

Lecture 7

Introduction to XML Data Management

Shuigeng Zhou

April 16, 2014
School of Computer Science
Fudan University

Outline

- Structure of XML Data
- XML Document Schema
- Querying and Transformation
- Application Program Interfaces to XML
- Storage of XML Data
- XML Applications

XML Introduction

- XML: eXtensible Markup Language
- Defined by the WWW Consortium (W3C)
- Derived from SGML (Standard Generalized Markup Language), but simpler to use than SGML
- Documents have tags giving extra information about sections of the document
 - E.g. <title> XML </title> <slide> Introduction ...</slide>
- Extensible, unlike HTML
 - Users can add new tags, and separately specify how the tag should be handled for display

XML Introduction (Cont.)

- ❑ The ability to specify new tags, and to create nested tag structures make XML a great way to **exchange data**, not just documents.
 - Much of the use of XML has been in data exchange applications, not as a replacement for HTML
- ❑ Tags make data (relatively) self-documenting
 - E.g.

```
<bank>
  <account>
 <account_number> A-101 </account_number>
 <branch_name> Downtown </branch_name>
 <balance> 500 </balance>
  </account>
  <depositor>
 <account_number> A-101 </account_number>
 <customer_name> Johnson </customer_name>
  </depositor>
</bank>
```

XML: Motivation

- Data interchange is critical in today's networked world
 - Examples:
 - Banking: funds transfer
 - Order processing (especially inter-company orders)
 - Scientific data
 - Geography: GML
 - Chemistry: ChemML, ...
 - Genetics: BSML (Bio-Sequence Markup Language), ...
 - Paper flow of information between organizations is being replaced by electronic flow of information
- Each application area has its own set of standards for representing information
- XML has become the basis for all new generation data interchange formats

XML Motivation (Cont.)

- Earlier generation formats were based on plain text with line headers indicating the meaning of fields
 - Similar in concept to email headers
 - Does not allow for nested structures, no standard “type” language
 - Tied too closely to low level document structure (lines, spaces, etc)
- Each XML based standard defines what are valid elements, using
 - XML type specification languages to specify the syntax
 - DTD (Document Type Descriptors)
 - XML Schema
 - Plus textual descriptions of the semantics
- XML allows new tags to be defined as required
 - However, this may be constrained by DTDs
- A wide variety of tools is available for parsing, browsing and querying XML documents/data

Comparison with Relational Data

- Inefficient: tags, which in effect represent schema information, are repeated
- Better than relational tuples as a data-exchange format
 - Unlike relational tuples, XML data is self-documenting due to presence of tags
 - Non-rigid format: tags can be added
 - Allows nested structures
 - Wide acceptance, not only in database systems, but also in browsers, tools, and applications

Structure of XML Data

- **Tag**: label for a section of data
- **Element**: section of data beginning with <tagname> and ending with matching </tagname>
- Elements must be properly **nested**
 - Proper nesting
 - <account> ... <balance> </balance> </account>
 - Improper nesting
 - <account> ... <balance> </account> </balance>
 - Formally: every start tag must have a unique matching end tag, that is in the context of the same parent element
- Every document must have a single top-level element

Example of Nested Elements

```
<bank-1>
  <customer>
 <customer_name> Hayes </customer_name>
 <customer_street> Main </customer_street>
 <customer_city> Harrison </customer_city>
 <account>
 <account_number> A-102 </account_number>
 <branch_name> Perryridge </branch_name>
 <balance> 400 </balance>
 </account>
 <account>
 ...
 </account>
  </customer>
  .
  .
</bank-1>
```

Motivation for Nesting

- Nesting of data is useful in data transfer
 - Example: elements representing *customer_id*, *customer_name*, and address nested within an *order* element
- Nesting is not supported, or discouraged, in relational databases
 - With multiple orders, customer name and address are stored redundantly
 - normalization replaces nested structures in each order by foreign key into table storing customer name and address information
 - Nesting is supported in object-relational databases
- But nesting is appropriate when transferring data
 - External application does not have direct access to data referenced by a foreign key

Structure of XML Data (Cont.)

