

Lightweight Message Exchange Profile (LIME)

Version 1.0.0

WP8 2009-12-22

Contents

1	Docu	ment information	4
	1.1	Document history	4
	1.2	Editor	4
	1.3	Contributors (alphabetically)	4
2	Intro	duction	5
	2.1	Goals and non-goals	5
	2.1.1	Goals	5
	2.1.2	Non-Goals	5
	2.2	Terminology	6
	2.3	Notational conventions	6
	2.3.1	Normative references	6
	2.3.2	Non-normative references	6
	2.4	Namespaces Error! Bookmark not de	efined.
3	Intro	duction and overview	8
	3.1	Example flows	8
4	Defin	ition of the Message Channel	11
	4.1	Concepts	11
	4.2	BUSDOX defined headers	11
	4.2.1	MessageWaiting Header	11
	4.2.2	About ProcessIdentifier	11
	4.2.3	About Message Identifier	12
	4.3	Use of WSTransfer	12
	4.3.1	Securing channels	12
	4.3.2	Use of WS-Addressing Reference Parameters	13
	4.4	Inbound Message Channel	13
	4.4.1	Finding available messages	14
	4.4.2	Getting a message using WS-Transfer	18
	4.4.3	Inclusion of SAML attributes	18
	4.4.4	Deleting messages	18

4.5	The Outbound Message Channel	18
4.6	Message Sending	19
4.6.	1 Faults	21
4.7	Use of HTTP	22
4.8	Use of MTOM	22
5 Sec	urity	22
Appendix	C – XML Schema for Lime Types	23

1 1 Document information

1.1 Document history

2

Date	Version	Initials	Changes
2009-01-03	0.1.0	GS	Created template
2009-02-06	0.1.1	PZF	Initial definition and thoughts
2009-02-17	0.3	PZF	Updates based on feedback from GS
			Significantly changed to be completely WSTransfer based
			Renamed store to channel
2009-02-17	0.5	GS	Minor editorial changes
2009-03-29	0.6	PZF	Updates based on the 0.5 feedback
2009-04-01	0.7	GS	Minor editorial updates
2009-04-30	0.8	PZF	Restructuring and significant updates based on 0.7 feedback meeting
2009-08-30	0.9	PZF	Updates based on F2F meeting in Copenhagen plus feedback
2009-09-01	0.9	GS	Updated schema, naming + namespaces, references, example XML
2009-09-08	0.9.1	GS	Changed attribute "numOfEntries" to "numberOfEntries"
			Changed sect. 3.4 "Inbound Message Channel" to include 'EntryList'
2009-09-09	0.9.1	GS	Changed 'type' attribute of most identifiers to 'scheme'
2009-10-22	0.9.5	GS	Updated example XML to valid instance, added example of
			'NextPageIdentifier' element, changed size of @size to 'long', added
			minOccurs to 'NextPageIdentifier' element, removed whitespace from
			TNS in examples, wsa:EndpointReference is now child element of
			'NextPageIdentifier'.
2009-11-17	1.0.0	PZF	Final updates for 1.0.0
2009-11-27	1.0.0	GS	Added synchronous delivery fault, moved section on message headers
			to the 'common definitions' document, described how documents
			that are not part of a process are handled, and minor editorial
			changes.
2009-12-22	1.0.0	PZF	Removed MessageUndelivered (into Common Definitions) and added
			fixes based on Philip Helger's feedback

4 **1.2** Editor

3

5 Paul Fremantle, WSO2

6 1.3 Contributors (alphabetically)

- 7 Jens Jakob Andersen, NITA
- 8 Mikkel Hippe Brun, NITA
- 9 Mike Edwards, IBM
- 10 Paul Fremantle, WSO2
- 11 Thomas Gundel, IT Crew
- 12 Philip Helger, Bundesrechenzentrum

- 13 Hans Guldager Knudsen, Lenio
- 14 Bergthór Skúlason, NITA
- 15 Gert Sylvest, Avanade

16 2 Introduction

- 17 The Lightweight Message Exchange Profile (LIME) provides a simple low-cost approach for Small and
- 18 Medium Enterprises (SMEs) to access Business Document Exchange Network (BUSDOX) infrastructure. The
- "low costs" that this profile is designed to address includes:
- No requirement to host online endpoints, hence no firewall crossing, no server infrastructure.
- No requirement to support "advanced" WS-* standards such as WS-Trust, WS-ReliableMessaging. Only
 minimal requirement to support WS-Addressing and WS-Transfer only. Since WS-Transfer is a simple
 WSDL-based specification, the only requirement on the SOAP stack is to support WS-Addressing.
- 24 This is achieved through the use of a Business Document Exchange Network (BUSDOX) Access Point [BDEN-
- 25 CDEF] that supports this profile and manages messages on behalf of the client. It both handles messages
- destined for the client by storing them in a Message Channel awaiting retrieval and also the Relay Service
- 27 provides a simple way that the client may send messages to other organizations without requiring to
- 28 navigate the service metadata. A simple analogy is the POP3/SMTP-Relay services that ISPs provide that
- 29 enables email access from intermittently connected computers.

