

University of Dublin Trinity College

Web Services

Component Technology

Evolution of Web Services

Web Services & Dist. Comp.

The Three Revolutions

The Data Revolution

- Open Data Specifications
 - XML Schemas

The Architectural Revolution

- Loosely coupled systems over HTTP & TCP/IP
 - XML protocol languages, e.g. SOAP, XML/RPC

The Software Revolution

- Modular Design & Systems Integration
 - Web Services

Web Services

What technologies can businesses use to integrate their services via the Internet?

What possibilities does this open up?

Loosely Coupled "Traditional" Web Services

Integrating Distributed Object Systems over IP

System Administrators have to reconfigure firewalls to allow Distributed Object-Based Application work over the Internet \odot

Enterprise Computing and Firewalls

Firewall Traversal

Firewalls block traffic on different TCP/IP ports.

 Configured to allow popular ports to work, including port 80 used for HTTP, port 21 used for FTP, port 23 used for telnet and combinations of ports 25, 110 and 143 for e-mail protocols.

Java RMI and CORBA can be used to communicate between systems through different TCP/IP ports.

• For most organizations all but the most popular ports (see above) are closed off, which means the RMI and CORBA solutions will most likely no longer work without re-configuration of the firewall.

Simple Object Access Protocol (SOAP) uses HTTP as its transport and doesn't require any firewall reconfiguration.

Web Services Architecture

What are Web Services?

Web Services are self-contained, self-describing, modular applications that can be published, located, and invoked across the Internet.

The general meaning of the term is services offered via the Web

Loosely Coupled Services

 cf. success of loose coupling of e-commerce and other services over the web

Web Services Properties

Properties of Web Services include:

- Based upon open standards- UDDI, SOAP, HTTP
- Accessible via widely deployed protocols such as HTTP and SMTP.
- Support loosely-coupled service-oriented architectures.
 - Services advertise their existence in some form of registry or directory service.
 - Clients look up services in the directory.
 - · Hide language/platform details from all participants.

Enterprise Level Possibilities

Enterprise applications have largely remained corporation-bound

 CORBA, J2EE and DCOM/.NET applications have largely remained behind corporate firewalls

Web Services describes a new way to perform interorganisational distributed computing

 Uses traditional Internet protocols such as HTTP and SMTP to carry application data between organisations and beyond corporate firewalls

The Web Services Musketeers

A Contract Definition Language

- Web Service Description Language (WSDL).
- De Facto standard.

Standardized Look-up

Universal Description Discovery and Integration (UDDI).

Interoperability standards

 XML to describe messages & Simple Object Access Protocol (SOAP) for RPC

In short, Web Services are described using WSDL, are published and located via the UDDI, the application data is encoded in XML and they are invoked using SOAP over HTTP.

Web Services Musketeers

XML

SOAP

WSDL

UDDI

Web Services Example

eXtensible Mark-up Language

The ISO-standard SGML without the silly bits

Defines a standard way of defining a document's structure

- A mixture of text and control elements
- Schemas & Document Type Definitions (DTDs)
 - · What elements are allowed, how they can be nested, what can and must appear
 - The XML Schema language is also referred to as XML Schema Definition (XSD)

A Web Services standard

- For describing all aspects of Web Services
 - SOAP, WSDL, UDDI Schemas

General form

Looks extremely like HTML

Ordinary text with mark-up in angle brackets

Unlike HTML, XML is case-sensitive & preserves white spaces – which is going to cause some real problems...

Differences

- No pre-defined elements no built-in capabilities, everything has to be defined and implemented by applications
- Strict rules on validity and well-formedness applications can afford to be less tolerant

Openness and its Consequences

XML has no in-built semantics or capabilities

- Everything to be represented has to be defined externally
- ...and the definition has to be agreed by all parties who want to share the data

No silver bullet

• Data format like any other – it has no **intrinsic** advantages over any other text format, except for wide adoption, but...

Chicken-and-egg adoption cycle

· Not useful until widely adopted

Adoption by Web Services Community

- Already agreed XML Schemas for SOAP, WSDL, UDDI
- ...and these are shared across the web services community, even if they're not "open" in terms of participation in their definition

XML Extensibility

XML documents are independently extensible

- They can be extended without breaking applications that are dependent on the XML document
 - Cf. Distributed Object Interfaces & Microsoft applications that link with DLLs
- E.g. An application that extracts the <to>, <from>, and <body> elements from the old XML document to produce the output below continues to work with the new XML document.