- ❑ Mixture of text with sub-elements is legal in XML.

- Example:

```
<account>
```

This account is seldom used any more.

```
  <account_number> A-102</account_number>
```

```
  <branch_name> Perryridge</branch_name>
```

```
  <balance>400 </balance>
```

```
</account>
```

- Useful for document markup, but discouraged for data representation

Attributes

- Elements can have **attributes**

```
<account acct-type = "checking">  
 <account_number> A-102 </account_number>  
 <branch_name> Perryridge </branch_name>  
 <balance> 400 </balance>  
</account>
```

- Attributes are specified by `name=value` pairs inside the starting tag of an element
- An element may have several attributes, but each attribute name can only occur once

```
<account acct-type = "checking" monthly-fee="5">
```

Attributes vs. Subelements

- Distinction between subelement and attribute
 - In the context of documents, attributes are part of markup, while subelement contents are part of the basic document contents
 - In the context of data representation, the difference is unclear and may be confusing
 - Same information can be represented in two ways
 - `<account account_number = "A-101"> </account>`
 - `<account> <account_number>A-101</account_number> ... </account>`
 - Suggestion: use attributes for identifiers of elements, and use subelements for contents

Namespaces

- ❑ XML data has to be exchanged between organizations
- ❑ Same tag name may have different meaning in different organizations, causing confusion on exchanged documents
- ❑ Specifying **a unique string as an element name** avoids confusion
- ❑ Better solution: use **unique-name:element-name**
- ❑ Avoid using long unique names all over document by using XML Namespaces

```
<bank XmlNs:FB='http://www.FirstBank.com'>  
  ...  
  <FB:branch>  
 <FB:branchname>Downtown</FB:branchname>  
 <FB:branchcity> Brooklyn </FB:branchcity>  
  </FB:branch>  
  ...  
</bank>
```

More on XML Syntax

- Elements without subelements or text content can be abbreviated by ending the start tag with a `/>` and deleting the end tag
 - `<account number="A-101" branch="Perryridge" balance="200 />`
- To store string data that may contain tags, without the tags being interpreted as subelements, use CDATA as below
 - `<![CDATA[<account> ... </account>]]>`

Here, `<account>` and `</account>` are treated as just strings
CDATA stands for “character data”

XML Document Schema

- Database schemas constrain what information can be stored, and the data types of stored values
- XML documents are not required to have an associated schema
- However, schemas are very important for XML data exchange
 - Otherwise, a site cannot automatically interpret data received from another site
- Two mechanisms for specifying XML schema
 - **Document Type Definition (DTD)**
 - Widely used
 - **XML Schema**
 - Newer, increasing use

Document Type Definition (DTD)

- The type of an XML document can be specified using a DTD
- DTD constraints structure of XML data
 - What elements can occur
 - What attributes can/must an element have
 - What subelements can/must occur inside each element, and how many times.
- DTD does not constrain data types
 - All values represented as strings in XML
- DTD syntax
 - `<!ELEMENT element (subelements-specification) >`
 - `<!ATTLIST element (attributes) >`

Element Specification in DTD

- Subelements can be specified as
 - names of elements, or
 - #PCDATA (parsed character data), i.e., character strings
 - EMPTY (no subelements) or ANY (anything can be a subelement)
- Example

```
<!ELEMENT depositor (customer_name account_number)>
<!ELEMENT customer_name (#PCDATA)>
<!ELEMENT account_number (#PCDATA)>
```
- Subelement specification may have **regular expressions** (正则表达式)

```
<!ELEMENT bank ((account | customer | depositor)+)>
```

- Notation:
 - “|” - alternatives
 - “+” - 1 or more occurrences
 - “*” - 0 or more occurrences

