System Interface Services (SIS)

Technical Interchange Meeting 12 March 2013

Agenda

- Meeting Goals
- System Interface Services (SIS) Vision
- SIS Service Standards
 - SOAP vs REST Lessons Learned
 - Service Integration Strategy
 - Security Considerations
 - Interface Development Standards
 - Testing Web Services
- Case Studies
 - iESC
 - GuardU
- Future SIS Services, Plans, Concepts & Ideas
- Wrap-Up
- TBOC Interests

Meeting Goals

- To share standards for exchanging data among systems
- To identify the common practices (capitalizing on industry standards) that should be adopted by participating members
- Identify data needs of members and the authoritative data sources
- Identify commonalities between groups

System Interface Services (SIS) Vision

 The goal of the SIS Architecture is to integrate, synchronize, and facilitate effective and efficient use of training information systems throughout the ARMY. SIS consists of Enterprise Web services that facilitate the electronic exchange of data among these systems in support of this goal.

SIS Service Standards

SOAP Service Standards

- Web Services Description Language (WSDL) version 1.1
- Simple Object Access Protocol (SOAP) version 1.1
- WS-Interoperability (WS-I) Basic Profile version 1.1
- WS-Addressing version 1.0
- WS-BaseFaults version 1.2
- WS-Security X.509 Token Profile version 1.0

Web Service Interoperability Technology (WSIT)

- WS-MetadataExchange
- WS-ReliableMessaging
- WS-ReliableMessaging Policy
- WS-Security
- WS-SecurityPolicy
- WS-Trust
- WS-SecureConversation
- WS-Policy
- WS-PolicyAttachment

REST – an Architectural Style

- HTTP 1.1 protocol specification
 - HTTP Basic Authentication
- Web Application Description Language (WADL)

SOAP

- IS a Protocol
 - HTTP POST only
 - Query/Change over POST dangerous not Cacheable
- Exposes Representations of Logic
- One URL
- Nothing new to discover
- XML encoded with attachments
- Bloated payload
- Machine Readable
- Toolkit needed to build
- Abstracts the network
- Change breaks clients

REST

- Uses HTTP Protocol
 - GET, PUT, POST, DELETE
 - GET safe and Cacheable
- Exposes Representations of Resources
- Each URL represents a resource
- Linking resources promote discovery of new resources
- Multiple data formats
- Lightweight payload
- Human Readable
- Easy to build
- Works with the network
- Change Flexible for clients keep working

SOAP RES JSO RSS **XML SOAP WS-*** HITP **HTTP HTTP HTTP HTTP SMTP** MQ DELE **POST POST GET** PUT TE **Endpoint URI** Resource URI(s) **Application Application**

	SOAP /WS-*	REST
Invoke Operations	SOAP	HTTP
Transport Protocol	HTTP, TCP, SMTP, MQ	HTTP
Service Description	WSDL	WADL
Send Security Tokens	WS-Security	HTTP/SSL
Receive Security Tokens	WS-Trust	No Standard
Security Context	WS- SecureConversation	SSL
End-to-End Reliability	WS- ReliableMessaging	No Standard
Distributed Transactions	WS-AtomicTransaction WS-Coordination	No Standard
Defining policy	WS-Policy	No Standard
Metadata	WS-	No Standard

SOAP vs REST - Lessons Learned

- SOAP Steep Developer Learning Curve
- SOAP Complex WS* Security
- SOAP High Service Creation Startup Cost
- SOAP Difficult to Extend
- REST Simple in Any Language plain old HTTP
- REST Simplified Security
- REST Quick Service Creation
- REST Easy to Extend

Service Integration Strategy

- Service API Providers
 - Owners of Authoritative data will provide RESTful Services
 - Goal
 - Generic Design
 - Consumer Agnostic
 - Performance
 - Scalability
 - Simplicity
 - Modifiability
 - Evolvability
 - Extensibility
 - Configurability
 - Reusability
 - Discoverability via Linking

Service Integration Strategy

- Service Consumers
 - Will obtain data via RESTful Services
 - Language agnostic
 - .NET
 - Java
 - Ruby
 - PHP
 - HTML /HTML5
 - JavaScript/Ajax
 - Interface Requirement
 - HTTP 1.1

Security Considerations

- Transport Level Security
 - SSL Required
- Two Types of Authentication
 - B2B
 - HTTP Basic Authentication
 - B2C
 - Army Knowledge Online Single Sign-On (AKO SSO)
- Authorization
 - Service providers responsible for implementing authorization scheme for client access
 - Minimum of Role Based Security

