (10) <ServiceRequester>
703 (11) <ServiceRequesterUri>
704 (12) http://www.servicerequester.com</ServiceRequesterUri>
705 (13) <ServiceRequesterName languageID="EN">
706 (14) EERP Service Requester</ServiceRequesterName>
707 (15) </ServiceRequester>
708 (16)  </SLAParties>
709 (17)  <SLAParameters>
710 (18) <ServiceProfileUri>
711 (19) http://www.serviceprovider.com/eerp/service/profile</ServiceProfileUri>
712 (20) <ServiceOperations>
713 (21) <hasCommittedCost>>true</hasCommittedCost>
714 (22) <hasCommittedTime>>true</hasCommittedTime>
715 (23) <hasAvailabilities>>false</hasAvailabilities>
716 (24) <hasCommittedThroughput>>true</hasCommittedThroughput>
717 (25) <hasOtherTerms>>false</hasOtherTerms>
718 (26) </ServiceOperations>
719 (27)  </SLAParameters>
720 (28)  <SLAObligations>
721 (29) <Obligation>
722 (30) <ServiceLevelObjective>
723 (31) <CommittedCost>
724 (32) <bqos:Unit unitCode="EA">1</bqos:Unit>
725 (33) <bqos:Amount currencyID="USD">17.15</bqos:Amount>
726 (34) </CommittedCost>
727 (35) </ServiceLevelObjective>
728 (36) </Obligation>
729 (37) <Obligation>
730 (38) <ServiceLevelObjective>
731 (39) <CommittedTime>
```


```

732 (40) <bqos:Duration unitCode="ANN">1</bqos:Duration>
733 (41) <bqos:StartTime>2009-01-01T00:00:00Z</bqos:StartTime>
734 (42) </CommittedTime>
735 (43) <CommittedThroughput>
736 (44) <bqos:Duration unitCode="DAY">1</bqos:Duration>
737 (45) <bqos:Quantity unitCode="EA">10</bqos:Quantity>
738 (46) </CommittedThroughput>
739 (47) </ServiceLevelObjective>
740 (48) <ActionGuarantee>
741 (49) <Penalty>
742 (50) <bqos:Unit unitCode="EA">10</bqos:Unit>
743 (51) <bqos:Amount currencyID="USD">17.15</bqos:Amount>
744 (52) </Penalty>
745 (53) </ActionGuarantee>
746 (54) </Obligation>
747 (55) </SLAObligations>
748 (56) </BSLA>
749

```

750 7.2 bSLA without Obligation Example

751 **This bSLA example will show the following agreement between EERP Sample Service and EERP**
752 **Service Requester:**

- 753 1. The service is based on the Service profile defined on
754 <http://www.serviceprovider.com/eerp/service/profile2>
- 755 2. There is no obligation
- 756 3. Additional bSLA terms include service location and service hours:
 - 757 a. Service location is near San Francisco, CA with geocoding of 37.7749295 and -
758 122.4194155
 - 759 b. Service hours will be 7 x 24, that is 7 days per week and 24hours per day.

760 Example

761 The following example illustrates the whole bSLA document for above agreements:

```

762 (57) <?xml version="1.0" encoding="utf-8"?>
763 (58) <BSLA xmlns="..." xmlns:bqos="..." ... >
764 (59) <SLAParties>
765 (60) <ServiceProvider>
766 (61) <ServiceUri>
767 (62) http://www.serviceprovider.com/eerp/service</ServiceUri>
768 (63) <ServiceProviderName languageID="EN">
769 (64) EERP Sample Service</ServiceProviderName>
770 (65) </ServiceProvider>
771 (66) <ServiceRequester>
772 (67) <ServiceRequesterUri>
773 (68) http://www.servicerequester.com</ServiceRequesterUri>
774 (69) <ServiceRequesterName languageID="EN">
775 (70) EERP Service Requester</ServiceRequesterName>
776 (71) </ServiceRequester>
777 (72) </SLAParties>
778 (73) <SLAParameters>
779 (74) <ServiceProfileUri>
780 (75) http://www.serviceprovider.com/eerp/service/profile2
781 (76) </ServiceProfileUri>
782 (77) </SLAParameters>
783 (78) <SLATerms xmlns:t="..." >
784 (79) <SLATerm>
785 (80) <t:ServiceLocation>
786 (81) <t:Lat>37.7749295</t:Lat>
787 (82) <t:Lng>-122.4194155</t:Lng>
788 (83) </t:ServiceLocation>

```