Bank DTD

```
<!DOCTYPE bank [  
 <!ELEMENT bank ( ( account | customer | depositor)+)>  
 <!ELEMENT account (account_number branch_name  
balance)>  
 <! ELEMENT customer(customer_name customer_street  
customer_city)>  
 <! ELEMENT depositor (customer_name  
account_number)>  
 <! ELEMENT account_number (#PCDATA)>  
 <! ELEMENT branch_name (#PCDATA)>  
 <! ELEMENT balance(#PCDATA)>  
 <! ELEMENT customer_name(#PCDATA)>  
 <! ELEMENT customer_street(#PCDATA)>  
 <! ELEMENT customer_city(#PCDATA)>  
]>
```

Attribute Specification in DTD

□ Attribute specification : for each attribute

- Name
- Type of attribute
 - CDATA
 - ID (identifier) or IDREF (ID reference) or IDREFS (multiple IDREFs)
 - more on this later
- Whether
 - mandatory (#REQUIRED)
 - has a default value (value),
 - or neither (#IMPLIED)

□ Examples

- `<!ATTLIST account acct-type CDATA "checking">`
- `<!ATTLIST customer`
`customer_id ID # REQUIRED`
`accounts IDREFS # REQUIRED >`

IDs and IDREFs

- An element can have at most one attribute of type ID
- The ID attribute value of each element in an XML document must be distinct
 - Thus the ID attribute value is an object identifier
- An attribute of type IDREF must contain the ID value of an element in the same document
- An attribute of type IDREFS contains a set of (0 or more) ID values. Each ID value must contain the ID value of an element in the same document

Bank DTD with Attributes

- Bank DTD with ID and IDREF attribute types.

```
<!DOCTYPE bank-2[  
 <!ELEMENT account (branch, balance)>  
 <!ATTLIST account  
 account_number ID # REQUIRED  
 owners IDREFS # REQUIRED>  
 <!ELEMENT customer(customer_name, customer_street,  
 customer_city)>  
 <!ATTLIST customer  
 customer_id ID # REQUIRED  
 accounts IDREFS # REQUIRED>  
 ... declarations for branch, balance, customer_name,  
 customer_street and customer_city  
>]
```

XML data with ID and IDREF attributes

```
<bank-2>
  <account account_number="A-401" owners="C100 C102">
 <branch_name> Downtown </branch_name>
 <balance> 500 </balance>
  </account>
  <customer customer_id="C100" accounts="A-401">
 <customer_name>Joe </customer_name>
 <customer_street> Monroe </customer_street>
 <customer_city> Madison</customer_city>
  </customer>
  <customer customer_id="C102" accounts="A-401 A-402">
 <customer_name> Mary </customer_name>
 <customer_street> Erin </customer_street>
 <customer_city> Newark </customer_city>
  </customer>
</bank-2>
```

Limitations of DTDs

- No typing of text elements and attributes
 - All values are strings, no integers, reals, etc.
- Difficult to specify unordered sets of subelements
 - Order is usually irrelevant in databases (unlike in the document-layout environment from which XML evolved)
 - $(A \mid B)^*$ allows specification of an unordered set, but
 - Cannot ensure that each of A and B occurs only once
- IDs and IDREFs are untyped
 - The *owners* attribute of an account may contain a reference to another account, which is meaningless
 - *owners* attribute should ideally be constrained to refer to customer elements

XML Schema

- XML Schema is a more sophisticated schema language which addresses the drawbacks of DTDs. Supports
 - Typing of values
 - E.g. integer, string, etc
 - Also, constraints on min/max values
 - User-defined, complex types
 - Many more features, including
 - uniqueness and foreign key constraints, inheritance
- XML Schema is itself specified in XML syntax, unlike DTDs
 - More-standard representation, but verbose
- XML Schema is integrated with namespaces
- BUT: XML Schema is significantly more complicated than DTDs.