30 2.1 Goals and non-goals

31 **2.1.1** Goals

32

33

36

- Provide an interface to a message channel and relay service that supports intermittently connected systems.
- Provide access over a simple HTTPS-protected channel
- Utilize existing standards where appropriate
 - Support the same message format as other BUSDOX Transport Profiles
- Lower the cost of entry for SMEs and individuals.

38 **2.1.2** Non-Goals

- This profile does not support end-to-end security or identity. The BUSDOX Lightweight Message
 Exchange Profile Access Point (LIME-AP) must validate the credentials of customers using the LIME
 profile and map those credentials into a valid identity to be used for outbound communications.
- This specification is expected to be used in the context of a particular usage of the BUSDOX profiles: for example, the types and formats of participant identifiers are not specified as part of this profile, but in a real deployment would be specified as part of a governance model.

45 **2.2 Terminology**

46 Please see Common Definitions [BDEN-CDEF] section 2.2

47 **2.3 Notational conventions**

- 48 Notational conventions have been adopted from [WSDL-2.0], see "Common Definitions" [BDEN-CDEF]
- 49 section 2.2.
- 50 Pseudo-schemas are provided for each component, before the description of the component. They use
- 51 BNF-style conventions for attributes and elements: "?" denotes optionality (i.e. zero or one occurrences),
- 52 "*" denotes zero or more occurrences, "+" one or more occurrences, "[" and "]" are used to form groups,
- and "|" represents choice. Attributes are conventionally assigned a value which corresponds to their type,
- as defined in the normative schema. Elements with simple content are conventionally assigned a value
- 55 which corresponds to the type of their content, as defined in the normative schema. Pseudo schemas do
- not include extension points for brevity.

```
57
```

60

- 58 <!-- sample pseudo-schema -->
- 59 <defined_element
 - required_attribute_of_type_string="xs:string"
- 61 optional_attribute_of_type_int="xs:int"? >
- 62 < required element />
- 63 <optional_element />?
- 64 <one_or_more_of_these_elements />+
- 65 [<choice 1 /> | <choice 2 />]*
- 66 </defined_element>

67 **2.3.1** Normative references

- 68 [BDEN-CDEF] Business Document Exchange Network Common Definitions, CommonDefinitions.pdf
- 69 [WS-T] "Web Services Transfer (WS-Transfer)", W3C Working Draft 24 September 2009,
- 70 http://www.w3.org/TR/2009/WD-ws-transfer-20090924/
- 71 [WSA-1.0] "Web Services Addressing 1.0 Core" (http://www.w3.org/TR/2005/CR-ws-addr-core-
- 72 20050817/) and "Web Services Addressing 1.0 SOAP Binding", http://www.w3.org/TR/ws-addr-soap/
- 73 [XML-DSIG] "XML Signature Syntax and Processing (Second Edition)", http://www.w3.org/TR/xmldsig-core/
- 74 [RFC-2119] "Key words for use in RFCs to Indicate Requirement Levels", http://www.ietf.org/rfc/rfc2119.txt
- 75 [SOAP-1.1] "Simple Object Access Protocol (SOAP) 1.1", http://www.w3.org/TR/2000/NOTE-SOAP-
- 76 20000508/

77 2.3.2 Non-normative references

- 78 [WSDL-2.0] "Web Services Description Language (WSDL) Version 2.0 Part 1: Core Language",
- 79 http://www.w3.org/TR/wsdl20/

80 **2.4 Namespaces**

- The following table lists XML namespaces that are used in this specification. The choice of any namespace
- 82 prefix is arbitrary and not semantically significant.