Message
To: Paddy
From: Evelyn
Mow the lawn!

Old XML document

<?XML version="1.0"?>
<note>
<to>Paddy</to>
<from>Evelyn</from>
<body>Mow the lawn!</body>
</note>

New XML document

<?XML version="1.0"?>
<note>
 <to>Paddy</to>
 <from>Evelyn</from>
 <heading>Reminder</heading>
 <body>Mow the lawn!</body>
 </note>

XML Elements

XML Elements have Relationships

• Elements are related as parents and children.

XML Elements can have different content types

mixed content, simple content, empty content or attributes

XML elements can have attributes.

Data can be stored either in child elements or in attributes.

XML Attributes

The "to" element below has the attribute "email"

Attribute values must always be quoted

Problems with attributes

- attributes cannot contain multiple values (child elements can)
- attributes are not easily expandable (for future changes)
- attributes cannot describe structures (child elements can)
- attributes are more difficult to manipulate by program code
- attribute values are not easy to test against a Schema

XML Attributes versus Elements

Date Element Used Here

```
<?XML version="1.0"?>
<note>
<date>12/11/99</date>
<to>Paddy</to> <from>Evelyn</from>
<heading>Reminder</heading>
<body>Mow the lawn!</body>
</note>
```

Date Attribute Used Here

```
<?XML version="1.0"?>
<note date="26/09/2002">
<to>Paddy</to> <from>Evelyn</from>
<heading>Reminder</heading>
<body>Mow the lawn!</body>
</note>
```

Expanded Date Element Used Here

Well Formed XML

A well-formed XML document is a document that conforms to the XML syntax rules:

- must begin with the XML declaration
- must have one unique root element
- all start tags must match end-tags
- XML tags are case sensitive
- all elements must be closed
- all elements must be properly nested
- all attribute values must be quoted
- XML entities must be used for special characters

XML Validation

XML documents are validated against a Schema or DTD to ensure they contain valid xml.

Parsers are used to help you validate your help XML files

- Document Object Model (DOM) Parser
 - · Parses an XML document into a tree
- SAX (Simple API for XML) Parser
 - Communicate parsing events to the user (such as start/end of document)
- See here for more details on Parsers for XML:
 - http://www.w3schools.com/xml/xml_parser.asp

XML Schema Definition

XML Schema is an XML based alternative to DTD

XML Schema language is referred to as XML Schema Definition (XSD)

Defines the legal elements and the legal nesting of XML documents.

An O-O analogy is that Schemas are classes, documents are objects

Provides an agreed syntax around which to build a semantics

XML Schema is superseding the DTD format since its advantages include:

- written in XML
- support data types
- support namespaces
- are extensible to future additions

XML Schema Properties

An XML Schema defines

- elements that can appear in a document
- attributes that can appear in a document
- which elements are child elements
- the order of child elements
- the number of child elements
- whether an element is empty or can include text
- data types for elements and attributes
- default and fixed values for elements and attributes

XML Schemas are Extensible

Since they are written in XML

XSD - The <schema> Element

The <schema> element is the root element of every XSD and it may contain attributes

```
Schema
Element

<
```

XSD Elements

XSD Simple Elements

A simple element is an XML element that can contain only text.

```
<xsd:element name="xxx" type="yyy"/>
<xsd:element name="color" type="xsd:string" default="red"/>
```

XSD Complex Elements

- A complex element contains other elements and/or attributes
- ◆ We can define a complex element in an XML Schema in *many different ways*
 - See Examples on next 2 slides for different Schemas for the same XML
- There are 4 types of complex elements
 - empty elements
 - elements that contain only other elements
 - elements that contain only text
 - lements that contain both other elements and text

XSD Complex Empty Element

Complex Empty XML element, "product", which contains no content

```
oduct prodid="1345" />
```

XML Schema Definition No. 1

XML Schema Definition No. 2

```
<xsd:element name="product" type="prodtype"/>
<xsd:complexType name="prodtype">
<xsd:attribute name="prodid"
type="xsd:positiveInteger"/>
</xsd:complexType>
```