XML Schema Version of Bank DTD

```
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema">
<xs:element name="bank" type="BankType"/>
<xs:element name="account">
  <xs:complexType>
 <xs:sequence>
 <xs:element name="account_number" type="xs:string"/>
 <xs:element name="branch_name" type="xs:string"/>
 <xs:element name="balance" type="xs:decimal"/>
 </xs:sequence>
  </xs:complexType>
</xs:element>
..... definitions of customer and depositor ....
<xs:complexType name="BankType">
  <xs:sequence>
 <xs:element ref="account" minOccurs="0" maxOccurs="unbounded"/>
 <xs:element ref="customer" minOccurs="0" maxOccurs="unbounded"/>
 <xs:element ref="depositor" minOccurs="0" maxOccurs="unbounded"/>
  </xs:sequence>
</xs:complexType>
</xs:schema>
```

Querying and Transforming XML Data

- Translation of information from one XML schema to another
- Querying on XML data
- Above two are closely related, and handled by the same tools
- Standard XML querying/translation languages
 - XPath
 - Simple language consisting of path expressions
 - XSLT (XML Stylesheet Language Transformations)
 - Simple language designed for translation from XML to XML and XML to HTML
 - XQuery
 - An XML query language with a rich set of features

Tree Model of XML Data

- Query and transformation languages are based on a **tree model** of XML data
- An XML document is modeled as a tree, with **nodes** corresponding to elements and attributes
 - Element nodes have child nodes, which can be attributes or subelements
 - Text in an element is modeled as a text node child of the element
 - Children of a node are ordered according to their order in the XML document
 - Element and attribute nodes (except for the root node) have a single parent, which is an element node
 - The root node has a single child, which is the root element of the document

XPath

- ❑ XPath is used to address (select) parts of documents using **path expressions**
- ❑ A path expression is a sequence of steps separated by “/”
 - Think of file names in a directory hierarchy
- ❑ Result of path expression: set of values that along with their containing elements/attributes match the specified path
- ❑ E.g. /bank-2/customer/customer_name evaluated on the bank-2 data we saw earlier returns
 - <customer_name>Joe</customer_name>
 - <customer_name>Mary</customer_name>
- ❑ E.g. /bank-2/customer/customer_name/text()
returns the same names, but without the enclosing tags

XPath (Cont.)

- The initial “/” denotes root of the document (above the top-level tag)
- Path expressions are evaluated left to right
 - Each step operates on the set of instances produced by the previous step
- Selection predicates may follow any step in a path, in []
 - E.g. `/bank-2/account[balance > 400]`
 - returns account elements with a balance value greater than 400
 - `/bank-2/account[balance]` returns account elements containing a balance subelement
- Attributes are accessed using “@”
 - E.g. `/bank-2/account[balance > 400]/@account_number`
 - returns the account numbers of accounts with balance > 400
 - IDREF attributes are not dereferenced automatically (more on this later)

Functions in XPath

- XPath provides several functions
 - The function **count()** at the end of a path counts the number of elements in the set generated by the path
 - E.g. **/bank-2/account[count(.//customer) > 2]**
 - Returns accounts with > 2 customers
 - Also function for testing position (1, 2, ...) of node w.r.t. siblings
- Boolean connectives **and** and **or** and function **not()** can be used in predicates
- IDREFs can be referenced using function **id()**
 - **id()** can also be applied to sets of references such as IDREFS and even to strings containing multiple references separated by blanks
 - E.g. **/bank-2/account/id(@owner)**
 - returns all customers referred to from the owners attribute of account elements.

More XPath Features

- ❑ Operator “|” used to implement union
 - E.g. `/bank-2/account/id(@owner) | /bank-2/loan/id(@borrower)`
 - Gives customers with either accounts or loans
 - However, “|” cannot be nested inside other operators.
- ❑ “//” can be used to skip multiple levels of nodes
 - E.g. `/bank-2//customer_name`
 - finds any `customer_name` element anywhere under the `/bank-2` element, regardless of the element in which it is contained.
- ❑ A step in the path can go to parents, siblings, ancestors and descendants of the nodes generated by the previous step, not just to the children
 - “//”, described above, is a short form for specifying “all descendants”
 - “..” specifies the parent.
- ❑ `doc(name)` returns the root of a named document