Interface Development Standards Uniform Interface

- The uniform interface is the constraint that defines the interface between the clients and servers. It simplifies and decouples the architecture which enables each part to evolve independent of one another.
- Three Elements of the REST Uniform Interface
 - Resource Identifiers
 - HTTP Methods
 - GET, POST, PUT, DELETE, HEAD, OPTIONS
 - Media Types

Interface Development Standards

Uniform Interface Continued

- Resource Identifiers
 - A resource is any item, object, idea, or thing that is important enough to be referenced in of it-self.
 - Every resource should have a unique identifier.
 - Every resource should be Addressable.
 - Use sensible names
 - Use Plural Noun for Collections
 - Eg. /api/courses
 - Use Singular Noun for Single a resource
 - Eg. /api/courses/{courseld}
 - Plural vs Singular
 - No Right Way/Wrong Way
 - BE CONSISTENT

Interface Development Standards

Uniform Interface Continued

- HTTP Methods
 - Predefined in the HTTP Specification for how to process a resource
 - GET used to retrieve, ready, query a resource
 - POST used to create a new resource
 - PUT used to update an existing resource
 - DELETE used to delete an existing resource
 - HEAD identical to GET without resource, retrieve metadata
 - OPTIONS used to retrieve communications information
 - Manipulation of Resources through Representations
 - Don't tunnel POST/PUT/DELETE actions through GET

Interface Development Standards

Uniform Interface Continued

- Media Types
 - Identifies what type of data is being transferred
 - Representations of Resources
 - Expressed in HTTP HEADERS
 - Consumer Eg. Accept: application/xml
 - Service Eg. Content-Type: application/json
 - Optional Query parameter: api/resources?format=xml
- Representations
 - Provide at least JSON/JS and XML
 - XML typically for B2B
 - JSON/JS typically for B2C

Interface Development Standards Additional Considerations

- Linking Resources
 - Promotes Self-Describing Messaging
 - Where to go next
 - Pagination
 - Late binding ID's are discovered at runtime
 - Change does not break client
- URI Templating
- Stateless

Interface Development Standards Additional Considerations Continued

- API Versioning
 - Custom Header X-API-VERSION: v1.0
 - Content-type: application/vnd.sis. {service}.v1+xml
 - May have client issues
- Error Handling
 - Use the HTTP Status codes properly

Interface Development Standards Continued

- Documentation
- Documentation
- Documentation

Interface Development Standards Documentation

- Each service method should include:
- 1. HTTP Method
- 2. URI of each Resource
- 3. Accept and Content-Type HTTP Request Headers
- 4. All path, query and form parameters including, datatypes, formats, and descriptions
- 5. All possible HTTP Response codes
- 6. Any custom Headers
- 7. All security access roles and service authentication types supported ie. SSO, B2B
- 8. Sample Response
- 9. Sample request body for PUT, POST requests
- 10Applicable Schema (XSDs for each request and response)

Testing Web Services

- SoapUI Probably the most complete testing tool available for testing both SOAP and REST services.
 Able to set up mock services and test suites.
 - Download http://sourceforge.net/projects/soapui/files/
 - Getting Started Guide
 http://www.soapui.org/REST-Testing/getting-started.html
- Google Rest Client RESTful web service test tool.
 - Download http://code.google.com/p/rest-client/
- RESTClient Firefox Plug-in
- Fiddler Internet Explorer Plug-in

CASE STUDIES

Enterprise Scheduling Capability (ESC) Implementation Strategy

- ESC will utilize the TCM-ATIS SIS architecture.
 - REST-based web service server tier
 - Use of REST and SOAP services to obtain official data sources

ESC and **SIS** Architecture

Hierarchy Contract Templates Allocations Early Draw/Turn Event Audit Log Groups Conflict Support Requests Code Course/Cla Changes Events SS Event Templates Master **Events** Equipment POI Ratio Sections Inventory Domain Adjustmen ts Bumper Numbers Equipment Catalog Long Term Issue **Facilities** Maintenan ce Requests Holidays System Défaults User Groups Users

