

The New Enterprise Alphabet

- .NET, XML and XBRL

Making sense of interoperability using angle brackets

Jorgen Thelin
Interoperability Standards Team
Connected Systems Division
Microsoft Corporation

Microsoft®
Your potential. Our passion.™

© 2006 Microsoft Corporation. All rights reserved.
This presentation is for informational purposes only. Microsoft makes no warranties, express or implied, in this summary.

NACSTech 2006
NACS PCATS

Session Overview

- **Session Title:**
 - The New Enterprise Alphabet - .NET, XML and XBRL
- **Abstract:**
 - New enterprise technologies are moving from hype to implementation.
Learn how the next generation architectures will streamline and standardize how your business communicates with vendors and even the government.
- **Agenda**
 - What is Interoperability
 - SOA and Web Services
 - Achieving Interoperability
 - XBRL
 - The Future
 - The Trend Towards XML and Automation

The Imperative to Connect

What is Interoperability?

Applications
working together

- Different platforms
- Different languages
- Different companies
- Different versions

- **Integration** =

- Combining software or hardware components or both into an overall system.

- **Interoperability** =

- The ability to exchange and use information (usually in a large heterogeneous network made up of several local area networks)
 - The ability of software and hardware on multiple machines from multiple vendors to communicate
- Source: Dictionary.com
 - <http://dictionary.reference.com/search?q=interoperability>
 - <http://dictionary.reference.com/search?q=integration>

Retail Integration and Interoperability

Applications used within the store that reside on the same box or same platform

Systems used within the store that reside on different platforms

Systems used in the store and central office systems

Systems used in the store and external suppliers/partners

Integration via Wire Interoperability

Wire level interoperability achieves integration in a heterogeneous environment.

Microsoft's Commitment to Interoperability

- Bill Gates' Executive E-mail – “Building Software That Is Interoperable By Design”
<http://www.microsoft.com/mscorp/execmail/2005/02-03interoperability.asp>
- Plus deep commitment at the execution level
 - Specification development and standardization
 - WS-* Spec authorship
 - Participation in Standards bodies
 - Participation in WS-I
 - Adopting XML and WS-* as the universal glue
 - eg. Systems Management, Connected Devices, Identity Management
 - Shipping products:
 - Early WS-* implementations (WSE)
 - Strategic WS-* platform (“Indigo” / WCF)
 - Easy-to-use development environment (Visual Studio)
 - Community feedback and testing
 - WS-* Workshop Process
 - Plug-fests - Product testing of multi-vendor interop

WinFX – The Next Gen Windows Technology Foundation

Windows Communication Foundation

- Secure Web services
- Reliable transacted distributed apps
- Interoperability with WS-* protocols
- Any transport and any host

Windows Presentation Foundation

- Vector-based
- Resolution independent
- Rich media
- 3D user interfaces

Windows Workflow Foundation

- Engine built into platform
- System and human workflow
- Composite apps

Windows InfoCard

- Streamlines user registration and one-click login
- Mitigates common attack vectors (Phishing)
- Seamless integration with WCF

Enabling Interoperability

**Data
Formats**

Protocols

Metadata

Components of Business Interoperability

- Agreed **syntax** representations
 - E.g. XML
- Agreed **protocols**
 - E.g. SOAP + WS-* specs (such as WS-ReliableMessaging)
- Agreed **payload** formats
 - E.g. HL7 schemas for healthcare data
- **Profiled** composition
 - E.g. Pre-defined options to ensure functionality
- Agreed **business scenarios**
 - E.g. Well defined interaction scenarios / use cases

Why Do We Need Interop Profiles?

- Need to constrain / reduce runtime options to guarantee out-of-box interoperability
 - WS-* Architecture is designed for general applicability across a wide range of industries / scenarios
 - Often too much optionality in the base specifications
 - Tailor to specific domain / environment
 - E.g. Devices Profile only requires SOAP 1.2 not SOAP 1.1 to lower implementation footprint
- Guide implementation and deployment choices
- Achieve a proven composition of protocols and payloads
- Allows simplification of application deployment
 - e.g. WCF allows selection of interop profile to use

What Are Interop Profiles?