```
789 (84) </SLATerm>
790 (85) <SLATerm t:serviceHours="7x24" >
791 (86) </SLATerms>
792 (87) </BSLA>
```

793

8 Conformance

794 An implementation conforms to this specification if it satisfies all of the MUST or REQUIRED level
795 requirements defined within this specification. A SOAP Node MUST NOT use the XML namespace
796 identifier for this specification (listed in Section 1.1) within SOAP Envelopes unless it is compliant with this
797 specification.

798 This specification references a number of other specifications (listed in Section 1.4.2). In order to comply
799 with this specification, an implementation MUST implement the portions of referenced specifications
800 necessary to comply with the required provisions of this specification. Additionally, the implementation of
801 the portions of the referenced specifications that are specifically cited in this specification MUST comply
802 with the rules for those portions as established in the referenced specification.

803 Normative text within this specification takes precedence over normative outlines (as described in section
804 1.4.1), which in turn take precedence over the XML Schema [XML Schema Part 1, Part 2] and WSDL
805 [WSDL 1.1] descriptions. That is, the normative text in this specification further constrains the schemas
806 and/or WSDL that are part of this specification; and this specification contains further constraints on the
807 elements defined in referenced schemas.

808 The minimum set of information exchange for bSLA that would allow conforming applications to exchange
809 information and satisfy the conformance should at least to have the following elements:

- 810 • /sla:SLAParties/sla:ServiceProvider/sla:ServiceUri
- 811 • /sla:SLAParties/sla:ServiceProvider/sla:ServiceProviderName
- 812 • /sla:SLAParties/sla:ServiceRequester/sla:ServiceRequesterUri
- 813 • /sla:SLAParties/sla:ServiceRequester/sla:ServiceRequesterName
- 814 • /sla:SLAParameters/sla:ServiceProfileUri

815

816 Example of such minimum set of information could like this:

```
817 (001) <?xml version="1.0" encoding="utf-8"?>
818 (002) <BSLA xmlns="http://docs.oasis-open.org/ns/soa-eerp/sla/200903" >
819 (003) <SLAParties>
820 (004) <ServiceProvider>
821 (005) <ServiceUri>http://www.sample-eerp.com/myService</ServiceUri>
822 (006) <ServiceProviderName>My Service Provider</ServiceProviderName>
823 (007) </ServiceProvider>
824 (008) <ServiceRequester>
825 (009) <ServiceRequesterUri>http://www.u-service.com</ServiceRequesterUri>
826 (010) <ServiceRequesterName>Your Service Requester</ServiceRequesterName>
827 (011) </ServiceRequester>
828 (012) </SLAParties>
829 (013) <SLAParameters>
830 (014) <ServiceProfileUri>
831 http://www.sample-eerp.com/myService/profile</ServiceProfileUri>
832 (015) </SLAParameters>
833 (016) </BSLA>
```

834 The following nearly empty artifact does not conform to this specification:

```
835 (001) <?xml version="1.0" encoding="utf-8"?>
836 (002) <BSLA xmlns="http://docs.oasis-open.org/ns/soa-eerp/sla/200903" >
837 (003) <SLAParties>
838 (004) <ServiceProvider>
```

```
839 (005) <ServiceUri/>
840 (006) <ServiceProviderName/>
841 (007) </ServiceProvider>
842 (008) <ServiceRequester>
843 (009) <ServiceRequesterUri/>
844 (010) <ServiceRequesterName/>
845 (011) </ServiceRequester>
846 (012) </SLAParties>
847 (013) <SLAParameters>
848 (014) <ServiceProfileUri/>
849 (015) </SLAParameters>
850 (016) </BSLA>
```

851 This specification defines a number of extensions; compliant services are NOT REQUIRED to implement
852 those extensions defined in this specification. However, if a service implements an aspect of the
853 specification, it MUST comply with the requirements specified (e.g. related "MUST" statements). If an
854 implementation silently ignores unrecognized attributes where any attribute is allowed, or silently ignores
855 unrecognized elements where any element is allowed, should be considered as an interoperable
856 implementation.

857 **A. Acknowledgements**

858 The following individuals have participated in the creation of this specification and are gratefully
859 acknowledged:

860 **Participants:**

861	Rex Brooks	Individual
862	Szu Chang	Changfeng Open Standards Platform Software Alliance
863	William Cox	Individual
864	Andy Lee	Changfeng Open Standards Platform Software Alliance
865	Carl Mattocks	Individual
866	Yulin Xu	Changfeng Open Standards Platform Software Alliance
867	Paul Yang	Changfeng Open Standards Platform Software Alliance
868	James Zhili Zhang	TIBCO Software Inc.
869	Hong Zhou	Changfeng Open Standards Platform Software Alliance

B. XML Schema for Business Service Level Agreement

871 Note: The separate machine readable schema document, listed on Section 2.2, is normative. The text
872 included here is non-normative.