XQuery

- ❑ XQuery is a general purpose query language for XML data
- ❑ Currently being standardized by the World Wide Web Consortium (W3C)
 - The textbook description is based on a January 2005 draft of the standard. The final version may differ, but major features likely to stay unchanged.
- ❑ XQuery is derived from the Quilt query language, which itself borrows from SQL, XQL and XML-QL
- ❑ XQuery uses a
 - for ... let ... where ... order by ... result ...**
 - syntax
 - for \Leftrightarrow SQL from**
 - where \Leftrightarrow SQL where**
 - order by \Leftrightarrow SQL order by**
 - result \Leftrightarrow SQL select**
 - let** allows temporary variables, and has no equivalent in SQL

FLWOR Syntax in XQuery

- ❑ **For** clause uses XPath expressions, and variable in **For** clause ranges over values in the set returned by XPath
- ❑ Simple FLWOR expression in XQuery
 - find all accounts with balance > 400, with each result enclosed in an `<account_number> .. </account_number>` tag

```
for $x in /bank-2/account
let $acctno := $x/@account_number
where $x/balance > 400
return <account_number> { $acctno } </account_number>
```
 - Items in the **return** clause are XML text unless enclosed in {}, in which case they are evaluated
- ❑ Let clause not really needed in this query, and selection can be done in XPath. Query can be written as:

```
for $x in /bank-2/account[balance>400]
return <account_number> { $x/@account_number }
</account_number>
```

Joins

- ❑ Joins are specified in a manner very similar to SQL

```
for $a in /bank/account,  
 $c in /bank/customer,  
 $d in /bank/depositor  
 where $a/account_number = $d/account_number  
 and $c/customer_name = $d/customer_name  
 return <cust_acct> { $c $a } </cust_acct>
```

- ❑ The same query can be expressed with the selections specified as XPath selections:

```
for $a in /bank/account  
 $c in /bank/customer  
 $d in /bank/depositor[  
 account_number = $a/account_number and  
 customer_name = $c/customer_name]  
 return <cust_acct> { $c $a } </cust_acct>
```

Nested Queries

- ❑ The following query converts data from the flat structure for bank information into the nested structure used in bank-1

```
<bank-1> {
 for $c in /bank/customer
 return
 <customer>
 { $c/* }
 { for $d in /bank/depositor[customer_name =
$c/customer_name],
 $a in
 /bank/account[account_number=$d/account_number]
 return $a }
 </customer>
} </bank-1>
```

- ❑ $\$c/*$ denotes all the children of the node to which $\$c$ is bound, without the enclosing top-level tag
- ❑ $\$c/text()$ gives text content of an element without any subelements / tags

Sorting in XQuery

- The **order by** clause can be used at the end of any expression. E.g. to return customers sorted by name

```
for $c in /bank/customer  
order by $c/customer_name  
return <customer> { $c/* } </customer>
```

- Use **order by \$c/customer_name** to sort in descending order

- Can sort at multiple levels of nesting (sort by **customer_name**, and by **account_number** within each customer)

```
<bank-1> {  
 for $c in /bank/customer  
 order by $c/customer_name  
 return  
 <customer>  
 { $c/* }  
 { for $d in /bank/depositor[customer_name=$c/customer_name],  
 $a in  
 /bank/account[account_number=$d/account_number] }  
 order by $a/account_number  
 return <account> $a/* </account>  
 </customer>  
 } </bank-1>
```

Functions and Other XQuery Features

- User defined functions with the type system of XML Schema

```
define function balances(xs:string $c) returns xs:decimal* {  
 for $d in /bank/depositor[customer_name = $c],  
 $a in /bank/account[account_number =  
 $d/account_number]  
 return $a/balance  
}
```

- Types are optional for function parameters and return values
- The * (as in decimal*) indicates a sequence of values of that type
- Universal and existential quantification in where clause predicates
 - some \$e in path satisfies P
 - every \$e in path satisfies P
- XQuery also supports If-then-else clauses