- Define a subset of specifications that are:
 - Composable
 - Scoped
 - Work together
- Examples:
 - Secure RM – WS-ReliableMessaging + WS-Trust/SecureConversation/Security
 - ACORD Messaging Profile – WS-* + ACORD payload schemas
- Who defines the profile?
 - Vertical domain org – eg. ACORD
 - Horizontal org – eg. WS-I
 - Customer – singly or in groups

Profile Recipe: Staple, Redline, Glue (Device Profile example)

- “**Staple**”
 - Pull relevant specs into scope
- “**Redline**”
 - Add constraints on use of those specs
- “**Glue**”
 - Define missing bits between specs
 - Some will migrate back into specs

Summary - Interoperability

- Interoperability is the best way to achieve system integration in a heterogeneous IT environment
- Wire-level interoperability is the real goal
- Web Services WS-* Architecture designed to support multi-vendor environments
- Profiling is an important tool for achieving business interoperability
- Microsoft is deeply committed to delivering products with proven interoperability that work well in heterogeneous environments
- Other vendors also delivering implementations for WS-* specs too

SOA – Service Oriented Architecture

Mechanisms for achieving
interoperability

The Shift to Service Orientation

- Function-oriented
- Built to last
- Prolonged development cycles
- Tightly coupled
- Application silos

- Process-oriented
- Built for change
- Incrementally built and deployed
- Loosely coupled
- Connected Systems

Business Drivers

- Agility
- Adaptability
- TCO

The role of good architecture on the path to SOA

Strategic Implications of IT

Source: MIT Sloan Center for Information System Research

Business-IT Context for Services Orientation

“Service-oriented architecture (SOA) helps to solve immediate problems such as connecting to business partners, accessing legacy applications, and integrating across technology boundaries but, at a more strategic and fundamental level, SOA is about creating an IT environment to support continuous business optimization.”

Quote from Forrester¹

SOA speeds up business change

Eg. Loan Process Reengineering, Legacy Replacement

Enables Quick Time to Market

SOA facilitates business connections

Eg. Working Capital Services, Single Customer View

Creates Platform for Product Innovation

SOA enhances business control

Eg. Workflow Scorecard, Service Level Management

Provides 'Real-time' Decision-support

¹Source: Your Strategic SOA Platform Vision, Mar 29 2005, Forrester Research

SOA – Defined

- Service orientation emphasizes the provision of services to consumers via published interfaces
 - Separation of concerns
- Service Oriented Architecture is an approach to organizing information technology in which data, logic, and infrastructure resources are accessed by routing messages between network interfaces
 - Focus on the LINES not the boxes
- Basic value proposition is to provide consistent, stable interfaces in front of diverse or volatile implementations
 - Establish context for information exchange across organizations
 - Encapsulate complexity within organizations
 - Enable context-sensitive information processing

Microsoft's Vision for SOA

- Service orientation will encapsulate and componentize processes and systems
 - Help manage complexity
 - Permit controlled change
 - Support continuous improvement
- Business capabilities and business processes will be modeled as services
 - Organizations will expose touchpoints into these processes to both internal and extra-organizational actors
 - Allows automation of processes that have defied automation until now
- On the path to the “Agile Enterprise”

SOA – How It Works

SOA - Another Holy Grail?

- No:
 - Web services works
 - Significant industry momentum towards interoperable solutions
 - Microsoft, IBM, and others making huge investments and ‘betting their business’
- And – there is plenty to be done:
 - Not all the standards we need are quite there yet (although we are very close)
 - Interoperability is still 2nd generation (but improving fast)
 - A number of other ‘to-dos’ collectively and individually:
 - Proof, proof, proof
 - Schemas
 - Shared business processes
 - Federated identity management and trust
 - Architectural patterns and guidance
 - Policy development
 - Business model development and alignment
 - Lots of wrappering, refactoring, relearning to do...
 - Methodology?
 - ...