83

Namespace	Namespace	
Prefix		
wsa	http://www.w3.org/2005/08/addressing	
S	http://schemas.xmlsoap.org/soap/envelope/	
lime http://busdox.org/transport/lime/1.0/		
ids http://busdox.org/transport/identifiers/1.0/		
xs http://www.w3.org/2001/XMLSchema		

3 Introduction and overview

3.1 Example flows

85

86

- The Lightweight Message Exchange Profile is designed to allow systems to participate in the BUSDOX
- 88 infrastructure without needing to access service metadata directly or host an Access Point. Instead, they
- may choose to use the Lightweight Message Exchange Profile (LIME) to communicate with a service
- 90 provider. A simple analogy is Internet email: Large companies may run their own Simple Mail Transport
- 91 Protocol (SMTP) server and proprietary email clients to create and read messages, but individuals or small
- 92 companies rely on an ISP to provide an SMTP Relay and POP3 or IMAP server.
- This profile describes the approach that a LIME Quent (LC) can use to send and receive messages from an
- 94 LIME-enabled Access Point.
- The diagram below shows a simple example flow. The LC needs to send a message to a company which
- uses an Access Point we will call AP2. However, the LC only needs to be configured to talk to a single local
- 97 access point (AP). Initially the business user creates a business message using the software (out of scope for
- 98 this profile). The requirements are that the business message complies with the BUSDOX specifications and
- 99 that the correct participant identifiers (see section 4.2) are made available to the LC.
- The LC sends a Create message to the AP, which initiates the message flow and causes the AP to create a
- fixed Endpoint Reference (EPR) Resource. The message is then put into this resource by the LC. This model
- 102 ensures that messages delivered exactly once to the AP. Once the message is delivered to the access point,
- it looks up the recipient's AP and transfers the message.

The LC also polls the AP for any incoming messages. This is done by "Get"-ting a list of available messages from the AP, and then individually retrieving each available message (if any) using another Get.

107

108

109

110

105

106

Figure 1 - Sequence diagram showing a typical LIME profile usage

3.2 Technical Overview of the Profile

- 111 The profile defines a set of technologies that are used together:
- HTTPS and Basic Authentication for security

SOAP 1.1 for the base communications
 WS-Transfer as a standard approach to accessing the message channels
 BUSDOX specific headers to define standard metadata
 BUSDOX specific XML Schema to define the message list XML format
 Together these different technologies are used together to define a simple protocol that can allow an intermittently connected computer to fully participate in a BUSDOX infrastructure so long as they have a Lightweight Message Exchange Profile Access Point (LIME-AP) available.

4 Definition of the Message Channel

122 4.1 Concepts

121

- 123 A message channel is a WS-Transfer endpoint that either accepts or retrieves messages from an LC. A single
- 124 channel may handle both incoming and outgoing messages or there may be independent channels. The
- profile assumes that there may be independent channels and therefore that the LC is provided with
- addressing information for both channels. For the remainder of this specification all references assume that
- there are two independent channels. However, the specification is written in such a way that there may be
- 128 a single channel in either case the specification can operate correctly.
- 129 The Outbound message channel (OutMC) accepts outbound messages (messages from LC to AP) using the
- 130 WS-Transfer Create and Put operations, and the inbound message channel (InMC) offers inbound messages
- 131 (messages from AP to LC) using the WS-Transfer Get method, and allows these to be deleted using the WS-
- 132 Transfer Delete method.

133 **4.2** BUSDOX defined headers

- 134 Every BUSDOX message has associated metadata included so that Access Points can route messages
- 135 without needing to look inside the business message. Therefore this profile defines the following
- 136 mandatory header blocks.
- 137 The Common Definitions document [BDEN-CDEF] defines the following identifiers in section 3.7:
- RecipientIdentifier
- Senderldentifier
- DocumentIdentifier
- ProcessIdentifier
- Messageldentifier
- Channelldentifier
- For an XML Schema for these elements, see 'Common Definitions' [BDEN-CDEF].

145 **4.2.1** MessageWaiting Header

- 146 The LIME-enabled Access Point MAY indicate to a LIME client that there are messages waiting in the
- 147 Outbound Message Channel. This header MAY be added into any response message flowing to the LIME
- 148 Client. The header element is:
- 150 The header MUST NOT have any attributes.

151 4.2.2 About ProcessIdentifier

- 152 If a document is not part of a well defined business process, the ProcessIdentifier header must still be
- present. It then MUST hold the value 'busdox:noprocess' and scheme 'busdox-procid-transport', see the
- section on process identifiers in [BDEN-CDEF].

155 4.2.3 About Message Identifier

- Because BUSDOX Messages may pass between several parties (for example in the "four-corner" model,
- 157 from LC to AP to AP to LC), it is necessary to have a constant message identifier that uniquely identifies the
- message across multiple hops. This message identifier is contained in the:
- 159 <ids:MessageIdentifier>
- 160 element.

