
[image: image1.png]OASIS)

Topology and Orchestration Specification for Cloud Applications Version 1.0 Errata 01

Committee Specification Draft 02
14 August 2014
Specification URIs

This version:

http://docs.oasis-open.org/tosca/TOSCA/v1.0/errata01/csd02/TOSCA-v1.0-errata01-csd02.pdf (Authoritative)
http://docs.oasis-open.org/tosca/TOSCA/v1.0/errata01/csd02/TOSCA-v1.0-errata01-csd02.html
http://docs.oasis-open.org/tosca/TOSCA/v1.0/errata01/csd02/TOSCA-v1.0-errata01-csd02.doc
Previous version:

http://docs.oasis-open.org/tosca/TOSCA/v1.0/errata01/csd01/TOSCA-v1.0-errata01-csd01.pdf (Authoritative)

http://docs.oasis-open.org/tosca/TOSCA/v1.0/errata01/csd01/TOSCA-v1.0-errata01-csd01.html
http://docs.oasis-open.org/tosca/TOSCA/v1.0/errata01/csd01/TOSCA-v1.0-errata01-csd01.doc
Latest version:

http://docs.oasis-open.org/tosca/TOSCA/v1.0/errata01/TOSCA-v1.0-errata01.pdf (Authoritative)

http://docs.oasis-open.org/tosca/TOSCA/v1.0/errata01/TOSCA-v1.0-errata01.html
http://docs.oasis-open.org/tosca/TOSCA/v1.0/errata01/TOSCA-v1.0-errata01.doc
Technical Committee:

OASIS Topology and Orchestration Specification for Cloud Applications (TOSCA) TC
Chairs:

Paul Lipton (paul.lipton@ca.com), CA Technologies
Simon Moser (smoser@de.ibm.com), IBM
Editors:

Derek Palma (dpalma@vnomic.com), Vnomic
Thomas Spatzier (thomas.spatzier@de.ibm.com), IBM
Additional artifacts:

This prose specification is one component of a Work Product that also includes:
· Topology and Orchestration Specification for Cloud Applications Version 1.0 Plus Errata 01. Edited by Derek Palma and Thomas Spatzier. 24 April 2014. OASIS Standard incorporating Draft 02 of Errata 01. http://docs.oasis-open.org/tosca/TOSCA/v1.0/errata01/csd02/TOSCA-v1.0-errata01-csd02-complete.html. Latest version: http://docs.oasis-open.org/tosca/TOSCA/v1.0/errata01/TOSCA-v1.0-errata01-complete.html.
· XML schemas: http://docs.oasis-open.org/tosca/TOSCA/v1.0/errata01/csd02/schemas/.

Related work:

This specification lists errata for:
· Topology and Orchestration Specification for Cloud Applications Version 1.0. Edited by Derek Palma and Thomas Spatzier. 25 November 2013. OASIS Standard. http://docs.oasis-open.org/tosca/TOSCA/v1.0/os/TOSCA-v1.0-os.html.
Declared XML namespaces:

· http://docs.oasis-open.org/tosca/ns/2011/12
Abstract:

This document lists errata to the TOSCA Version 1.0 OASIS Standard.

Status:

This document was last revised or approved by the OASIS Topology and Orchestration Specification for Cloud Applications (TOSCA) TC on the above date. The level of approval is also listed above. Check the “Latest version” location noted above for possible later revisions of this document. Any other numbered Versions and other technical work produced by the Technical Committee (TC) are listed at https://www.oasis-open.org/committees/tc_home.php?wg_abbrev=tosca#technical.
TC members should send comments on this specification to the TC’s email list. Others should send comments to the TC’s public comment list, after subscribing to it by following the instructions at the “Send A Comment” button on the TC’s web page at https://www.oasis-open.org/committees/tosca/.
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 (https://www.oasis-open.org/committees/tosca/ipr.php).
Citation format:

When referencing this specification the following citation format should be used:
[TOSCA-v1.0-errata01]

Topology and Orchestration Specification for Cloud Applications Version 1.0 Errata 01. Edited by Derek Palma and Thomas Spatzier. 14 August 2014. Committee Specification Draft 02. http://docs.oasis-open.org/tosca/TOSCA/v1.0/errata01/csd02/TOSCA-v1.0-errata01-csd02.html. Latest version: http://docs.oasis-open.org/tosca/TOSCA/v1.0/errata01/TOSCA-v1.0-errata01.html.