XSD Complex Nested Elements

Complex XML element, "employee", which contains only other elements

```
<employee>
<firstname>John</firstname>
<lastname>Smith</lastname>
</employee>
```

XML Schema Definition No. 1

```
<xsd:element name="employee">
<xsd:complexType>
<xsd:sequence>
<xsd:element name="firstname"
type="xsd:string"/> <xsd:element
name="lastname" type="xsd:string"/>
</xsd:sequence>
</xsd:complexType>
</xsd:element>
```

XML Schema Definition No 2

```
<xsd:element name="lecturer" type="personinfo"/>
<xsd:element name="student" type="personinfo"/>
<xsd:element name="employee">
<xsd:complexType name = "personinfo">
<xsd:sequence>
<xsd:sequence>
<xsd:element name="firstname"
type="xsd:string"/> <xsd:element name="lastname"
type="xsd:string"/> </xsd:sequence>
</wwd.complexType>
```

XSD Data Types

Common XML Schema Data Types

xsd:string ,xsd:decimal ,xsd:integer, xsd:boolean, xsd:date, xsd:time

Examples

```
Schema Declarations:
```

```
<xsd:element name="customer" type="xsd:string"/>
<xsd:element name="prize" type="xsd:integer"/>
```

Sample Elements:

```
<customer>John Smith</customer>
<prize>999</prize> or <prize>-999</prize>
```

The "Date" Type is specified in the following form "CCYY-MM-DD"

Schema Declaration:

```
<xsd:element name="startdate" type="xsd:dateTime"/>
```

Sample Element:

```
<startdate>2002-05-30T09:00:00</startdate>
```

Modularity – XML namespaces

Web Services middleware understands the SOAP namespace and can accept and process any XML document that uses it

Example XSD

```
elements and data types used in this schema
 come from this namespace
<?XML version="1.0"?>,
<xsd:schema xmlns:xs="http://www.w3.org/2001/XMLSchema"</pre>
targetNamespace="http://www.dsg.cs.tcd.ie"
 elements defined by this schema
xmlns="http://www.dsg.cs.tcd.ie"
 come from this namespace
elementFormDefault="qualified">
 default namespace declaration
 elements used by the XML instance document
<xsd:element name="note">
 declared in this schema must be namespace qualified
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="to" type="xsd:string"/>
 <xsd:element name="from" type="xsd:string"/>
 <xsd:element name="heading" type="xsd:string"/>
 <xsd:element name="body" type="xsd:string"/>
 </xsd:sequence>
 </xsd:complexType>
</xsd:element>
</r>
```

Example XML Document

Schema Design Issues

Anonymous type definitions

Attribute Groups

Substitution Groups

(polymorphism in XML)

Namespaces, Schemas & Qualification

Unique Particle Attribution Constraint

Parsers

- DOM or SAX
 - Xerces

Conformance

XML Analysed

"XML – it's a data format, like any other"

...and anyone who says otherwise is selling something...

Its significance comes from its adoption as the basis for common web-based formats, such as SOAP

All the common features of the web – mark-up, layout, hyperlinking, composition, extensibility – are being given XML definitions

 Re-engineering what we've got already into a format we can build on tomorrow

XML References

W3's site is a good source for the XML standards

http://www.w3.org/TR/REC-XML

XML Tutorials

- http://www.w3schools.com/XML/
- http://www.w3schools.com/schema/default.asp

Web Services Musketeers

XML

SOAP

WSDL

UDDI

Web Services Example

Simple Object Access Protocol

SOAP is a protocol specification that defines a uniform way of passing XML-encoded data.

- All SOAP messages are encoded using XML
- Similar to XML-RPC, XML is SOAP's transfer syntax
 - · Marshalling complexity is high.
 - Parsing XML at the server-side is slow.
 - Marshalling overhead can degrade performance and scalability significantly.

Used in combination with a variety of Internet protocols and formats

such as HTTP, SMTP, and MIME.

Language Independent
Stateless protocol
Supports messaging systems and RPC

SOAP Messages

SOAP messages are carried over standard Internet Protocols such as HTTP, SMTP, and MIME.