164

175

176

177

178179

- During message resending in the PUT phase, the MessageIdentifier header MUST be the same for each
- resend of the same message. The ids:MessageIdentifier is created by the AP (as a reference parameter),
- and is then sent along with the business message as it passes on to other APs.

4.3 Use of WS-Transfer

- For access to the Message Channels in this profile the LC uses the WS-Transfer specification [BDEN-CDEF]
- 166 Business Document Exchange Network Common Definitions, CommonDefinitions.pdf
- 167 [WS-T]¹. WS-Transfer is used to send messages from the LC to the AP as well as retrieve waiting messages.
- In order to ensure the reliable sending of messages we use a pattern that we call CreatePut².
- Receiving messages is done with two or more Gets the first lists a page of available messages, further
- 170 requests may retrieve individual messages or further pages of message listing. Messages SHOULD be
- deleted (using WS-T Delete) once successfully retrieved. WS-Transfer does not define a resource listing
- model, so this profile defines a simple XML Schema for lists.

173 **4.3.1** Securing channels

174 The LIME-AP MAY secure the two message channels in the following fashion:

- The LC can list messages using the Get interface on the InMC. The LC can Get and Delete messages in the Inbound Message Channel. It cannot Create or send (Put) messages in the Inbound Message Channel.
- The LC may Create and send (Put) messages in the Outbound Message Channel. It cannot list messages, Get, or Delete messages in the OutMC.

Of course, this model assumes that there are two independent channels. In the case where there is a single channel operating as both InMC and OutMC, the associated security must be determined by the AP.

¹ It is expected that future versions of LIME or errata will update to the Final version of WS-Transfer as and when this becomes available.

² This is based on a common pattern used with REST services.

- In this model it is possible to have a single outbound message channel shared by many companies. This is
- 183 not normative. Another possible alternative is that the same channel identifier is used to both send and
- 184 receive messages.

193

194

195

199

203

- 185 The LIME-AP MUST support the listing interface and WS-Transfer GET/DELETE on the InMC.
- 186 The LIME-AP MUST support CREATE/PUT on the OutMC.

187 4.3.2 Use of WS-Addressing Reference Parameters

- 188 WS-Transfer supports the use of any WS-Addressing Reference Parameters to define resources that are
- transferred. However, for the purpose of this profile, we define specific SOAP headers/reference
- parameters to be used. These headers MUST be used. The profile authors understand the W3C guidance
- that EPRs are designed to be opaque. However, the authors believe there are two significant benefits to
- 192 specifying the reference parameters:
 - A clear basis for comparing endpoint references, since EPRs are clearly defined.
 - The configuration of the LC is simpler, because channels can always be configured with a combination of URL and Channel Identifier.
- The ChannelIdentifier is a URI which uniquely identifies a channel. Every WS-Transfer request against a channel MUST have the ChannelIdentifier reference parameter present.
- 198 <ids:ChannelIdentifier>xs:anyURI</ids:ChannelIdentifier>
- The MessageIdentifier is a URI which uniquely identifies a message. The message identifier is consistent across multiple hops.
- 202 <ids:MessageIdentifier>xs:anyURI</ids:MessageIdentifier>

4.4 Inbound Message Channel

- The LC retrieves messages from a specific Inbound Message Channel (InMC), identified by an Endpoint
- 205 Reference (EPR) provided by the LIME-AP. The EPR contains a unique identifier for the Channel known as
- the Channel Identifier (ChannelIdentifier). For example the EPR of the Inbound Message Channel may
- 207 contain a Channel Identifier (ChannelIdentifier) that is based on the company registration number. Please
- 208 note that the actual Channelldentifier is defined by the AP's system and is only relevant when talking to
- that access point.
- 210 Here is an example EPR for an inbound message channel:

```
211
 <wsa:EndpointReference>
212
 <wsa:Address>
213
 http://LIME-AP.my-van.com:80/services/messagechannel
214
 </wsa:Address>
215
 <wsa:ReferenceParameters>
216
 <ids:ChannelIdentifier>55038353</ids:ChannelIdentifier>
217
 </wsa:ReferenceParameters>
218
 </wsa:EndpointReference>
```

