

SESAR Registry Overview

Pedro Fernandez, Eurocontrol
Agenda item 3

European SWIM Registry

Agenda

- SESAR and the SWIM Registry ([Members](#), [Deliverables](#))
- Use Cases ([Overview](#), [Maturity](#), [Scheduled Work](#))
- Design-Time Registry Use Cases
- Design-Time Registry Federation
- Information Model

Agenda

- SESAR and the SWIM Registry (Members, Deliverables)
- Use Cases (Overview, Maturity, Scheduled Work)
- Design-Time Registry Use Cases
- Design-Time Registry Federation
- Information Model

8.3.2 Activities

- CONOPS
- AIRM/ISRM Support Registry Requirements
- Security Support Registry Requirements
- Design Time Registry Requirements

- Events: SWIM Master classes
SWIM Demos, ATM Global, ICAO SET
- Material: Fact Sheet/Website/Wiki/Videos

- Demo Prototype 1
- Demo Prototype 2
- SWIM Master class Prototype

Agenda

- SESAR and the SWIM Registry (Members, Deliverables)
- Use Cases (Overview, Maturity, Scheduled Work)
- Design-Time Registry Use Cases
- Design-Time Registry Federation
- Information Model

Use Cases

Status Today

Acceptance Maturity:

- 0 (Opposition with unclear need)
- 1 (unclear need)
- 2 (certain demand)
- 3 (overall demand)
- 4 (high demand)

Specifications Maturity:

- 0 (totally unclear)
- 1 (partially unclear)
- 2 (partially clear)
- 3 (rather clear)
- 4 (totally clear)

Implementation Maturity:

- 0 (No implementation)
- 1 (Prototype)
- 2 (Pilot)
- 3 (Semi Operational)
- 4 (Operational)

Standard Maturity:

- 0 (unclear need)
- 1 (Recognized need)
- 2 (in preparation)
- 3 (proposed standard)
- 4 (standard available)

SWIM Reference Management

Effort in 2014 - Specifications

- RT System Support Requirements v1.0 (MOSIA/OGC)
- RT Policy Enforcement Support Requirements v1.0
- DT Registry Federation Requirements v1.0
- ConOps Update
- DT Registry Requirements Update

Effort in 2014 - Implementation

- DT Registry for Program Support
- RT System Support Prototype (by MOSIA)
- DT Federation (FAA Interface)

Effort in 2014 - Acceptance

- SWIM Demo
- SWIM Masterclass 2014 (or equivalent)

Agenda

- SESAR and the SWIM Registry (Members, Deliverables)
- Use Cases (Overview, Maturity, Scheduled Work)
- Design-Time Registry Use Cases
- Design-Time Registry Federation
- Information Model

SWIM Definition

SWIM consists of standards, infrastructure and governance enabling the management of ATM information and its exchange between qualified parties via interoperable services

Information Exchange

Highly Heterogeneous Environment

SWIM Challenge

Harmonized
Interoperable
Widely Adopted
Proven
Designed once used many

Agility
Economies of scale
Time to market

SWIM Reference Management

SWIM Reference Management

XM

Technical Profiles

Information

Service

Infrastructure

Policies and Certifications

SWIM Registry Role

SWIM Registry

Managing the SWIM Reference

SWIM Reference Management

SWIM Registry

Enabling discovery and trust for SWIM services

Agenda

- SESAR and the SWIM Registry (Members, Deliverables)
- Use Cases (Overview, Maturity, Scheduled Work)
- Design-Time Registry Use Cases
- Design-Time Registry Federation
- Information Model

SWIM Registry a global Issue

Design Time Registry Federation

To be assessed:

- Why?
 - Business Need (Use Cases)
- What?
 - Information
 - Processes
- How?
 - Information Exchange Requirements
 - Service Interface Requirements
 - NFR
 - Standards?

Agenda

- SESAR and the SWIM Registry ([Members](#), [Deliverables](#))
- Use Cases ([Overview](#), [Maturity](#), [Scheduled Work](#))
- Design-Time Registry Use Cases
- Design-Time Registry Federation
- Information Model

List of Information assets managed by Registry

Registry Meta model

Registry Information Model

It manages 3 different types of information:

- 1) ATM Implementations
Describes 'the reality', services and applications by a provider.

- 2) SWIM Reference
Describes what is expected from a SWIM implementation

- 3) SWIM Reference Evolution
Describes changes to the reference

ATM Implementations Reality

SWIM Reference

The SWIM Reference section of the registry keeps track of all prescribed artifacts. These are organized in **5 domains**: Information, Services, Infrastructure, Governance, SWIM Reference.

SWIM Reference: Information Domain

The 'Information Domain' is managed in the registry by the:

- SWIM Reference Management Group that publishes:
 - SWIM Reference Data Structures (e.g. AIXM)
 - Semantic Model: AIRM (automated import based on AIRM model)
 - Trace sXM: SWIM Ref Data Structs to AIRM (automated import based on trace model)
- Service Provider that publishes:
 - Service Data structures used by Service Implementations
 - Link between Service Data Structures and SWIM Ref Data Structs
 - Trace pXM: Service Data Structs to AIRM (automated import based on trace model)

Questions answered

by 'SWIM Reference Information Domain' registry model

Sources of inspiration

- Service related model:
 - UDDI/ebRIM
 - Systinet off-the-shelf model
 - FAA Registry Model / CP2.1 SISPF SDD Model
 - Usability Requirements from service providers

- Rest of the model
 - SESAR deliverables structure/models

Questions?

Thank You