Notices
Copyright © OASIS Open 2014. 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 name "OASIS" is a trademark 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 https://www.oasis-open.org/policies-guidelines/trademark for above guidance.

Table of Contents
51
Introduction

51.1 Normative References

62
Approved Errata

62.1 TOSCA-124-1: Normative Reference [RFC2119]

62.2 TOSCA-124-2: Normative Reference [RFC 2396]

62.3 TOSCA-124-3: Normative Reference [XML Base]

62.4 TOSCA-124-4: Normative Reference [XML Infoset]

72.5 TOSCA-124-5: Normative Reference [XML Namespaces]

72.6 TOSCA-124-6: Normative Reference [XML Schema Part 1]

72.7 TOSCA-124-7: Normative Reference [XML Schema Part 2]

72.8 TOSCA-124-8: Normative Reference [XMLSpec]

82.9 TOSCA-124-9: Security Considerations

82.10 TOSCA-124-14: Non-Normative Reference [XPATH 1.0]

82.11 TOSCA-171-1: Missing Quote

82.12 TOSCA-171-2: Missing Quote

92.13 TOSCA-171-3: Superflous Bracket

92.14 TOSCA-171-4: Missing Character ‘e’ in Example

92.15 TOSCA-171-5: Invalid Tag RelationshipTypeProperties

92.16 TOSCA-171-6: Inconsistent Example Description

92.17 TOSCA-171-7: Missing closing Backslash

102.18 TOSCA-171-8: Wrong Term “Service Template document”

102.19 TOSCA-171-9: Description of a non-existing Attribute

11Appendix A.
Acknowledgements

13Appendix B.
Revision History

1 Introduction
This document lists the approved errata to the TOSCA v1.0 OASIS Standard. Each one has a number that refers to the issue that triggered the erratum. In particular, the issue numbers consist of the JIRA issue number that have been used for tracking found errata, followed by a sub-item number as decribed in these JIRA issues.

As required by the OASIS Technical Committee Process, the approved errata represent changes that are not “substantive”. The changes focus on clarifications to ambiguous or conflicting specification text, where different compliant implementations might have reasonably chosen different interpretations. The intent of the TOSCA TC has been to resolve such issues in service of improved interoperability based on implementation and deployment experience.

All cited line numbers refer to the Word document of the original OASIS Standard specifications in question, not to line numbers in this document or in the errata composite documents.

1.1 Normative References
[TOSCA-v1.0]
Topology and Orchestration Specification for Cloud Applications Version 1.0. 25 November 2013. OASIS Standard. http://docs.oasis-open.org/tosca/TOSCA/v1.0/os/TOSCA-v1.0-os.html.
2 Approved Errata
2.1 TOSCA-124-1: Normative Reference [RFC2119]
Section 2.3 “Normative References”, lines 29-30.

Original:

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

New:

[RFC2119]
Bradner, S., "Key words for use in RFCs to Indicate Requirement Levels", BCP 14, RFC 2119, March 1997.
http://www.ietf.org/rfc/rfc2119.txt
2.2 TOSCA-124-2: Normative Reference [RFC 2396]
Section 2.3 “Normative References”, lines 31-32.

Original:

[RFC 2396]
T. Berners-Lee, R. Fielding, L. Masinter, Uniform Resource Identifiers (URI): Generic Syntax, http://www.ietf.org/rfc/rfc2396.txt, RFC 2396, August 1988.

New:

[RFC 2396]
Berners-Lee, T., Fielding, R., and L. Masinter, "Uniform Resource Identifiers (URI): Generic Syntax", RFC 2396, August 1998.
http://www.ietf.org/rfc/rfc2396.txt
2.3 TOSCA-124-3: Normative Reference [XML Base]
Section 2.3 “Normative References”, lines 33-34.