```
873 <?xml version="1.0" encoding="UTF-8"?>
874 <!--
875 Document Type: EERP Business SLA Schema CD04
876 Create On: 09/12/2010
877
878 -->
879 <!-- ===== xsd:schema Element With Namespaces Declarations ===== -->
880 <!-- ===== Copyright Notice ===== -->
881 <!--
882 OASIS takes no position regarding the validity or scope of any
883 intellectual property or other rights that might be claimed to pertain
884 to the implementation or use of the technology described in this
885 document or the extent to which any license under such rights
886 might or might not be available; neither does it represent that it has
887 made any effort to identify any such rights. Information on OASIS's
888 procedures with respect to rights in OASIS specifications can be
889 found at the OASIS website. Copies of claims of rights made
890 available for publication and any assurances of licenses to be made
891 available, or the result of an attempt made to obtain a general
892 license or permission for the use of such proprietary rights by
893 implementors or users of this specification, can be obtained from
894 the OASIS Executive Director.
895
896 OASIS invites any interested party to bring to its attention any
897 copyrights, patents or patent applications, or other proprietary
898 rights which may cover technology that may be required to
899 implement this specification. Please address the information to the
900 OASIS Executive Director.
901
902 Copyright (C) OASIS Open 2008-2010. All Rights Reserved.
903
904 This document and translations of it may be copied and furnished to
905 others, and derivative works that comment on or otherwise explain
906 it or assist in its implementation may be prepared, copied,
907 published and distributed, in whole or in part, without restriction of
908 any kind, provided that the above copyright notice and this
909 paragraph are included on all such copies and derivative works.
910 However, this document itself may not be modified in any way,
911 such as by removing the copyright notice or references to OASIS,
912 except as needed for the purpose of developing OASIS
913 specifications, in which case the procedures for copyrights defined
914 in the OASIS Intellectual Property Rights document must be
915 followed, or as required to translate it into languages other than
916 English.
917
918 The limited permissions granted above are perpetual and will not be
919 revoked by OASIS or its successors or assigns.
920
921 This document and the information contained herein is provided on
922 an "AS IS" basis and OASIS DISCLAIMS ALL WARRANTIES,
923 EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO ANY
924 WARRANTY THAT THE USE OF THE INFORMATION HEREIN
925 WILL NOT INFRINGE ANY RIGHTS OR ANY IMPLIED
926 WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A
927 PARTICULAR PURPOSE.
928 -->
929 <xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema" xmlns="http://docs.oasis-
930 open.org/ns/soa-eerp/sla/200903" xmlns:bqos="http://docs.oasis-open.org/ns/soa-eerp/bqos/200903"
931 xmlns:eerp="http://docs.oasis-open.org/ns/soa-eerp/eerp/200903"
932 xmlns:cbc="urn:oasis:names:specification:ubl:schema:xsd:CommonBasicComponents-2"
933 xmlns:udt="urn:un:unece:uncefact:data:specification:UnqualifiedDataTypesSchemaModule:2"
934 xmlns:xs="http://www.w3.org/2001/XMLSchema" xmlns:sla="http://docs.oasis-open.org/ns/soa-
935 eerp/sla/200903" targetNamespace="http://docs.oasis-open.org/ns/soa-eerp/sla/200903"
936 elementFormDefault="qualified" attributeFormDefault="unqualified" version="1.0">
```

```

937 <!-- ===== Imports ===== -->
938 <xsd:import namespace="http://docs.oasis-open.org/ns/soa-eerp/bqos/200903"
939 schemaLocation="EERP-bQoS.xsd"/>
940 <xsd:import
941 namespace="urn:oasis:names:specification:ubl:schema:xsd:CommonBasicComponents-2"
942 schemaLocation="http://docs.oasis-open.org/ubl/os-UBL-2.0/xsd/common/UBL-CommonBasicComponents-
943 2.0.xsd"/>
944 <xsd:import
945 namespace="urn:un:unece:uncefact:data:specification:UnqualifiedDataTypesSchemaModule:2"
946 schemaLocation="http://docs.oasis-open.org/ubl/os-UBL-
947 2.0/xsd/common/UnqualifiedDataTypesSchemaModule-2.0.xsd"/>
948 <!-- ===== Root Element ===== -->
949 <xsd:element name="BSLA" type="BSLAType">
950 <xsd:annotation>
951 <xsd:documentation>The bSLA is the root element for EERP- Service-level
952 agreement (bSLA). Business SLA is a formal contract between a service provider and a client
953 guaranteeing quantifiable business quality of service (bQoS) at defined levels.
954 </xsd:documentation>
955 </xsd:annotation>
956 </xsd:element>
957 <!-- ===== Element Declarations ===== -->
958 <xsd:element name="ActionGuarantee" type="ActionGuaranteeType">
959 <xsd:annotation>
960 <xsd:documentation>The Action Guarantee, action guarantee element for bSLA
961 Obligations in EERP-bSLA, is to specify what happens if the Service Level Objective (SLO) is met
962 or not met, including Reserve Fee and Penalty element. </xsd:documentation>
963 </xsd:annotation>
964 </xsd:element>
965 <xsd:element name="Availabilities" type="AvailabilitiesType">
966 <xsd:annotation>
967 <xsd:documentation>The services availability
968 indicators</xsd:documentation>
969 </xsd:annotation>
970 </xsd:element>
971 <xsd:element name="Availability" type="AvailabilityType">
972 <xsd:annotation>
973 <xsd:documentation>Availability is the quality aspect of whether the
974 service is present or ready for immediate use.</xsd:documentation>
975 </xsd:annotation>
976 </xsd:element>
977 <xsd:element name="CommittedCompletionTime" type="udt:DateTimeType">
978 <xsd:annotation>
979 <xsd:documentation>Committed completion time</xsd:documentation>
980 </xsd:annotation>
981 </xsd:element>
982 <xsd:element name="CommittedCost" type="bqos:PriceType">
983 <xsd:annotation>
984 <xsd:documentation>Cost Element in bSLA</xsd:documentation>
985 </xsd:annotation>
986 </xsd:element>
987 <xsd:element name="CommittedTime" type="CommittedTimeType">
988 <xsd:annotation>
989 <xsd:documentation>Committed time period</xsd:documentation>
990 </xsd:annotation>
991 </xsd:element>
992 <xsd:element name="CommittedThroughput" type="bqos:ThroughputType">
993 <xsd:annotation>
994 <xsd:documentation>Committed performance throughput</xsd:documentation>
995 </xsd:annotation>
996 </xsd:element>
997 <xsd:element name="From" type="xs:dateTime">
998 <xsd:annotation>
999 <xsd:documentation>Availability starting time</xsd:documentation>
1000 </xsd:annotation>
1001 </xsd:element>
1002 <xsd:element name="Obligation" type="ObligationType">
1003 <xsd:annotation>
1004 <xsd:documentation>Agreed bSLA obligation, including Service Level
1005 Objective (SLO) and the Action Guarantee that associates with that SLO</xsd:documentation>
1006 </xsd:annotation>
1007 </xsd:element>
1008 <xsd:element name="Penalty">
1009 <xsd:annotation>

```

