

CISE Demonstrator

Vincent Dijkstra

DG Informatics (DIGIT) vincent.dijkstra@ec.europa.eu

Context and purpose

In scope

Verify, elaborate, test and apply the concepts of WP5 of the Cooperation Project to exchange information between a Service Consumer and a Service Provider

Out of scope

Service registry

Access and identity management

Security

Infrastructure services (enterprise services)

Incubator Approach

CISE Service Approach

Bottom-up Approach

Considering the amount of services specified by WP2, it would not be feasible to specify all services necessary. Therefore it was decided to take a bottom-up approach focused on the core data entities.

(WP5 Final Report, § 4.2.2 – Service Catalogue)

Service Model

To ensure consistency, reusability and extensibility of the CISE technologies, it is useful to define a model for these services which is independent of their content and function in the context of a specific activity or use case. This allows parties to easily develop new business services which are automatically compatible and interoperable with existing ones, and which can be easily integrated into the CISE network.

(WP5 Final Report, § 4.2.3 – Service Model)

Service Challenges

Service Granularity

REQUEST for information about a business entity

QUERY for information about any business entity

Fine-Grained services

Coarse-Grained services

Maritime **Query service** Alternative I - Task services **Alternative II – Entity services** Surveillance **Action** Incident by **Movement** Risk location **Operational Asset Agent Anomaly PortOrganisation** Incidentl Incident Cargo **Person** by Agent **Document** Risk Incident Vessel Incident by Location Risk Location ...

Service Model

CISE Service ModelBottom-Up Approach

Context-specific services

Service Consumers build context-specific services by combining context-neutral services

Extensibility

Reusability

Context-neutral services

Service Providers build services, which are independent of the context of use Consistency

Entity Services

Search Services

Looking up all entities that match a set of criteria

E.g. Find all Incidents in a specific area, and ..., and ... or ...

Resource Services

Find all information available for a specific entity

E.g. retrieve all available details of a specific Incident

Broadcast Services

Find all entities that match a set of criteria

E.g. find all Incidents of a specific risk

Service Issues (examples)

- What does a search operation return ?
 - Best or Exact match of identified data?
 - What is the definition of a best match?
 - Google like solution (following keywords not found)?
- How to manage data volume ?
 - Retrieve any data up to 1 MB?
 - Retrieve first "x" elements meeting search criteria (support range concept) ?
- What service pattern should be applied
 - Return all/partial details of every entity meeting the criteria ?

Message Exchange Patterns

- Pull (one service provider)
- Broadcast Pull (multiple service providers)

- Push (one service provider)
- Broadcast Push (multiple service providers)

Reference Implementation

Provided as Virtual Image

Planning / Resources

Iterations

- · 31 /03/2014 25/04/2014
- · 05 /05/2014 30/05/2014
- · 09 /06/2014 04/07/2014

Questions

https://joinup.ec.europa.eu/software/digit_cise/home