SACM Requirements

Nancy Cam-Winget

(ncamwing@cisco.com)

November 2014

Updates from -00

- Addressed comments profided by Adam Monteville and Chris Inacio:
 - Moved Section 2.1 preamble to be Intro of 2
 - G-001 has sub-requirements for transport and information model
 - REQ-009 and IM-014 language consistancy

Remaining Issues

- Should task separation of collection be a requirement? REQ-009, IM-014
 - Not quite in scope unless SACM is explicitly defining modules that perform the tasks? Or is this considered an interface?
- Use Case requirements section should be incorporated into the Architecture, General and Information Model requirements
- Security Considerations should be moved to requirements (e.g. no explicit section)

Next Steps

More Review please

SACM Architecture

Nancy Cam-Winget

(ncamwing@cisco.com)

November 2014

Updates

- No updates since conversion to WG draft
- Main diff between individual and WG drafts:
 - Incorporated Sections of Information Model
- Addition is shown as a mapping from abstract to example model: comment requesting for clarity on mapping

Next Steps

More Review please

XMPP Grid

Nancy Cam-Winget

(ncamwing@cisco.com)

November 2014

Updates made in -01

- Added Glossary section (with Acronyms)
- Included reference to XMPP and reference to usage of RFC 6121 publish/subscribe

Next Steps

More Review please