- 219 The manner in which this EPR is provided to the LC is out-of-scope: for example it may be manually entered
- as part of the user configuration of the LC.
- The LC may have many message channels that it can access. The Message Channel may store any number
- of messages.
- 223 In order to allow the LC to find and access these messages a three-step process is used:
- 1. First the LC uses the WS-Transfer Get operation to retrieve a list of messages that are waiting to in the channel.
- 2. The LC uses the WS-Transfer interface on the EPR to retrieve (GET) the message. If there is a failure retrieving the message, the LC may repeat this step as needed.
- 228 3. Once the message is successfully retrieved, the LC SHOULD use the WS-Transfer Delete operation to delete the message from the channel.
- 230 An example flow can be seen in Figure 1.
- Each individual message in a channel has an Endpoint Reference which contains both the Channelldentifier
- as well as a unique MessageIdentifier as reference parameters. Here is an example of an Endpoint
- 233 Reference for a message.

```
234
 <wsa:EndpointReference>
235
 <wsa:Address>
236
 http://LIME-AP.van.co.uk:80/services/transfer
237
 </wsa:Address>
238
 <wsa:ReferenceParameters>
239
 <ids:ChannelIdentifier>55038353</ids:ChannelIdentifier>
240
 <ids:MessageIdentifier>
241
 uuid:f8290-4321kj2349-8aiuyfga0
242
 <ids:MessageIdentifier>
243
 </wsa:ReferenceParameters>
244
 </wsa:EndpointReference>
```

4.4.1 Finding available messages

- To find available messages, the LC simply does a WS-Transfer Get on the Channel in other words the Get is targeted against the channel EPR.
- 248 If the channel access control permissions allow this, the channel responds with an XML list of available
- 249 messages. In order to be efficient, the list can be paginated. The Channel decides a maximum number of
- 250 messages to list in a page, and each page of the list is a resource that can be transferred. Performing a GET
- on the main channel EPR always returns start of the list. The list is ordered by the time of creation of the
- 252 messages.

245

254

- 253 The LC may adopt two strategies for downloading messages:
 - The LC may simply retrieve the first page, download all listed messages, delete them, and then relist. The next page will then be listed.

256 257	 The LC may retrieve the first page of listed messages. At the end of this list is the EPR of the next page. The LC may then retrieve the next page, and so forth until it has listed all available messages. 		
258 259	The full schema for the paginated list interface is in the Appendix, and the definition of the meaning of the XML document elements is defined as follows.		
260 261	The operation provides a paginated list of available messages. Each page has up to n messages, where n is a number defined by the channel server system. It is recommended that n=100 as a simple default.		
262	/lime:PageList		
263 264	This element contains a page of entries, which may be downloaded individually. It also contains a reference to additional pages of entries, if such exist.		
265	/ lime:PageList / lime:EntryList		
266 267	This element contains the individual entries; each entry is a document that can be downloaded by the client.		
268	/lime:PageList/lime:EntryList /@numberOfEntries		
269 270 271	This attribute is a long number, containing the number of entries returned in this page. This number will match the number of /lime:PageList/lime:Entry elements that are children of this /lime:Pagelist element.		
272	/ lime:PageList/lime:EntryList /lime:Entry		
273	This element contains information about a specific document that is waiting for collection.		
274	/lime:PageList/lime:EntryList/lime:Entry/@size		
275 276	This required attribute captures the size of the document waiting for collection, in Kilobytes (multiples of 1024), as a rounded long integer numeric value.		
277	/lime:PageList/lime:EntryList /lime:Entry/@creationTime		
278 279	This required attribute whose value is an XML Schema dateTime captures the time that the document referenced by this Entry was stored by the access point.		
280	/ lime:PageList/ lime:EntryList /lime:Entry/@messageBodyLocalName		
281 282 283	This optional attribute captures the tag name of the first element of the document referred to by the Entry. In the case that the document is encrypted this will not be available to the Access Point and this attribute will not be present.		
284	/ lime:PageList/ lime:EntryList /lime:Entry/@messageBodyNamespace		

285 This optional attribute (type xs:anyURI) captures the namespace of the first element of the 286 document referred to by the Entry. In the case that the document is encrypted this will not be 287 available to the Access point and this attribute will not be present. 288 The EPR for listing messages from a channel SHOULD contain the Message Channel Identifier 289 (Channelldentifier), and the EPR Reference Parameters MUST be included in the SOAP Header 290 of any request messages. 291 Any EPRs offered by the channel for *listing* messages MUST NOT include the Reference Parameter 292 <ids:MessageIdentifier>

294 Example:

301

307

308

The WS-Transfer page list XML Schema is in the appendix.