```

1010 <xsd:documentation>Penalty element is the money amount when Service Level
1011 Objective (SLO) is not met. </xsd:documentation>
1012 </xsd:annotation>
1013 <xsd:complexType>
1014 <xsd:complexContent>
1015 <xsd:extension base="bqos:PriceType">
1016 <xsd:anyAttribute namespace="##any" processContents="lax"/>
1017 </xsd:extension>
1018 </xsd:complexContent>
1019 </xsd:complexType>
1020 </xsd:element>
1021 <xsd:element name="ReserveFee">
1022 <xsd:annotation>
1023 <xsd:documentation>ReserveFee element is the reservation fee or money
1024 amount when Service Level Objective (SLO) is met. It is an optional element for Action Guarantee.
1025 </xsd:documentation>
1026 </xsd:annotation>
1027 <xsd:complexType>
1028 <xsd:complexContent>
1029 <xsd:extension base="bqos:PriceType">
1030 <xsd:anyAttribute namespace="##any" processContents="lax"/>
1031 </xsd:extension>
1032 </xsd:complexContent>
1033 </xsd:complexType>
1034 </xsd:element>
1035 <xsd:element name="ServiceLevelObjective" type="ServiceLevelObjectiveType">
1036 <xsd:annotation>
1037 <xsd:documentation>SLO (Service Level Objective) for QoS
1038 guarantee</xsd:documentation>
1039 </xsd:annotation>
1040 </xsd:element>
1041 <xsd:element name="ServiceName" type="ServiceNameType">
1042 <xsd:annotation>
1043 <xsd:documentation>The service name</xsd:documentation>
1044 </xsd:annotation>
1045 </xsd:element>
1046 <xsd:element name="ServiceOperations" type="ServiceOperationsType">
1047 <xsd:annotation>
1048 <xsd:documentation>Describe available operations and
1049 bQoS</xsd:documentation>
1050 </xsd:annotation>
1051 </xsd:element>
1052 <xsd:element name="ServiceProfileUri" type="SlaUriType">
1053 <xsd:annotation>
1054 <xsd:documentation>Service Profile Uri element represents web page URL or
1055 other URI for the service profile that defines the details of the services. Different service
1056 providers will share the same profile. It is a required element for bSLA
1057 Parameters.</xsd:documentation>
1058 </xsd:annotation>
1059 </xsd:element>
1060 <xsd:element name="ServiceProvider" type="ServiceProviderType">
1061 <xsd:annotation>
1062 <xsd:documentation>Service Provider element represents the provider for
1063 parties. </xsd:documentation>
1064 </xsd:annotation>
1065 </xsd:element>
1066 <xsd:element name="ServiceProviderName" type="ServiceProviderNameType">
1067 <xsd:annotation>
1068 <xsd:documentation>The name of service provider</xsd:documentation>
1069 </xsd:annotation>
1070 </xsd:element>
1071 <xsd:element name="ServiceRequester" type="ServiceRequesterType">
1072 <xsd:annotation>
1073 <xsd:documentation>ServiceRequester element represents requester for the
1074 service, including requester's name and the URI that represents the requester.
1075 </xsd:documentation>
1076 </xsd:annotation>
1077 </xsd:element>
1078 <xsd:element name="ServiceRequesterUri" type="SlaUriType">
1079 <xsd:annotation>
1080 <xsd:documentation>Service Requester Identifier in Uri
1081 format</xsd:documentation>
1082 </xsd:annotation>

```