Isn't This Just EAI (or EDI!)?

Yes, but based on broader standards

- HTTP for communication
 - Thanks to Internet ubiquity
- XML for data representation
 - Thanks to success of HTML
- SOAP for interoperation
 - Thanks to experience with DCOM, Corba, ...
- Unprecedented industry cooperation
 - Thanks to entrenched platforms and legacy systems
- Rapid agreement on SOA standards
 - Thanks to Microsoft, IBM, BEA, and others
- Rapid roll-out of SOA development tools
 - Thanks to long experience with OOP, modularity, ...

The Role of Web Services

- Web Services are:
 - Optimized for XML transport / messaging
 - The only canonical cross-platform messaging and invocation stack
 - A strong fit for SOA needs
 - Based on open standards
 - Implementing a loosely coupled (late binding), multi-protocol, multi-format, multi-semantic, self-describing contract-based interface with very broad industry support...
- Microsoft developments are based on XML and Web Services wherever feasible

SOA Hype and Reality

At the crest of its hype, Service Oriented Architecture (SOA) have been touted as the next big architecture style to achieve application integration and business collaboration. But so, have other solutions in the past. Is it for real this time? What is different?

The Reality...

- It's been here for over 12 years.
- Evolutionary more than Revolutionary
- The Internet as the communication fabric has changed all! It represents the next logical step to the world wide web in business collaboration
- Commitment from every major vendor
- It is not a panacea. Alone, it does not solve all problems
- It is here to stay... for a long time (With its logical progression)

Its Value Proposition...

Overcome the Business-IT divide!

The Business Value of SOA

Potential Impact

- Cut Costs
- Reduce Cycle Time
- Improve Quality

EFFICIENCY, QUALITY
(TQM, TOC, LEAN, CMM...)

- Something distinctly new and better
- What is really needed in a marketplace

EVOLUTIONARY
(BPR, Process Management)

TRANSFORMATIONAL
(Capability Management, SOA...)

- Radically new and better ideas that do not operate within the existing structure of the organization or marketplace but may, in fact, dismantle those structures
- **Radically distributed**

Scope/Disruption

Some Initial Steps to SOA Development

- Migrate from ‘batch’ to ‘real time enterprise’ using event-based, asynchronous messages as default paradigm
- Build out applications as sets of services aligned around an enterprise-class object (process/data) model
- Leverage orchestration and human-orientated workflow where feasible, evolving to be the default paradigm ‘above the encapsulation boundary’
- Proactively look for simple processes to make agile, particularly with partners

XBRL

eXtensible Business Reporting Language

An example of next-generation
interoperability

Overview - Extensible Business Reporting Language (XBRL)

- An XML-based language for the electronic communication of business and financial data
- Fast becoming a worldwide standard means of communicating information between businesses
- XBRL uses XML to:
 - Provide an identifying tag for each individual item of data, like a bar code that contains contextual information about the data.
 - Allow datasets to be selected, analyzed and processed intelligently and without manual re-keying of data.
 - Handle data in different languages and accounting standards.
 - Adapt to meet different requirements and uses.

Enterprise Use of XBRL

A “Web service” is a technology that can be used by applications to:

- Publish information
- Enable discovery of information
- Invoked over the internet using open Internet standards

Financial Reporting Challenges

Business Challenges

Authoring reports is costly, time-intensive, and error-prone because data must be manually entered from multiple sources

Analyzing data is costly, time-intensive, and error-prone because data must be manually entered and validated

Sharing data is difficult because there is no automated means to pull data from reports

Verifying data accuracy is costly and time intensive because data is manually validated

Example Solution Overview

Authoring XBRL-based reports with familiar Microsoft Office-based tools streamlines report creation and decreases the chance of error

Analyzing is easier because of standards in reporting, automated data entry tools, and automated verification of financial data