For the purposes of this profile, the EndpointReferences returned in the sequence of Entries MUST contain the following two reference parameters:

Here is a sample XML response to the page listing GET request:

```
309
 <?xml version="1.0" encoding="utf-8" ?>
310
311
 An sample XML response to the page listing GET request
312
313
 <lime:PageList</pre>
314
 xmlns:lime="http://busdox.org/transport/lime/1.0/"
315
 xmlns:wsa="http://www.w3.org/2005/08/addressing"
316
 xmlns:ids="http://busdox.org/transport/identifiers/1.0/"
317
 numberOfEntries="1">
318
 <lime:EntryList>
319
 <lime:Entry size="8295" creationTime="2009-02-18T12:33:45Z"</pre>
320
 messageBodyLocalName="Order"
321
 messageBodyNamespace="http://busdox.org/ns/Order">
322
 <wsa:EndpointReference>
323
 <wsa:Address>
324
 http://LIME-AP.my-van.com:80/services/transfer
325
 </wsa:Address>
326
 <wsa:ReferenceParameters>
327
 <ids:ChannelIdentifier>55082098</ids:ChannelIdentifier>
328
 <ids:MessageIdentifier>uuid:45989-2429-
329
 132412312</ids:MessageIdentifier>
330
 </wsa:ReferenceParameters>
331
 </wsa:EndpointReference>
332
 </lime:Entry>
333
334
 </lime:EntryList>
335
336
 <lime:NextPageIdentifier>
337
 <wsa:EndpointReference>
338
 <wsa:Address>
339
 http://LIME-AP.my-van.com:80/services/messagechannel
340
 </wsa:Address>
341
 <wsa:ReferenceParameters>
342
 <ids:ChannelIdentifier>55038353</ids:ChannelIdentifier>
343
 <!--
344
 NOTE: The 'PageIdentifier' may be replaced by element in
```

```
345
 any namespace that represents a system-specific ID of the next
346
 page
347
 -->
348
 <PageIdentifier</pre>
349
 xmlns="http://someNamespace.org">2</PageIdentifier>
350
 </wsa:ReferenceParameters>
351
 </wsa:EndpointReference>
352
 </lime:NextPageIdentifier>
353
354
355
 </lime:PageList>
```

The LC MUST use document/literal binding to access the Channel WS-Transfer service.

- 358 If the message was transferred into the channel using a BUSDOX Transport profile, then the
- 359 MessageIdentifier used as a reference parameter MUST be the same as the ids:MessageIdentifier of the
- 360 message used to create the message in the channel. If no such MessageIdentifier exists, then the LIME-AP
- 361 should create a guaranteed unique MessageIdentifier for the message.

4.4.2 Getting a message using WS-Transfer

- Once an Endpoint Reference has been retrieved using the Get listing operation, the message may be
- 364 retrieved using the WS-Transfer Get method.
- 365 All BUSDOX defined headers that were transferred to the LIME-AP MUST be included as SOAP Headers
- 366 when the message is retrieved using Get.

356

362

367 4.4.3 Inclusion of SAML attributes

- 368 If the message being retrieved from the channel originated in another BUSDOX access point, then it will
- have had a SAML token attached at that point with an assurance level attribute. In order to support end-to-
- end traceability and assurance, the LIME-AP MUST include assurance level attribute in any messages that
- are made available in the inbound channel.
- 372 The following header contains the SAML attribute:

- The LC MUST include the <saml2:Attribute Name="urn:eu:busdox:attribute:assurance-level" > element. The
- 377 LC MAY use this information to inform the business users of the BUSDOX assurance level.

378 **4.4.4** Deleting messages

- 379 It is the responsibility of the LC to delete messages once they have been retrieved. The WS-Transfer DELETE
- operation SHOULD be used. Both reference parameters (Channelldentifier and MessageIdentifier) MUST be
- 381 used to delete messages.

384

- In the case there is an error during the Delete (for example a dropped connection) it is the responsibility of
- the LIME client to retry until there is a confirmation that the resource no longer exists.

4.5 The Outbound Message Channel

The Outbound Message Channel (OutMC) provides a simple model where the LC may transfer messages to a LIME-AP. These messages are then transferred to other BUSDOX Access Points using business addressing information stored in the business message.

4.6 Message Sending

- In this exchange, the LC and the LIME-AP implement a reliable delivery model to ensure that messages are delivered once-only. This is known as the CreatePut model.
- In order to implement a simple reliable idempotent model for relaying messages outbound, the LC implements a two-stage message sending process:
 - In the first stage, the LC creates an *empty* resource in the OutMC, not containing the real message. This is done using the CREATE request and with no business message <wst:Create/>

The response to this is:

<wxf:ResourceCreated>endpoint-reference</wxf:ResourceCreated>
which contains an EndpointReference of the resource that will be used to transmit the message. The EndpointReference will contain a unique ids:MessageIdentifier reference parameter. If this operation is incomplete or the response is dropped at the network level, the LC should retry. In this case, there may be an extra unused Resource and EPR available on the LIME-AP (from the first failed CREATE request). The LIME-AP SHOULD keep such resources available for up to one hour, to allow for timing issues in the LC. The LIME-AP SHOULD garbage collect/delete any such resources that remain empty for extended periods of time.