```

1083 </xsd:element>
1084 <xsd:element name="ServiceRequesterName" type="ServiceRequesterNameType">
1085 <xsd:annotation>
1086 <xsd:documentation>Name of the service requester</xsd:documentation>
1087 </xsd:annotation>
1088 </xsd:element>
1089 <xsd:element name="ServiceUri" type="SlaUriType">
1090 <xsd:annotation>
1091 <xsd:documentation>Service Identifier in URI format </xsd:documentation>
1092 </xsd:annotation>
1093 </xsd:element>
1094 <xsd:element name="SLAParties" type="SLAPartiesType">
1095 <xsd:annotation>
1096 <xsd:documentation>SLAParties element, bSLA Parties aspect of the service,
1097 is for parties invoked in the bSLA for the service, including both service provider and service
1098 requester elements. </xsd:documentation>
1099 </xsd:annotation>
1100 </xsd:element>
1101 <xsd:element name="SLATerm" type="SLATermType">
1102 <xsd:annotation>
1103 <xsd:documentation>bSLA Term element is an any type element to describe
1104 additional term for this bSLA. </xsd:documentation>
1105 </xsd:annotation>
1106 </xsd:element>
1107 <xsd:element name="SLATerms" type="SLATermsType">
1108 <xsd:annotation>
1109 <xsd:documentation>The bSLA Terms, Terms element for EERP-bSLA, is the
1110 agreed bSLA terms aspect of the service, including bSLA term elements.</xsd:documentation>
1111 </xsd:annotation>
1112 </xsd:element>
1113 <xsd:element name="SLAParameters" type="SLAParametersType">
1114 <xsd:annotation>
1115 <xsd:documentation>The SLAParameters element for EERP-bSLA describes the
1116 parameters of the service used to define monitoring of bQoS metrics, including the service
1117 profile URI, operations and other optional elements.</xsd:documentation>
1118 </xsd:annotation>
1119 </xsd:element>
1120 <xsd:element name="SLAObligations" type="SLAObligationsType">
1121 <xsd:annotation>
1122 <xsd:documentation>The SLAObligations element describes the agreed bSLA
1123 obligations of the service, including obligations and action guarantees.</xsd:documentation>
1124 </xsd:annotation>
1125 </xsd:element>
1126 <xsd:element name="To" type="xs:dateTime">
1127 <xsd:annotation>
1128 <xsd:documentation>Availability ending time</xsd:documentation>
1129 </xsd:annotation>
1130 </xsd:element>
1131 <!-- Extension -->
1132 <xsd:element name="BSLAExtension">
1133 <xsd:annotation>
1134 <xsd:documentation>Additional element</xsd:documentation>
1135 </xsd:annotation>
1136 <xsd:complexType mixed="true">
1137 <xsd:choice minOccurs="0" maxOccurs="unbounded">
1138 <xsd:any processContents="skip" minOccurs="0"
1139 maxOccurs="unbounded"/>
1140 </xsd:choice>
1141 <xsd:attribute name="optional" type="xsd:boolean" use="optional"
1142 default="true"/>
1143 </xsd:complexType>
1144 </xsd:element>
1145 <!-- ===== Type Definitions ===== -->
1146 <xsd:complexType name="ActionGuaranteeType">
1147 <xsd:annotation>
1148 <xsd:documentation>Complex type for action guarantee</xsd:documentation>
1149 </xsd:annotation>
1150 <xsd:sequence>
1151 <xsd:element ref="ReserveFee" minOccurs="0">
1152 <xsd:annotation>
1153 <xsd:documentation>ReserveFee element is the reservation
1154 fee or money amount when Service Level Objective (SLO) is met. It is an optional element for
1155 Action Guarantee. </xsd:documentation>

```

```

1156 </xsd:annotation>
1157 </xsd:element>
1158 <xsd:element ref="Penalty" minOccurs="0">
1159 <xsd:annotation>
1160 <xsd:documentation>Penalty element is the money amount when
1161 Service Level Objective (SLO) is not met. It is a required element for Action Guarantee.
1162 </xsd:documentation>
1163 </xsd:annotation>
1164 </xsd:element>
1165 </xsd:sequence>
1166 <xsd:anyAttribute namespace="##any" processContents="lax"/>
1167 </xsd:complexType>
1168 <xsd:complexType name="AvailabilitiesType">
1169 <xsd:annotation>
1170 <xsd:documentation>Complex type for Availabilities of multiple
1171 Availability elements</xsd:documentation>
1172 </xsd:annotation>
1173 <xsd:sequence>
1174 <xsd:element ref="Availability" maxOccurs="unbounded"/>
1175 </xsd:sequence>
1176 <xsd:anyAttribute namespace="##any" processContents="lax"/>
1177 </xsd:complexType>
1178 <xsd:complexType name="AvailabilityType">
1179 <xsd:annotation>
1180 <xsd:documentation>Complex type for the service is available or not
1181 available for a given From time To time. The default is available when the isAvailable element is
1182 missing or set to true.</xsd:documentation>
1183 </xsd:annotation>
1184 <xsd:sequence>
1185 <xsd:element ref="From">
1186 <xsd:annotation>
1187 <xsd:documentation>Availability starting
1188 time</xsd:documentation>
1189 </xsd:annotation>
1190 </xsd:element>
1191 <xsd:element ref="To">
1192 <xsd:annotation>
1193 <xsd:documentation>Availability ending
1194 time</xsd:documentation>
1195 </xsd:annotation>
1196 </xsd:element>
1197 </xsd:sequence>
1198 <xsd:attribute name="isAvailable" type="xs:boolean" use="optional"
1199 default="true"/>
1200 <xsd:anyAttribute namespace="##any" processContents="lax"/>
1201 </xsd:complexType>
1202 <xsd:complexType name="CommittedTimeType">
1203 <xsd:annotation>
1204 <xsd:documentation>Complex type for committed completion
1205 time</xsd:documentation>
1206 </xsd:annotation>
1207 <xsd:complexContent>
1208 <xsd:extension base="bqos:TimePeriodType">
1209 <xsd:sequence>
1210 <xsd:element ref="CommittedCompletionTime" minOccurs="0"/>
1211 </xsd:sequence>
1212 </xsd:extension>
1213 </xsd:complexContent>
1214 </xsd:complexType>
1215 <xsd:complexType name="ObligationType">
1216 <xsd:annotation>
1217 <xsd:documentation>Complex type for obligation</xsd:documentation>
1218 </xsd:annotation>
1219 <xsd:sequence>
1220 <xsd:element ref="ServiceLevelObjective"/>
1221 <xsd:element ref="ActionGuarantee" minOccurs="0"/>
1222 </xsd:sequence>
1223 <xsd:anyAttribute namespace="##any" processContents="lax"/>
1224 </xsd:complexType>
1225 <xsd:complexType name="ProviderIDType">
1226 <xsd:annotation>
1227 <xsd:documentation>Complex type for provider ID </xsd:documentation>
1228 </xsd:annotation>

```