XSLT

- A **stylesheet** stores formatting options for a document, usually separately from document
 - E.g. an HTML style sheet may specify font colors and sizes for headings, etc.
- The **XML Stylesheet Language (XSL)** was originally designed for generating HTML from XML
- XSLT is a general-purpose transformation language
 - Can translate XML to XML, and XML to HTML
- XSLT transformations are expressed using rules called **templates**
 - Templates combine selection using XPath with construction of results

Application Program Interface

- There are two standard application program interfaces to XML data:
 - **SAX** (Simple API for XML)
 - Based on parser model, user provides event handlers for parsing events
 - E.g. start of element, end of element
 - Not suitable for database applications
 - **DOM** (Document Object Model)
 - XML data is parsed into a tree representation
 - Variety of functions provided for traversing the DOM tree
 - E.g.: Java DOM API provides Node class with methods
 - getparentNode(), getChild(), getNextSibling()
 - getAttribute(), getData() (for text node)
 - getElementsByTagName(), ...
 - Also provides functions for updating DOM tree

Storage of XML Data

- XML data can be stored in
 - Non-relational data stores
 - Flat files
 - Natural for storing XML
 - But has all problems discussed in Chapter 1 (no concurrency, no recovery, ...)
 - XML database (**Native** XML database)
 - Database built specifically for storing XML data, supporting DOM model and declarative querying
 - Currently no commercial-grade systems
 - Relational databases
 - Data must be translated into relational form
 - Advantage: mature database systems
 - Disadvantages: overhead of translating data and queries

Storage of XML in Relational Databases

❑ Alternatives:

- String Representation
- Tree Representation
- Map to relations

String Representation

- Store each top level element as a string field of a tuple in a relational database
 - Use a single relation to store all elements, or
 - Use a separate relation for each top-level element type
 - E.g. account, customer, depositor relations
 - Each with a string-valued attribute to store the element
- Indexing:
 - Store values of subelements/attributes to be indexed as extra fields of the relation, and build indices on these fields
 - E.g. customer_name or account_number
 - Some database systems support **function indices**, which use the result of a function as the key value.
 - The function should return the value of the required subelement/attribute

String Representation (Cont.)

□ Benefits:

- Can store any XML data even without DTD
- As long as there are many top-level elements in a document, strings are small compared to full document
 - Allows fast access to individual elements.

□ Drawback: Need to parse strings to access values inside the elements

- Parsing is slow

Tree Representation

- Tree representation: model XML data as tree and store using relations

nodes(id, type, label, value)

child (child_id, parent_id)

- Each element/attribute is given a unique identifier
- Type indicates element/attribute
- Label specifies the tag name of the element/name of attribute
- Value is the text value of the element/attribute
- The relation *child* notes the parent-child relationships in the tree
 - Can add an extra attribute to *child* to record ordering of children

Tree Representation (Cont.)

- Benefit: Can store any XML data, even without DTD
- Drawbacks:
 - Data is broken up into too many pieces, increasing space overheads
 - Even simple queries require a large number of joins, which can be slow

Mapping XML Data to Relations

- ❑ Relation created for each element type whose schema is known:
 - An id attribute to store a unique id for each element
 - A relation attribute corresponding to each element attribute
 - A parent_id attribute to keep track of parent element
 - As in the tree representation
 - Position information (i^{th} child) can be stored too
- ❑ All subelements that occur only once can become relation attributes
 - For text-valued subelements, store the text as attribute value
 - For complex subelements, can store the id of the subelement
- ❑ Subelements that can occur multiple times represented in a separate table
 - Similar to handling of multivalued attributes when converting ER diagrams to tables

Storing XML Data in Relational Systems

- ❑ *Publishing*: process of converting relational data to an XML format
- ❑ *Shredding*: process of converting an XML document into a set of tuples to be inserted into one or more relations
- ❑ XML-enabled database systems support automated publishing and shredding
- ❑ Some systems offer *native storage* of XML data using the `xml` data type. Special internal data structures and indices are used for efficiency