The Create message MUST include the following BUSDOX defined headers in the SOAP Header: ids:RecipientIdentifier, ids:ChannelIdentifier, ids:SenderIdentifier, ids:DocumentIdentifier, ids:ProcessIdentifier

These headers MUST be used by the OutMC when sending this message onwards.

In addition the ids:MessageIdentifier header will be included as one of the reference parameters.

The client MAY include other headers in the message. Any headers that are not defined in the BUSDOX-namespace and are not part of the Reference Parameters SHOULD be stored and SHOULD be relayed onward with the business message.

2. In the second stage the LC uses the WS-Transfer Put operation to transfer the actual message to the EPR returned in stage 1.

The Put message request SHOULD NOT include the BUSDOX defined headers in the SOAP Header, except the reference parameters. Other non-BUSDOX headers SHOULD NOT be included. Any headers that are not defined in the BUSDOX-namespace and are not part of the Reference Parameters SHOULD be dropped by the Access Point before transferring to another Access Point.

The LC SHOULD repeat this second step as often as required until it gets a successful response. If there is a long period of time between step 1 and step 2, it is possible that the LIME-AP has deleted the resource. In this case the LIME-AP will return a fault to the LC indicating an unknown EPR. In this case, the LC SHOULD restart at step 1.

The LC SHOULD log the PUT request message and PUT response message for proof-of-delivery. The LIME-AP MUST include the WS-Addressing RelatesTo header.

This profile explicitly defines the format of the EndpointReferences used to Create resources in the Outbound Message Channel. The <wsa:MessageID> from the Initial Create message MUST be used to create the EndpointReference in the following way:

```
436
 <wsa:EndpointReference>
437
 <wsa:Address>
438
 http://LIME-AP.my-van.com:80/services/messagechannel
439
 </wsa:Address>
440
 <wsa:ReferenceParameters>
441
 <ids:ChannelIdentifier>outbound</ids:ChannelIdentifier>
442
 </wsa:ReferenceParameters>
443
 </wsa:EndpointReference>
```

When the Channel returns a new endpoint reference from the Create operation, it adds a unique MessageIdentifier to the ReferenceParameters, e.g.:

```
447
 <wxf:ResourceCreated>
448
 <wsa:EndpointReference>
449
 <wsa:Address>
450
 http://LIME-AP.my-van.com:80/services/messagechannel
451
 </wsa:Address>
452
 <wsa:ReferenceParameters>
453
 <ids:ChannelIdentifier>outbound</ids:ChannelIdentifier>
454
 <ids:MessageIdentifier>uuid:45989-2429-
455
 132412313</ids:MessageIdentifier>
456
 </wsa:ReferenceParameters>
 </wsa:EndpointReference>
457
458
 </wxf:ResourceCreated>
```

Once the LIME-AP receives a complete successful Put operation it can relay the message on to the final recipient. The LIME-AP should treat subsequent Puts of the same message as correct, as these indicate that the LC has not yet received a successful response and will keep retrying. The LIME-AP SHOULD use the <ids:MessageIdentifier> of the Put request when relaying messages onward.

- The LIME-AP MUST generate unique Message IDs for the endpoint reference returned in the CreateResponse.
- The LIME-AP MUST NOT attempt to deliver empty messages.

- 468 **4.6.1** Faults
- The DestAP can fault in four circumstances on the OutMC. Firstly, it may have a "full channel". This
- indicates that the client should retry at a later time. Secondly, the endpoint may not be recognized. Thirdly,
- 471 there may be a security error. Finally, there may be an internal server fault (Server Error). The faults used
- are as follows:

473 Channel Full Fault

[action]	http://busdox.org/2010/02/channel/fault
Code	s:Sender
Subcode	lime:ChannelFull
Reason	The channel is not accepting messages for this destination
Detail	As detailed by the AP

474 Unknown Endpoint

[action]	http://busdox.org/2010/02/channel/fault
Code	s:Sender
Subcode	lime:UnknownEndpoint
Reason	The endpoint is not known
Detail	As detailed by the AP

475 **Security Error**

[action]	http://busdox.org/2010/02/channel/fault
Code	s:Sender
Subcode	lime:SecurityFault
Reason	There is a security error in processing this request
Detail	As detailed by the AP