```

1229 <xsd:simpleContent>
1230 <xsd:extension base="cbc:IDType"/>
1231 </xsd:simpleContent>
1232 </xsd:complexType>
1233 <xsd:complexType name="ServiceLevelObjectiveType">
1234 <xsd:annotation>
1235 <xsd:documentation>Complex type for SLO</xsd:documentation>
1236 </xsd:annotation>
1237 <xsd:sequence>
1238 <xsd:element ref="CommittedCost" minOccurs="0">
1239 <xsd:annotation>
1240 <xsd:documentation>Committed cost element in
1241 bSLA</xsd:documentation>
1242 </xsd:annotation>
1243 </xsd:element>
1244 <xsd:element ref="CommittedTime" minOccurs="0"/>
1245 <xsd:element ref="Availabilities" minOccurs="0">
1246 <xsd:annotation>
1247 <xsd:documentation>Whether the service is
1248 present or ready for immediate use</xsd:documentation>
1249 </xsd:annotation>
1250 </xsd:element>
1251 <xsd:element ref="CommittedThroughput" minOccurs="0">
1252 <xsd:annotation>
1253 <xsd:documentation>Committed performance
1254 throughput</xsd:documentation>
1255 </xsd:annotation>
1256 </xsd:element>
1257 <xsd:element ref="SLATerm" minOccurs="0"/>
1258 </xsd:sequence>
1259 <xsd:anyAttribute namespace="##any" processContents="lax"/>
1260 </xsd:complexType>
1261 <xsd:complexType name="ServiceNameType">
1262 <xsd:annotation>
1263 <xsd:documentation>Complex type for the name of the
1264 service</xsd:documentation>
1265 </xsd:annotation>
1266 <xsd:simpleContent>
1267 <xsd:extension base="cbc:NameType"/>
1268 </xsd:simpleContent>
1269 </xsd:complexType>
1270 <xsd:complexType name="ServiceOperationsType">
1271 <xsd:annotation>
1272 <xsd:documentation>Complex type for service operations</xsd:documentation>
1273 </xsd:annotation>
1274 <xsd:sequence>
1275 <xsd:element name="hasCommittedCost" type="xsd:boolean">
1276 <xsd:annotation>
1277 <xsd:documentation>has committed cost or
1278 not</xsd:documentation>
1279 </xsd:annotation>
1280 </xsd:element>
1281 <xsd:element name="hasCommittedTime" type="xsd:boolean">
1282 <xsd:annotation>
1283 <xsd:documentation>has committed time or
1284 not</xsd:documentation>
1285 </xsd:annotation>
1286 </xsd:element>
1287 <xsd:element name="hasAvailabilities" type="xsd:boolean">
1288 <xsd:annotation>
1289 <xsd:documentation>has availabilities or
1290 not</xsd:documentation>
1291 </xsd:annotation>
1292 </xsd:element>
1293 <xsd:element name="hasCommittedThroughput" type="xsd:boolean">
1294 <xsd:annotation>
1295 <xsd:documentation>has committed throughput or
1296 not</xsd:documentation>
1297 </xsd:annotation>
1298 </xsd:element>
1299 <xsd:element name="hasOtherTerms" type="xsd:boolean">
1300 <xsd:annotation>

```