Sharing data is easier because data inherently contains context

Verifying data can be automated, efficiently helping to ensure data accuracy

The Financial Reporting Supply Chain Without XBRL

The Financial Reporting Supply Chain With XBRL

XBRL Adds Meaning to Data

A number in a document or spreadsheet only has meaning because of the surrounding information such as:

- Microsoft Income Statement
 - 2003
 - Revenue

Adding XBRL tags provides data with “bar codes” that give meaning to a number outside of the context of the surrounding document

Adding XBRL tags makes a number machine-readable

Components of an XBRL Item

Side-by-Side Data Analysis

Value to Businesses

- With zero keying of data, analytic models can be automatically populated with data elements
- Financial ratios can be immediately calculated
- Compare and contrast different data points (for example quarter-to-quarter, year-to-year, or company-to-company)

XBRL data can be pulled in representing different period data for the same company or from different companies

Utilities can be built that provide flags or automatic notification based on pre-defined limits

All reported data elements are automatically imported

Example Solution

	9/30/2003	12/31/2003
Operating Revenue	8,215,000,000	10,153,000,000
Cost of Goods and Services Sold	1,480,000,000	2,344,000,000
Gross Profit	6,735,000,000	7,809,000,000
Operating Income (Loss)	3,148,000,000	1,475,000,000
Selling General and Administrative Expenses	1,976,000,000	3,363,000,000
Research and Development Expense	1,611,000,000	2,971,000,000
Other Operating Expense		
Interest Expense		
Other Non Operating Income (Expense)	753,000,000	837,000,000
Income (Loss) from Continuing Operations Before Income Taxes	3,901,000,000	2,312,000,000
Provision for Income Taxes	1,281,000,000	763,000,000
Income (Loss) from Continuing Operations	2,614,000,000	1,549,000,000
Net Income	2,614,000,000	1,549,000,000
Net Income Applicable to Common Stockholders	2,614,000,000	1,549,000,000
Assets		
Current Assets	84,281,000,000	95,937,000,000
Cash and Cash Equivalents	60,910,000,000	62,400,000,000
Short Term Investments	5,768,000,000	6,149,000,000
Receivables, Net	45,854,000,000	46,628,000,000
Inventories, Net	6,739,000,000	7,676,000,000
Other Current Assets	1,099,000,000	621,000,000
	1,450,000,000	1,328,000,000

SEC Voluntary Reporting Program on the EDGAR System

- Effective date March 16, 2005
- Allows companies to “furnish” XBRL tagged financial statements
- Added Rule 401 to Regulation S-T allowing filers to furnish supplemental information using XBRL
- Allows for company flexibility in filing financial statements, with or without footnotes and MD&A
- Can submit XBRL tagged document either with the official filing or as an amendment, however, there is no submission deadline
- Must correlate to a standard GAAP Taxonomy
- Relief for liability if error is not materially misleading or false

XBRL Lessons and Observations

- Requires paradigm shift from presentation view to data
- Creating that data view represents a new task
- Tools in the “v1” stage...but will get better!
- US GAAP taxonomies need sustained industry management
- Process gets easier every quarter

XBRL Futures

- SEC consulting with industry about making XBRL mandatory
 - Speech by SEC CIO Corey Booth – 16-May-2006
<http://www.sec.gov/news/speech/2006/spch051606rcb.htm>
 - But, still some wrinkles to iron out.... with the help of industry
- FDIC has mandated XBRL for quarterly call reports for the 9000+ banks it regulates

Future with SOA & XBRL

Tax and XML

- Schemas available for a variety of federal tax forms
 - Forms 1120/1120S, 990/990-EZ, 990-PF and 1120-POL, Fed/State Employment Tax Program (FSET), and the Employment Tax e-file System, Forms 940/941
- Other federal forms planned / under development
- Schemas for state-specific filing being created
- App-to-app as well as manual upload
 - Federal form 1120/1120S e-filing is already live using XML
 - Can use digital certificates for A2A authentication
- IRS resources for Tax XML developers
<http://www.taxadmin.org/fta/edi/xmldev.html>
- OASIS Technical Committee working on international Tax XML harmonization
<http://www.oasis-open.org/committees/tax/>

A Pointer To The Future

- Other Government XML Initiatives

- Mandatory XBRL on the horizon
- IRS – Tax XML and e-filing
- UK and EU Governments are very active in using XML and eGovernment
<http://en.wikipedia.org/wiki/EGovernment>
- And many more
- General trends:
 - Away from binary formats towards XML formats
 - Away from manual upload towards A2A communication and automation
 - The challenge of security and authentication

XML is part of the e-government future!