Original:

[XML Base]
XML Base (Second Edition), W3C Recommendation, http://www.w3.org/TR/xmlbase/
New:

[XML Base]
XML Base (Second Edition), J. Marsh, R. Tobin, eds. World Wide Web Consortium, 28 January 2009. This edition of XML Base is:
http://www.w3.org/TR/2009/REC-xmlbase-20090128/.
The latest edition of XML Base is available at:
http://www.w3.org/TR/xmlbase/.
2.4 TOSCA-124-4: Normative Reference [XML Infoset]
Section 2.3 “Normative References”, lines 35-36.

Original:

[XML Infoset]
XML Information Set, W3C Recommendation, http://www.w3.org/TR/2001/REC-xml-infoset-20011024/
New:

[XML Infoset]
XML Information Set , J. Cowan, R. Tobin, Editors, W3C Recommendation, 24 October 2001. This edition of XML Infoset is:
http://www.w3.org/TR/2001/REC-xml-infoset-20011024/.
The latest edition of XML Infoset is available at:
http://www.w3.org/TR/xml-infoset

2.5 TOSCA-124-5: Normative Reference [XML Namespaces]
Section 2.3 “Normative References”, lines 37-38.

Original:

[XML Namespaces]
Namespaces in XML 1.0 (Second Edition), W3C Recommendation, http://www.w3.org/TR/REC-xml-names/
New:

[XML Namespaces]
Namespaces in XML 1.0 (Third Edition), T. Bray, D. Hollander, A.

Layman, R. Tobin, H. Thompson, eds. World Wide Web Consortium, 8 December 2009. This edition of Namespaces in XML is:
http://www.w3.org/TR/2009/REC-xml-names-20091208/.

The latest edition of Namespaces in XML is available at: http://www.w3.org/TR/xml-names/.

2.6 TOSCA-124-6: Normative Reference [XML Schema Part 1]
Section 2.3 “Normative References”, lines 39-40.

Original:

[XML Schema Part 1]
XML Schema Part 1: Structures, W3C Recommendation, October 2004, http://www.w3.org/TR/xmlschema-1/
New:

[XML Schema Part 1]
XML Schema Part 1: Structures Second Edition. H.S. Thompson, D.

Beech, M. Maloney, N. Mendelsohn, eds. World Wide Web Consortium, 28 October 2004. This edition of XML Schema Part 1 is:
http://www.w3.org/TR/2004/REC-xmlschema-1-20041028/.

The latest edition of XML Schema Part 1 is available at:

http://www.w3.org/TR/xmlschema-1/.

2.7 TOSCA-124-7: Normative Reference [XML Schema Part 2]
Section 2.3 “Normative References”, lines 41-42.

Original:

[XML Schema Part 2]
XML Schema Part 2: Datatypes, W3C Recommendation, October 2004, http://www.w3.org/TR/xmlschema-2/
New:

[XML Schema Part 2]
XML Schema Part 2: Datatypes Second Edition. P. Biron, A. Malhotra, eds. World Wide Web Consortium, 28 October 2004.

This edition of XML Schema Part 2 is:
http://www.w3.org/TR/2004/REC-xmlschema-2-20041028/.

The latest edition of XML Schema Part 2 is available at:

http://www.w3.org/TR/xmlschema-2/.

2.8 TOSCA-124-8: Normative Reference [XMLSpec]
Section 2.3 “Normative References”, lines 43-44.

Original:

[XMLSpec]
XML Specification, W3C Recommendation, February 1998, http://www.w3.org/TR/1998/REC-xml-19980210
New:

[XMLSpec]
Extensible Markup Language (XML) 1.0 (Fifth Edition), T. Bray, J.

Paoli, C. M. Sperberg-McQueen, E. Maler, F. Yergeau, eds. World Wide Web Consortium, 26 November 2008.

This edition of XML 1.0 is:
http://www.w3.org/TR/2008/REC-xml-20081126/.

The latest edition of XML 1.0 is available at:
http://www.w3.org/TR/xml/.