476 Server Error

[action]	http://busdox.org/2010/02/channel/fault
Code	s:Sender

Subcode	lime:ServerError
Reason	ServerError
Detail	As detailed by the AP

477 **4.7** Use of HTTP

478 Please see the Common Definitions document for use of HTTP [BDEN-CDEF].

479 **4.8** Use of MTOM

- 480 The Message Transmission Optimization Mechanism is a way of effectively encoding binary data in SOAP
- 481 messages. LIME Clients MAY use MTOM to send messages. If an LC supports MTOM, it MAY use an MTOM
- packaging to issue a WS-Transfer GET request. In this case the LIME-AP MUST respond with an MTOM
- 483 encapsulated message. The LIME-AP MUST support MTOM on the LIME services.

5 Security

484

- 485 It is up to the LIME-AP to manage the user access to channels, based on the HTTP Basic Authentication or
- other authentication credentials provided to the LIME-AP by the LC.
- It is important to note that the security of the Lightweight Message Exchange Profile is only point-to-point
- and not end-to-end. This means that the credentials used to authenticate the LC to the LIME-AP need not
- 489 be acceptable by other BUSDOX Access Points. The credentials are only required to be accepted by the
- 490 LIME-AP. For example, the LIME-AP may run its own user channel for small companies and map these
- 491 credentials into tokens acceptable by other BUSDOX Access Points.
- The minimum required security for LIME is to use:
- 493 HTTP Basic authentication
- Transport Layer Security for encryption

Appendix C-XML Schema for Lime Types

497 XSD for the Lime Types:

```
498
 <?xml version="1.0" encoding="UTF-8"?>
499
 <schema
500
 targetNamespace="http://busdox.org/transport/lime/1.0/"
501
 elementFormDefault="qualified"
502
 xmlns="http://www.w3.org/2001/XMLSchema"
503
 xmlns:tns="http://busdox.org/transport/lime/1.0/"
504
 xmlns:wsa="http://www.w3.org/2005/08/addressing"
505
 xmlns:ids="http://busdox.org/transport/identifiers/1.0/"
506
 version="1.0.0">
507
508
 <import namespace="http://www.w3.org/2005/08/addressing"</pre>
509
 schemaLocation="ws-addr.xsd" />
510
 <import schemaLocation="Identifiers-1.0.xsd"</pre>
511
 namespace="http://busdox.org/transport/identifiers/1.0/" />
512
513
 <element name ="MessageUndeliverable"</pre>
514
 type="tns:MessageUndeliverableType" />
515
516
 <complexType name="MessageUndeliverableType">
517
 <sequence>
518
 <element ref="ids:MessageIdentifier" />
519
 <element name="ReasonCode" type="tns:ReasonCodeType" />
520
 <element name="Details" type="string" />
521
 </sequence>
522
 </complexType>
523
524
 <simpleType name="ReasonCodeType">
525
 <restriction base="string">
526
 <enumeration value="METADATA ERROR" />
527
 <enumeration value="TRANSPORT_ERROR" />
528
 <enumeration value="SECURITY_ERROR" />
529
 <enumeration value="OTHER_ERROR" />
530
 </restriction>
531
 </simpleType>
532
533
 <element name="PageList" type="tns:PageListType" />
534
535
 <complexType name="PageListType">
536
 <sequence>
537
 <element name="EntryList" type="tns:EntryListType" />
538
 <element name="NextPageIdentifier"</pre>
539
 type="tns:NextPageIdentifierType" minOccurs="0" />
540
 </sequence>
541
 <attribute name="numberOfEntries" type="long"</pre>
542
 use="optional"></attribute>
543
 </complexType>
544
545
 <complexType name="EntryListType">
546
 <sequence>
```

```
<element name="Entry" type="tns:Entry" minOccurs="0"</pre>
547
548
 maxOccurs="unbounded" />
549
 </sequence>
550
 </complexType>
551
552
 <complexType name="Entry">
553
 <sequence>
 <element ref="wsa:EndpointReference" />
554
555
 </sequence>
556
 <attribute name="size" type="long"></attribute>
557
 <attribute name="creationTime" type="dateTime"</pre>
558
 use="optional"></attribute>
559
 <attribute name="messageBodyLocalName" type="string"</pre>
560
 use="optional"></attribute>
561
 <attribute name="messageBodyNamespace" type="anyURI"
562
 use="optional"></attribute>
563
 </complexType>
564
565
 <complexType name="NextPageIdentifierType">
566
 <sequence>
567
 <element ref="wsa:EndpointReference"/>
568
 </sequence>
569
 </complexType>
570
 </schema>
571
```