Summary

- XML is at the core of the new generation of interoperability
- Overall Trends:
 - From presentation to data view
 - From binary formats to XML
 - From manual processing to automatic
 - From silos to distributed applications
 - Service orientation for flexibility and agility
 - Both governments and commercial orgs
- Now **3** things in life are inevitable
 - Death, Taxes and **XML!**

Microsoft

Your potential. Our passion.TM

© 2006 Microsoft Corporation. All rights reserved.

This presentation is for informational purposes only. Microsoft makes no warranties, express or implied, in this summary.

NACSTech 2006
NACS PCATS

Backup Information

XBRL Resources

- Learn more about the XBRL standard from the XBRL International Consortium
 - <http://www.xbrl.org>
- Tutorial on technical aspects of XBRL
 - <http://www.us.kpmg.com/microsite/xbrl/kkb.asp>
- EDGAR site
 - http://www.edgar-online.com/services/xbrl_fundamentals.aspx
- See how Microsoft uses XBRL
 - <http://www.microsoft.com/msft/xbrlinfo.mspx>
- More information on XBRL using MS Office
 - <http://www.microsoft.com/office/showcase/xbrl>

Web Services and Interoperability Resources

- **Web Services Architecture and Its Specifications**

L. Cabrera, et al, Microsoft Press

- Microsoft Developer Network Links

- Microsoft Interoperability home page
 - <http://www.microsoft.com/interop>
- MSDN Web Services Developer Center
 - <http://msdn.microsoft.com/webservices/>
- WS-* Specifications index page
 - <http://msdn.microsoft.com/webservices/understanding/specs/>
- WS-* Workshops home page
 - <http://msdn.microsoft.com/webservices/community/workshops/>
- WS-* Workshop Process Overview
 - <http://msdn.microsoft.com/library/en-us/dnwebsrv/html/wkshopprocess.asp>
- Microsoft Retail Industry Center
 - <http://msdn.microsoft.com/retail>

What is WS-*?

- A protocol framework
 - Layered, factored, composable, extensible
- Interoperability baked in
 - XML, HTTP, URI
- Uniform data model – XML Infoset
- Metadata-driven
 - Self describing and dynamic
- Collaborative engineering process
 - Quality, time to market, industry support

WS-* 101

- Endpoints send messages that conform to contracts
 - Application messages and/or
 - Infrastructure messages and headers enable security, reliability, transactions, ...
- Endpoints are described with metadata
 - Address on the “network”
 - *URL or Endpoint Reference*
 - Binding capabilities and requirements
 - *Policy*
 - Contract for structure and behavior
 - *WSDL and XML Schema*

WS-* Protocol Layers

WS-* Architecture Specifications

Web Services - Messaging

SOAP

XML-based message format with simple extension model and support for relays

WS-Addressing

SOAP-based addressing and dispatch

MTOM

Hybrid XML / binary format for SOAP
(a.k.a. “attachments”)

Web Services - Secure

WS-Security

End-to-end security in the face of relays
requires more than transport-level security

WS-Trust

Issuing tokens based on credentials

WS-Secure Conversation

Session-based tokens to reduce per-message
crypto costs

Web Services - Reliable and Transacted

WS-Reliable Messaging

End-to-end delivery assurances in the face of relays requires more than transport protocol