Sample ESC REST WS URIS

				Representa								
	Service Type					tions						
		ıy	ρ e	GE		DII	OPTIO					
URI Pattern	Core Resource	B2C	B2B	T	ST	T	TE	D	NS	AI"		er
\api\courseClass\{ccid}	CourseClass	520		X	<u> </u>	X	X		110	X	X	<u> </u>
\api\courseClass\{ccid}\contracts	Contracts			X	Х					X	X	
	Contract			-								
\api\courseClass\{ccid}\contractTemplates	Templates			X	Х					Х	Χ	
\api\courseClass\{ccid}\eventGroups	Event Group			X	X					X	X	
\api\courseClass\{ccid}\events	Event			X	X					X	X	
\api\courseClass\{ccid}\eventTemplates	Master Events			X	X					Χ	X	
\api\courseClass\{ccid}\masters	Master			X	X					X	X	
\api\courseClass\{ccid}\poino	POI			Х	Х					Χ	Χ	
\api\courseClass\{ccid}\sections	Section			X	Х					Χ	Χ	
\api\domain\{dmnid}	Domain			Х		Х				Χ	Χ	
\api\domain\{dmnid}\auditLog	Audit Log			Х	Х					Χ	Χ	
\api\domain\{dmnid}\auditLog\{logid}	Audit Log			X		Х	Х			Χ	Χ	
\api\domain\{dmnid}\confCode	Conflict Code			X	X					Χ	Χ	
\api\domain\{dmnid}\courseClasses	CourseClass			X	Х					Χ	Χ	
\api\domain\{dmnid}\equipmentCatalog	Catalog			X	Х					Χ	Χ	
\api\domain\{dmnid}\facilities	Facilities			X	Х					Χ	Χ	
\api\domain\{dmnid}\holidays	Holidays			X	Х					Χ	Χ	
\api\domain\{dmnid}\systemDefaults	SystemDefaults			X	X					Χ	Χ	
\api\domain\{dmnid}\userGroups	UserGroup			X	Х					Х	Χ	
\api\domain\{dmnid}\users	User			X	X					X	Χ	
\api\domains	Domain			X	X					Χ	Χ	
\api\equipment\{equipid}	Equipment			X		Х	X			Х	Χ	
	Equipment			X	X					Х	Χ	
\api\equipment\{equipid}\adjustments\{adjid]	Equipment			X		X	X			Х	Χ	
	BumperNumber											
\api\equipment\{equipid}\bumpers	S			X	X					Х	Χ	

GuardU Case Study

- Requirement to Report Completions by State
 - ELLC utilizes existing SIS SOAP Service
 - SIS utilizes existing DTMS SOAP Service
- GuardU Dashboard
 - Mobile First Development
 - Utilizes new RESTful Completion Service
 - GET Completions by State
 - Paginated results Service provided links
 - Optional Filter by Date Range
 - CSV download
 - AKO SSO Enabled
 - Planned RESTful Enrollment Service

GuardU Demo

https://atiatest.train.army.mil/mthp/

https://atiatest.train.army.mil/guardu

GuardU and Existing SIS Architecture

GuardU and Projected SIS Architecture

Completion Service URIs

Base URI = /sis- services/api	St	atus			vice pe	HTTP Methods					Representations						
Base URI +	Impl.		Resour ce	B2C	B2B	GET	POST	PUT	DELE TE	HEAD	OPTIO NS	JS	JSON	XML	CSV	Other	
/application.wadl	Х		WADL	Х	0	Х				X	X			Х			
/cmpls	X		cmpls	X	0	X	X			X	X	X	X	X			
/cmpls?state=VA	Х		state	х	0	х				х	Х	Х	х	Х	Х		
/cmpls?course=750-BT		0	course	0	0	х				x	Х	Х	х	Х			
7 cmpis. codisc 750 BT		J	course							7	,			X			
/enrls		0	enrls	0	0	0	0			0	0	0	0	0			
/enrls?state=VA		0	state	0	0	0				0	0	0	0	0	0		
7611113:31ate – VA			state			U				U		0					
/enrls?course=750-BT		0	course	0	0	0				0	0	0	0	0			

Future SIS Services, Plans, Concepts & Ideas

- Service Authorization API
 - Service that retrieves, creates, updates, deletes roles assigned to a user for a particular service
- Service Registry API
 - Service that retrieves, creates, updates, deletes services in the SIS portfolio.
- Service Discovery Web Site for Humans
 - Provides information to interested persons on all services available in SIS
 - Allows interested parties to request information on how to participate as a Service Provider or Consumer

API Service Provider Console Concept for SIS

API Service Provider Console Concept for SIS

TBOC Interests

- Establishment of a formal agreement in place between ATIS and TBOC to ensure Training Brain Repository (TBR) links to ATIS authoritative data sources
- TCM-ATIS and TBOC are working closely with monthly technical working group to ensure the TBR links to our web services for CATS, METL and other authoritative data.
- Assistance with NIPR CAC Log-on script and SIPR, if applicable, for the TBR

Ideas for SIS?

All ideas welcome

Wrap Up

- Next Steps
 - Identify who needs data
 - Who provides data
- Next Meeting