```

1301 <xsd:documentation>has other SLA terms or
1302 not</xsd:documentation>
1303 </xsd:annotation>
1304 </xsd:element>
1305 <xsd:any namespace="##other" processContents="lax" minOccurs="0"
1306 maxOccurs="unbounded"/>
1307 </xsd:sequence>
1308 <xsd:anyAttribute namespace="##any" processContents="lax"/>
1309 </xsd:complexType>
1310 <xsd:complexType name="SlaUriType">
1311 <xsd:annotation>
1312 <xsd:documentation>Complex type for the service URI or service profile
1313 URI</xsd:documentation>
1314 </xsd:annotation>
1315 <xsd:simpleContent>
1316 <xsd:extension base="xsd:anyURI">
1317 <xsd:anyAttribute namespace="##any" processContents="lax"/>
1318 </xsd:extension>
1319 </xsd:simpleContent>
1320 </xsd:complexType>
1321 <xsd:complexType name="ServiceProviderType">
1322 <xsd:annotation>
1323 <xsd:documentation>Complex type for the service
1324 provider</xsd:documentation>
1325 </xsd:annotation>
1326 <xsd:sequence>
1327 <xsd:element ref="ServiceUri"/>
1328 <xsd:element ref="ServiceProviderName"/>
1329 </xsd:sequence>
1330 <xsd:anyAttribute namespace="##any" processContents="lax"/>
1331 </xsd:complexType>
1332 <xsd:complexType name="ServiceProviderNameType">
1333 <xsd:annotation>
1334 <xsd:documentation>Complex type for the service provider
1335 name</xsd:documentation>
1336 </xsd:annotation>
1337 <xsd:simpleContent>
1338 <xsd:extension base="cbc:NameType"/>
1339 </xsd:simpleContent>
1340 </xsd:complexType>
1341 <xsd:complexType name="ServiceRequesterType">
1342 <xsd:annotation>
1343 <xsd:documentation>Complex type for the service
1344 requester</xsd:documentation>
1345 </xsd:annotation>
1346 <xsd:sequence>
1347 <xsd:element ref="ServiceRequesterUri">
1348 <xsd:annotation>
1349 <xsd:documentation>Service Requester Identifier in URI
1350 format</xsd:documentation>
1351 </xsd:annotation>
1352 </xsd:element>
1353 <xsd:element ref="ServiceRequesterName"/>
1354 </xsd:sequence>
1355 <xsd:anyAttribute namespace="##any" processContents="lax"/>
1356 </xsd:complexType>
1357 <xsd:complexType name="ServiceRequesterUriType">
1358 <xsd:annotation>
1359 <xsd:documentation>Complex type for the service requester
1360 ID</xsd:documentation>
1361 </xsd:annotation>
1362 <xsd:simpleContent>
1363 <xsd:extension base="cbc:IDType"/>
1364 </xsd:simpleContent>
1365 </xsd:complexType>
1366 <xsd:complexType name="ServiceRequesterNameType">
1367 <xsd:annotation>
1368 <xsd:documentation>Complex type for the service request
1369 name</xsd:documentation>
1370 </xsd:annotation>
1371 <xsd:simpleContent>
1372 <xsd:extension base="cbc:NameType"/>
1373 </xsd:simpleContent>

```

```

1374 </xsd:complexType>
1375 <xsd:complexType name="SLAObligationsType">
1376 <xsd:annotation>
1377 <xsd:documentation>Complex type for bSLA Obligations</xsd:documentation>
1378 </xsd:annotation>
1379 <xsd:sequence>
1380 <xsd:element ref="Obligation" maxOccurs="unbounded">
1381 <xsd:annotation>
1382 <xsd:documentation>The Obligation, obligation element for
1383 bSLA Obligations in EERP-bSLA, is the agreed bSLA obligation, including Service Level Objective
1384 (SLO) and the Action Guarantee that associates with that SLO.</xsd:documentation>
1385 </xsd:annotation>
1386 </xsd:element>
1387 <xsd:element ref="ActionGuarantee" minOccurs="0">
1388 <xsd:annotation>
1389 <xsd:documentation>The Action Guarantee, action guarantee
1390 element for bSLA Obligations in EERP-bSLA, is to specify what happens if the Service Level
1391 Objective (SLO) is met or not met, including Reserve Fee and Penalty element.
1392 </xsd:documentation>
1393 </xsd:annotation>
1394 </xsd:element>
1395 <xsd:any namespace="##other" processContents="lax" minOccurs="0"
1396 maxOccurs="unbounded"/>
1397 </xsd:sequence>
1398 <xsd:anyAttribute namespace="##any" processContents="lax"/>
1399 </xsd:complexType>
1400 <xsd:complexType name="SLAParametersType">
1401 <xsd:annotation>
1402 <xsd:documentation>Complex type for bSLA parameters </xsd:documentation>
1403 </xsd:annotation>
1404 <xsd:sequence>
1405 <xsd:element ref="ServiceProfileUri">
1406 <xsd:annotation>
1407 <xsd:documentation>Service Profile Uri element represents
1408 web page URL or other URI for the service profile that defines the details of the services.
1409 Different service providers will share the same profile. It is a required element for bSLA
1410 Parameters.</xsd:documentation>
1411 </xsd:annotation>
1412 </xsd:element>
1413 <xsd:element ref="ServiceOperations" minOccurs="0"/>
1414 <xsd:any namespace="##other" processContents="lax" minOccurs="0"
1415 maxOccurs="unbounded"/>
1416 </xsd:sequence>
1417 <xsd:anyAttribute namespace="##any" processContents="lax"/>
1418 </xsd:complexType>
1419 <xsd:complexType name="SLAPartiesType">
1420 <xsd:annotation>
1421 <xsd:documentation>Complex type for bSLA parties</xsd:documentation>
1422 </xsd:annotation>
1423 <xsd:sequence>
1424 <xsd:element ref="ServiceProvider">
1425 <xsd:annotation>
1426 <xsd:documentation>Service Provider element represents the
1427 provider for parties. </xsd:documentation>
1428 </xsd:annotation>
1429 </xsd:element>
1430 <xsd:element ref="ServiceRequester">
1431 <xsd:annotation>
1432 <xsd:documentation>ServiceRequester element represents
1433 requester for the service, including requester's name and the URI that represents the requester.
1434 </xsd:documentation>
1435 </xsd:annotation>
1436 </xsd:element>
1437 <xsd:any namespace="##other" processContents="lax" minOccurs="0"
1438 maxOccurs="unbounded"/>
1439 </xsd:sequence>
1440 <xsd:anyAttribute namespace="##any" processContents="lax"/>
1441 </xsd:complexType>
1442 <xsd:complexType name="SLATermType">
1443 <xsd:annotation>
1444 <xsd:documentation>Complex type for one bSLA term</xsd:documentation>
1445 </xsd:annotation>
1446 <xsd:sequence>

```

