Overview of electronic Business Document Standards

Andrea Sghedoni - CBD Presentation @ UniBo andrea.sghedoni4@studio.unibo.it

Outline

- Introduction
- EDI standard
 - Example
- UN/CEFACT CCTS standard
 - Core Components
 - o Example
- UBL standard
 - Organization
 - Customization and Extensibility
 - o Example
- OAGIS BOD 9.0 standard
 - Organization
 - o Customization and Extensibility
 - o Example
- GS1 XML standard
 - Organization
 - Customization and Extensibility
 - o Example
- Conclusions
- Bibliography

Introduction

- Interoperability: "Ability of a system or a product to work with other systems or products without special effort on the part of the customer. Interoperability is made possible by the implementation of standards." IEEE definition
- **Customization** and **Extensibility**: "Ability to adapt and customize the document business in relation to the context and business entities to represent."
- 3 Layers:
 - Communication Layer
 - Business Process Layer
 - <u>Document Layer</u>

EDI - Electronic Data Interchange

- UN/EDIFACT standard ISO 9735 from 1987
- Different viewpoint from CCTS
- EDI Adapter required within business system for a correct interaction between partner A and partner B

EDI Example

UNB+UNOB:1+PARTNER ID:ZZ+0038977332:01:MFGB+020331:1230+0000000000001++INVOIC++++1'
UNH+0001+INVOIC:S:93A:UN'

BGM+380+I-999+9'

DTM+137:YYYYMMDD:102'

RFF+ON:888'

NAD+RE+ ::92++FGH MANUFACTURER'

RFF+VA:FGH-5302'

CTA+AR+: JANE SMITH'

COM+333 88 99 777:TE'

NAD+ST+ ::92++ABC TEST CO.'

.....

UNS+S'

MOA+77:12019.78:USD'

TAX+7+VAT+++:::15+S'

MOA+176:1567.80:USD'

UNT+23+0001'

UNZ+1+000000000000011

UN/CEFACT CCTS

- UN/CEFACT United Nations Centre for Trade Facilitation and Electronic Business
 - United States Organization for Business document Standards
 - EDIFACT, CCTS(XML)
- Business Document Goals :
 - different contexts
 - extensibility
 - customization
- Core Components Technical Specification CCTS
 - 2005 ISO 15000-5 and Part 8 of ebXML Framework
 - <u>Core Components CCs</u> → reusable building blocks
 - Multiple and Different CCs in a single Business Document

CCTS Elementary objects

- Business Information Entities are available from CCL Core Component
 Library Common repository for business components
- Elementary Objects:
 - Core Components Types CCTs: Abstract Business Object composed by Content Component and n Supplementary Components
 - Data Types DTs: Specification of general CCTs and they are divided into UDTs and QDTs

CCTS Core Components

- Elementary objects of previous slide are used to build more complex components:
 - Aggregate Core Components ACCs
 - Real business objects, composed by BCCs
 - e.g. "Invoice", "Inventory", "Order", "Employee"
 - Basic Core Components BCCs
 - Property of a ACC, they are represented by DTs
 - e.g. "Employee.Details.Name" → "Text" Data Type
 - Association Core Components ASCCs
 - Association between different ACCs
 - e.g. "Emplyee.Details.Contract" → "WorkContract.Details"

Example and Specification

- When a Core Component is used in a specific business context, it becomes *Business Information Entity (BIE)*
- Conseguences:
 - \circ BCCs \rightarrow BBIEs
 - ACCs → ABIEs
 - ASCCs → ASBIEs

Universal Business Language - UBL 2.x

- Organization for the Advancement of Structured Information Standards OASIS
- Universal Business language 2006
- **CCTS** approach
- UBL 2.0 → 2006 with about 30 XML Schema
- UBL 2.1 → 2013 with about 80 XML Schema
- Validation Process:
 - XSD Schemas
 - XSLT Processor → get out Business Entities ready for Business App
- Importance of Qualified Data Types QDTs, where a Unqualified data Types UDTs is imported to UBL (from CCTS Library) and restricted to a range of values. UDTs must not be changed, QDTs are the specification for a particular model/context.

UBL 2.1 Organization

UBL Customization and Extensibility

Conformat Customization

- UBLExtensionElement
 - xml tag <UBLExtension>
- Sunset UBL doc
- Constraints
 - XSD Schema (first phase) or XSL validation (second phase)

• Compatible Customization

- New custom component, document or ABIE
- The new object must follow UBL Naming and Design Rules (UBL-NDR)

Use of Code List

 Different business partner can personalize code list files for their personal goals