2.9 TOSCA-124-9: Security Considerations
Section 17 “Security Considerations”, lines 3124-3125.

Original:

TOSCA does not mandate the use of any specific mechanism or technology for client authentication. However, a client MUST provide a principal or the principal MUST be obtainable by the infrastructure.
New:

TOSCA does not mandate the use of any specific security mechanism or technology.
2.10 TOSCA-124-14: Non-Normative Reference [XPATH 1.0]
Section 2.4 “Non-Normative References”, lines 53-54.

Original:

[XPATH 1.0]
XML Path Language (XPath) Version 1.0, W3C Recommendation, November 1999, http://www.w3.org/TR/1999/REC-xpath-19991116
New:

[XPATH 1.0]
XML Path Language (XPath) Version 1.0 , J. Clark, S. J. DeRose,

Editors, W3C Recommendation, 16 November 1999,

http://www.w3.org/TR/1999/REC-xpath-19991116.

Latest version available at:
http://www.w3.org/TR/xpath.

2.11 TOSCA-171-1: Missing Quote
Section 11.4 “Example”, line 2443.

Original:

04 xmlns:mcp="http://www.example.com/SampleCapabilityProperties>
New:

04 xmlns:mcp="http://www.example.com/SampleCapabilityProperties">
2.12 TOSCA-171-2: Missing Quote
Section 10.4 “Example”, line 2333.

Original:

04 xmlns:mrp="http://www.example.com/SampleRequirementProperties>
New:

04 xmlns:mrp="http://www.example.com/SampleRequirementProperties">
2.13 TOSCA-171-3: Superflous Bracket
Section 14.4 “Example”, line 2807.

Original:

03 xmlns:bnt="http://www.example.com/BaseNodeTypes">

New:

03 xmlns:bnt="http://www.example.com/BaseNodeTypes"

2.14 TOSCA-171-4: Missing Character ‘e’ in Example
Section 6.4 “Example”, lines 1580, 1582, 1584.

Original:

022 <InputParamter name="ProjectName"

023 type="xs:string"/>

024 <InputParamter name="Owner"

025 type="xs:string"/>

026 <InputParamter name="AccountID"

027 type="xs:string"/>
New:

022 <InputParameter name="ProjectName"

023 type="xs:string"/>

024 <InputParameter name="Owner"

025 type="xs:string"/>

026 <InputParameter name="AccountID"

027 type="xs:string"/>
2.15 TOSCA-171-5: Invalid Tag RelationshipTypeProperties
Section 8.4 “Example”, line 2025.

Original:

03 <RelationshipTypeProperties element="ProcessDeployedOnProperties"/>
New:

03 <PropertiesDefinition element="ProcessDeployedOnProperties"/>
2.16 TOSCA-171-6: Inconsistent Example Description
Section 9.4 “Example”, lines 2195-2196.

Original:

The following example defines the Node Type Implementation “MyDBMSImplementation”. This is an implementation of a Node Type “DBMS”.

New:

The following example defines the Relationship Type Implementation “MyDBConnectImplementation”. This is an implementation of a Relationship Type “DBConnection”.

2.17 TOSCA-171-7: Missing closing Backslash
Section 9.4 “Example”, line 2220.

Original:

024 <ImplementationArtifact>
New:

024 </ImplementationArtifact>
2.18 TOSCA-171-8: Wrong Term “Service Template document”
Section 4.2 “Properties”, line 433.

Original:

open.org/tosca/ns/2011/12 when importing Service Template documents, to
New:

open.org/tosca/ns/2011/12 when importing TOSCA Definitions documents, to
2.19 TOSCA-171-9: Description of a non-existing Attribute
Section 7.2 “Properties”, lines 1710-1711.

Original:

· name: This attribute specifies the name of the artifact, which SHOULD be unique within the scope of the encompassing Node Type Implementation.

New:

· name: This attribute specifies the name of the artifact, which SHOULD be unique within the scope of the encompassing Node Type Implementation.

Appendix A. Acknowledgements

The following individuals have participated in the creation of this specification and are gratefully acknowledged.

Participants:
	Aaron Zhang
	Huawei Technologies Co., Ltd.