SQL/XML

- ❑ New standard SQL extension that allows creation of nested XML output
 - Each output tuple is mapped to an XML element row

```
<bank>
  <account>
 <row>
 <account_number> A-101 </account_number>
 <branch_name> Downtown </branch_name>
 <balance> 500 </balance>
 </row>
 .... more rows if there are more output tuples ...
  </account>
</bank>
```

SQL Extensions

- ❑ **xmlelement** creates XML elements
- ❑ **xmlattributes** creates attributes

```
select xmlelement (name "account",
 xmlattributes (account_number as account_number),
 xmlelement (name "branch_name", branch_name),
 xmlelement (name "balance", balance))
  from account
```

Web Services

- The Simple Object Access Protocol (**SOAP**) standard:
 - Invocation of procedures across applications with distinct databases
 - XML used to represent procedure input and output
- A *Web service* is a site providing a collection of SOAP procedures
 - Described using the Web Services Description Language (**WSDL**)
 - Directories of Web services are described using the Universal Description, Discovery, and Integration (**UDDI**) standard

What's Web Services?

- Web Services are loosely coupled, reusable software components that semantically encapsulate discrete functionality and are distributed and programmatically accessible over standard Internet protocols
 - The Stencil Group
- Web Services are collections of operations covered in modular, self-contained applications that are, through standardized XML messaging, accessible over a network, generally the Internet, based on its standard transport protocols
- Web services are distributed computing that can be easily accessed, shared, integrated and interoperated over Internet by using a set of standardized protocols

Features of Web Services

- ❑ Platform- and language independent
- ❑ Self-describing
- ❑ Can easily be tunneled through firewalls
- ❑ Loosely coupled
- ❑ Flexible integration
- ❑ Messages instead of APIs

The Web Services Model

Roles in WS Model (1)

□ Service Provider

- From a business perspective, this is the **owner of the service**
- From an architectural perspective, this is the **platform** that provides access to the service

Roles in WS Model (2)

□ Service Requestor

- From a business perspective, this is the **business** that requires certain functions that are covered by the corresponding service
- From an architectural perspective, this is the **client application** that is looking for and then invoking the service

Roles in WS Model (3)

□ Service Registry

- From a business perspective, this is the **owner of a registry service**
- From an architectural perspective, this is a **platform that provides access to registered service information**

Operations in WS Model

- **Publish:** make Web Service description accessible at a Service Registry
- **Find:** retrieves a service description by inquiring the Service Registry
 - occur in two lifecycle phases for the Service Requestor
 - design time (static binding)
 - runtime (dynamic binding)
- **Bind:** using the binding details in the service description to locate, contact and invoke the service

Parts of a Web Services

- Service: implementation of a software module
- Service description
 - Service interface description: data types, operations, binding information
 - Service implementation description: location
 - Other metadata: **Service Provider, service and provider categorization** (for finding usage)
- Client application: the application implemented by the Service Requestor

The Web Services Programming Stack

WS Development Lifecycle

- ❑ Build
- ❑ Deploy
- ❑ Run
- ❑ Manage

Build Web Services

- Web Service implementation & testing
- Service description definition
- Web Services implementations
 - creating new Web Services
 - transforming existing applications into Web Services
 - composing new Web Services from other Web Services and applications

Deploy Web Services

- The deploy phase includes
 - publication of the service description into a Service Registry
 - deployment and provision of the executables for the service into the execution environment
 - the integration with the back-end systems involved with the service functionality

Run Web Services

- ❑ During the run lifecycle phase
 - Web Services are fully deployed, operational and network-accessible at the Service Provider, and fully available for invocation
 - Service Requestors can find the service description and invoke all defined operations of the Web Service

Manage Web Services

- The manage phase covers
 - administration of the Web Service application
 - security
 - availability
 - performance
 - quality of service
 -

WS Development Process

- ❑ Service registry side
- ❑ Service provider side
- ❑ Service requestor side

Assignments

- Practice exercises: 10.2/3/9
- Exercises: 10.16

END