```

1447 <xsd:any namespace="##any" processContents="skip" minOccurs="0">
1448 <xsd:annotation>
1449 <xsd:documentation>
1450 The definition of the bSLA Terms
1451 </xsd:documentation>
1452 </xsd:annotation>
1453 </xsd:any>
1454 </xsd:sequence>
1455 <xsd:anyAttribute namespace="##any" processContents="lax"/>
1456 </xsd:complexType>
1457 <xsd:complexType name="SLATermsType">
1458 <xsd:annotation>
1459 <xsd:documentation>Complex type for bSLA Terms </xsd:documentation>
1460 </xsd:annotation>
1461 <xsd:sequence>
1462 <xsd:element ref="SLATerm" maxOccurs="unbounded"/>
1463 </xsd:sequence>
1464 <xsd:anyAttribute namespace="##any" processContents="lax"/>
1465 </xsd:complexType>
1466 <xsd:complexType name="BSLType">
1467 <xsd:annotation>
1468 <xsd:documentation>Complex type for bSLA which is a formal contract
1469 between a service provider and a client guaranteeing quantifiable business quality of service
1470 (bQoS) at defined levels.</xsd:documentation>
1471 </xsd:annotation>
1472 <xsd:sequence>
1473 <xsd:element ref="SLAParties">
1474 <xsd:annotation>
1475 <xsd:documentation>SLAParties element, bSLA Parties aspect
1476 of the service, is for parties invoked in the bSLA for the service, including both service
1477 provider and service requester elements. </xsd:documentation>
1478 </xsd:annotation>
1479 </xsd:element>
1480 <xsd:element ref="SLAParameters">
1481 <xsd:annotation>
1482 <xsd:documentation>The SLAParameters element for EERP-bSLA
1483 describes the parameters of the service used to define monitoring of bQoS metrics, including the
1484 service profile URI, operations and other optional elements.</xsd:documentation>
1485 </xsd:annotation>
1486 </xsd:element>
1487 <xsd:element ref="SLAObligations" minOccurs="0">
1488 <xsd:annotation>
1489 <xsd:documentation>The SLAObligations element describes the
1490 agreed bSLA obligations of the service, including obligations and action
1491 guarantees.</xsd:documentation>
1492 </xsd:annotation>
1493 </xsd:element>
1494 <xsd:element ref="SLATerms" minOccurs="0">
1495 <xsd:annotation>
1496 <xsd:documentation>The bSLA Terms, Terms element for EERP-
1497 bSLA, is the agreed bSLA terms aspect of the service, including bSLA term
1498 elements.</xsd:documentation>
1499 </xsd:annotation>
1500 </xsd:element>
1501 <xsd:element ref="BSLAExtension" minOccurs="0" maxOccurs="unbounded"/>
1502 </xsd:sequence>
1503 <xsd:anyAttribute namespace="##any" processContents="lax"/>
1504 </xsd:complexType>
1505 </xsd:schema>

```

1506 **C. Non-Normative Text**

1507 None

1508

D. Revision History

1509

Revision	Date	Editor	Changes Made
0.9	03/10/2009	Szu Chang	Initial draft
WD01	04/24/2009	Szu Chang	Renamed draft 0.9 to working draft 01
WD02	05/12/2009	Szu Chang	Fixed issue # I011, I012, and I014
WD03	05/17/2009	Szu Chang	Added conformance section
WD04	06/08/2009	Szu Chang	Fixed issue # I017, I018, and I020
WD05	06/24/2009	Szu Chang	Fixed issue # I028, I031, and I038, I041, I047, and I056
WD06	07/05/2009	Szu Chang	Fixed issue # I028, I035, I038, I043, I051, and I055
CD02	07/11/2009	Szu Chang	Changed WD06 to CD02 after approved by TC
CD03	01/06/2010	Szu Chang	Changed NS and fixed URIs from CD02 to CD03
WD08	05/10/2010	Szu Chang	Changed after the public review comments
WD09	06/23/2010	Szu Chang	Changed after the first round of review PR comments
CD04	09/12/2010	Szu Chang	TC approved, changed from WS09 to CD04

1510