	Adolf Hohl
	NetApp

	Afkham Azeez
	WSO2

	Al DeLucca
	IBM

	Alex Heneveld
	Cloudsoft Corporation Limited

	Allen Bannon
	SAP AG

	Anthony Rutkowski
	Yaana Technologies, LLC

	Arvind Srinivasan
	IBM

	Bryan Haynie
	VCE

	Bryan Murray
	Hewlett-Packard

	Chandrasekhar Sundaresh
	CA Technologies

	Charith Wickramarachchi
	WSO2

	Colin Hopkinson
	3M HIS

	Dale Moberg
	Axway Software

	Debojyoti Dutta
	Cisco Systems

	Dee Schur
	OASIS

	Denis Nothern
	CenturyLink

	Denis Weerasiri
	WSO2

	Derek Palma
	Vnomic

	Dhiraj Pathak
	PricewaterhouseCoopers LLP:

	Diane Mueller
	ActiveState Software, Inc.

	Doug Davis
	IBM

	Douglas Neuse
	CA Technologies

	Duncan Johnston-Watt
	Cloudsoft Corporation Limited

	Efraim Moscovich
	CA Technologies

	Frank Leymann
	IBM

	Gerd Breiter
	IBM

	James Thomason
	Gale Technologies

	Jan Ignatius
	Nokia Siemens Networks GmbH & Co. KG

	Jie Zhu
	Huawei Technologies Co., Ltd.

	John Wilmes
	Individual

	Joseph Malek
	VCE

	Ken Zink
	CA Technologies

	Kevin Poulter
	SAP AG

	Kevin Wilson
	Hewlett-Packard

	Koert Struijk
	CA Technologies

	Lee Thompson
	Morphlabs, Inc.

	li peng
	Huawei Technologies Co., Ltd.

	Marvin Waschke
	CA Technologies

	Mascot Yu
	Huawei Technologies Co., Ltd.

	Matthew Dovey
	JISC Executive, University of Bristol

	Matthew Rutkowski
	IBM

	Michael Schuster
	SAP AG

	Mike Edwards
	IBM

	Naveen Joy
	Cisco Systems

	Nikki Heron
	rPath, Inc.

	Paul Fremantle
	WSO2

	Paul Lipton
	CA Technologies

	Paul Zhang
	Huawei Technologies Co., Ltd.

	Rachid Sijelmassi
	CA Technologies

	Ravi Akireddy
	Cisco Systems

	Richard Bill
	Jericho Systems

	Richard Probst
	SAP AG

	Robert Evans
	Zenoss, Inc.

	Roland Wartenberg
	Citrix Systems

	Satoshi Konno
	Morphlabs, Inc.

	Sean Shen
	China Internet Network Information Center(CNNIC)

	Selvaratnam Uthaiyashankar
	WSO2

	Senaka Fernando
	WSO2

	Sherry Yu
	Red Hat

	Shumin Cheng
	Huawei Technologies Co., Ltd.

	Simon Moser
	IBM

	Srinath Perera
	WSO2

	Stephen Tyler
	CA Technologies

	Steve Fanshier
	Software AG, Inc.

	Steve Jones
	Capgemini

	Steve Winkler
	SAP AG

	Tad Deffler
	CA Technologies

	Ted Streete
	VCE

	Thilina Buddhika
	WSO2

	Thomas Spatzier
	IBM

	Tobias Kunze
	Red Hat

	Wang Xuan
	Primeton Technologies, Inc.

	wayne adams
	EMC

	Wenbo Zhu
	Google Inc.

	Xiaonan Song
	Primeton Technologies, Inc.

	YanJiong WANG
	Primeton Technologies, Inc.

	Zhexuan Song
	Huawei Technologies Co., Ltd.

Appendix B. Revision History

	Revision
	Date
	Editor
	Changes Made

	errata01
	2014-03-21
	Thomas Spatzier
	Changes for JIRA Issues TOSCA-124 and TOSCA-171:

First draft of errata.

	
	
	
	

 MACROBUTTON NoMacro [document identifier]

 MACROBUTTON NoMacro [specification date]
Copyright © OASIS Open 2004.All Rights Reserved.

Page 5 of 5
TOSCA-v1.0-errata01-csd02

14 August 2014

Standards Track Work Product
Copyright © OASIS Open 2014. All Rights Reserved.
Page 1 of 13