UBLExtension Example XML

```
<Invoice
 xmlns="urn:oasis:names:specification:ubl:schema:xsd:Invoice-2"
 xmlns;cbc="urn;oasis;names;specification;ubl;schema;xsd;CommonBasicComponents-2"
 xmlns:cac="urn:oasis:names:specification:ubl:schema:xsd:CommonAggregateComponents-2"
 xmlns:ext="urn:oasis:names:specification:ubl:schema:xsd:CommonExtensionComponents-2">
  <ext:UBLExtensions xmlns="namespaceExtension">
 <ext:UBLExtension>
 <ext:ExtensionContent>
 <TwitterAccountExtension>
 <senderTwitter>@senderA</senderTwitter>>
 Extension
 <receiverTwitter>@receiverB</receiverTwitter>>
 </TwitterAccountExtension>
 </ext:ExtensionContent>
 </ext:UBLExtension>
  </ext:UBLExtensions>
  <cac:AccountingSupplierParty> ... </cac:AccountingSupplierParty>
 <cac:AccountingCustomerParty> ... </cac:AccountingCustomerParty>
  <cac:Delivery> ... </cac:Delivery>
 <cac:Price> ... </cac:Price>
 <cac:TaxTotal> ... </cac:TaxTotal>
```

OAGIS BODs 9.0

- Open Application Group Integration Specification Business Object Documents - OAGIS BOD
- First BOD Standard was in 1995, before CCTS methodologies
- Concepts:
 - Nouns
 - Business Object, Document
 - e.g. "Invoice", "Order"
 - Verbs
 - Action to be applied to the Noun
 - e.g. "Cancel", "Process", "Get", "Sync"
- The final Business Document is the integration between Nouns and Verb
 - o e.g. "CancelOrder", "ProcessInvoice"

OAGIS BOD 9.0 Organization

- Application Area:
 - Transport information
- Data Area:
 - One single Verb
 - o n *Nouns*

Extension and Customization

UserArea extension :

- It can be used when few fields are missing to complete the business informations/document
- Add information between xml tag <UserArea>
- OAGIS XSD schema doesn't change
- XML level, not XSD level

Overlay extension :

- Creation of new BODs or new component (Noun)
- It can be seen like an extension/specialization of low OAGIS Core layer
- XSD level, complete control over XML Schema

• Code List extension :

Extension is possible due to particular constraints over Code Lists, in XML Schema

Example OAGIS BOD 9.0 XML

17

GS1 XML

- Global Standard One GS1
- 2005, EAN and UCC Association
- Business document standards
 - GS1 eCom
 - GS1 XML
- GS1 XML doesn't use CCTS objects, it has own business component and XML Schemas in a common repository called GS1 Global Data Dictionary - GS1 GDD

GS1 XML Organization

- SBDH: transport, routing and processing information [ApplicationArea - standard Oagis Bod]
- <u>Command</u>: Business action which refers to a set of business document.
 - o e.g. "Add", "Delete", "Process"...
- <u>Transaction</u>: Multiple commands in transaction logic execution, if one command doesn't work → all other commands fails [Rollback]

GS1 Extension and Customization

- 3 principal namespace for GS1 document customization:
 - Business Process Context BP
 - Industry Sector Context IC
 - Geopolitical Context GP
- The syntax for namespace has the *URN (Uniform Resource Names)* format:
 - <URN> ::= "urn:" <NID> ":" <NSS>
 - NID → Namespace ID (ean.ucc for GS1 namespaces)
 - NSS → Namespace Specific String

Example: order="urn:ean.ucc:order:2"

GS1 Extension and Customization

- The document extensibility is possible due to tag <extension>
 - o Type <xsd:any>
 - The extension is placed at the end of GS1 document
 - A company should communicate the extensions to its partners → GDD Web Site
- Use of Code Lists:
 - External
 - Import of external business element
 - Code Lists are manteined by third-party associations
 - Internal
 - <xsd:enumeration> type and imported in XML Schemas

Example GS1 XML

22

Conclusions

- The interoperability, in business document, is a fundamental aspect for a competitive enterprise
- UN/CEFACT CCTS methodologies are important guidelines in this direction
- These standards are continually under development but some of these are still very different
- XSL transformations and Scheletron are not enough for a good semantic interoperability
- The hardest task will be to increase the harmonization of standards and allow the semantic understanding in any context

Bibliography

- Yildiray Kabakm, Asuman Dogac A survey and Analysis of Electronic Business Document Standards - March 2010
- UN/CEFACT Organization https://en.wikipedia.org/wiki/UN/CEFACT
- EDI standard http://www.unece.org/cefact/edifact/welcome.html
- UBL Documentation http://docs.oasis-open.org/ubl/os-UBL-2.1/UBL-2.1.pdf
- IEEE Glossary for Interoperability definition https://www.ieee.
 org/education_careers/education/standards/standards_glossary.html
- OAGIS BOD Architecture http://www.oagi.org/oagis/9.0/Documentation/Architecture.
- OAGIS BOD 9.0 Xml Example http://myrkr.info/r/HR-XML-3_0/org_hr-xml/3_0/Documentation/Guidelines/ch02s02.html
- **GS1 XML** http://www.gs1.org/1/productssolutions/ecom/xml/overview