WS-Coordination

SOAP-based multi-party protocols

WS-Atomic Transaction

SOAP-based two-phase commit

WS-Business Activity

SOAP-based workflow and compensation

Web Services - Metadata

WSDL

Description of service contract

WS-Policy

Parameterized assertions about service capabilities and requirements

WS-Metadata Exchange

SOAP-based inspection of a service's metadata

UDDI

SOAP-based registry service lookup

Web Services - Profiles and Infrastructure

Basic Profile 1.0/1.1

Simple SOAP messaging, description, and discovery

Basic Security Profile 1.0

Simple transport and SOAP message security

Devices Profile

SOAP-based discovery, description, control, and eventing of devices

WS-Management

SOAP-based management of computing systems

WS-Federation

SOAP-based identity management

*Print
Commands*

*Print
Events*

*Print
Capabilities*

Print Profile

*Device
Extensions*

Devices Profile

WS-Security

TLS

Assurances

SOAP

WS-Transfer

WS-Addressing

WS-Eventing

Messaging

XML Infoset

MIME

SOAP / UDP

Foundation

XML 1.0

XML
Namespaces

SOAP / HTTP

WSDL

XML Schema

Metadata

WS-Metadata
Exchange

WS-Discovery

WS-Policy

BP 1.1 Sec. 4

WS-* - Industry Adoption

	Messaging	SOAP / WSDL	MTOM	WS-Security	WS-SecureConv	WS-Trust	WS-Fed	Assurances	WS-RM	WS-AT	Devices	WS-D	DPWS
Messaging	Microsoft	✓	✓										
Microsoft	✓	✓						Microsoft	✓	✓	Microsoft	✓	✓
IBM	✓							IBM	✓	✓	Intel	✗	✗
BEA	✓							BEA	✓	A	Canon	✗	✗
SUN	✓		✗					Cape Clear	✓		BEA	A	
Google	✓							Systinet	✓		WebMethods	A	
Amazon	✓							Blue Titan	✓		Ricoh	✗	✗
eBay	✓							Rogue Wave	✗		Epson	✗	✗
Apache	✓	✓						Sonic	✓		HP	✗	✗
Whitemesa	✓	✓						IONA	✓	✓	Xerox	✗	✗
gSOAP	✓	✓						JBoss		✓	Fuji-Xerox	✗	✗
Ricoh	✓		✗					Choreology		✓	Brother	✗	✗
Epson	✓		✗					Apache	✓	✓	Toshiba	✗	✗
HP	✓		✗					Tibco	✗		Exceptional Innovation	✗	✗
Xerox	✓		✗										
Fuji-Xerox	✓		✗										
Intel	✓		✗										
Canon	✓		✗										
<i> </i>													
Metadata									MEX	WS-p			
Microsoft	✓		✓					Microsoft	✓	✓			
IBM	A		✗					IBM	A	✗			
BEA	A		✓					BEA	A	✓			
SAP	A		✗					SAP	A	✗			
Sun	A		✗					Sun	A	✗			
Verisign			A					Verisign		A			
Sonic			A					Sonic		✓			
gSOAP			A					Layer 7		✗			
Ping ID	✗		A					Apache		✗			
Netegrity	✗		A					CA	A				
Verisign	✗		A					WebMethods	A				
OpenNetwork	A		A					Systinet		✓			
Oracle/Oblix	✗		✗					gSOAP		✓			
<i> </i>													
Mgmt									WS-M	WS-Xfer / Enum	Microsoft	✓	✓
Microsoft	✓		✓					Intel	✗	✗	Sun	✗	✗
Intel	✗		✗					Sun	✗	✗	Dell	✗	✗
Sun	✗		✗					Dell	✗	✗	AMD	A	
Dell	✗		✗					AMD	A		CA		A
AMD	A							CA			Sonic		A
CA								Sonic			gSOAP	✓	
Sonic								gSOAP			Systinet		A
gSOAP								WEBM	✗	✗	WEBM	✗	✗
Systinet								NetIQ	✗	✗	NetIQ	✗	✗

 Released product
 Public interop
 Co-Author Only