• E.g. inside a HTTP packet

A SOAP message is an XML document

Often carried in HTTP packets

SOAP Message Structure

- Consists of 3 Elements
 - Envelope [Mandatory]
 - **Header** [Optional]
 - **Body** [Mandatory]

SOAP Architecture

There are three main parts in the SOAP architecture:

- An envelope that describes the contents of a message and how to process it.
 - Based on an SOAP Envelope XML Schema
 - http://schemas.xmlsoap.org/soap/envelope/
- A set of encoding rules for expressing instances of application-defined data types (marshalling).
 - Based on SOAP Encoding XML Schema
 - http://schemas.xmlsoap.org/soap/encoding/
- A convention for representing remote procedure calls, responses and faults.
 - SOAP Body element part of SOAP Envelope Schema

Structure of a SOAP Message

Critique of SOAP

Flexibility.

Server can be CGI, CORBA, EJB, etc

Simpler Clients.

Using HTML means less programming.

Easy to add security, firewall support.

- Use HTTP as transport
- HTTP/SSL for security

Widely Accepted Standard

Performance and Scalability.

Marshalling complexity is high.

SOAP References

SOAP Specification

http://www.w3.org/TR/SOAP/

Tutorials on SOAP

http://www.w3schools.com/soap/default.asp

For information on available SOAP Implementations

- http://www.soaplite.com
- http://www.soapware.org.

Web Services Musketeers

XML

SOAP

WSDL

UDDI

Web Services Example

Web Services Description Language

WSDL is a template for how services should be described and bound by clients

- WSDL is written in XML and is an XML document
- WSDL is used to describe Web services
 - Describes a Web service's interface
- WSDL is also used to locate Web services
 - provides users with a point of contact (communication end point)
- Cf. CORBA's Interface Definition Language

WSDL was developed by Ariba, IBM and Microsoft

WSDL is not a W3C standard yet

Example WSDL Definition

[Note: Example is missing namespace info. See http://www.w3.org/TR/wsd for full version]

```
<?xml version="1.0"?>
<definitions name="StockQuote"
<types>
 <element name="TradePriceRequest">
 <complexType> <all>
 <element name="tickerSymbol" type="string"/> </all>
 </complexType>
 </element>
 <element name="TradePrice">
 <complexType> <all>
 <element name="price" type="float"/> </all>
 </complexType>
 </element>
</types>
<message name="GetLastTradePriceInput">
 <part name="body" element="xsd1:TradePriceRequest"/>
</message>
<message name="GetLastTradePriceOutput"> <part name="body"</pre>
 element="xsd1:TradePrice"/>
</message>
```

Example WSDL Definition CTD

[Note: Example is missing namespace info. See http://www.w3.org/TR/wsd for full version]

```
<operation name="GetLastTradePrice">
 <input message="tns:GetLastTradePriceInput"/>
 <output message="tns:GetLastTradePriceOutput"/>
 </operation>
</portType>
<binding name="StockQuoteSoapBinding" type="tns:StockQuotePortType">
 <soap:binding style="document"</pre>
 transport="http://schemas.xmlsoap.org/soap/http"/>
 <operation name="GetLastTradePrice">
 <soap:operation soapAction="http://example.com/GetLastTradePrice"/>
 <input> <soap:body use="literal"/> </input>
 <output> <soap:body use="literal"/> </output>
 </operation>
</binding>
<service name="StockOuoteService">
 <documentation>My first service</documentation>
 <port name="StockQuotePort" binding="tns:StockQuoteBinding">
 <soap:address location="http://example.com/stockquote"/>
 </port>
</service>
definitions>
```

The WSDL Schema

The WSDL Schema Defines

- Types— a container for data type definitions using some type system (such as XSD)
- Message— an abstract, typed definition of the data being communicated.
- Operation

 an abstract description of an action supported by the service.
- Port Type—an abstract set of operations supported by one or more endpoints.
- Binding
 – a concrete protocol and data format specification for a particular port type.
- Port
 – a single endpoint defined as a combination of a binding and a network address.
- Service— a collection of related endpoints.

Separating Applications from Protocols

WSDL separates application-level service functionality from access protocol details

- allows the reuse of the following abstract definitions:
 messages, port types (abstract collections of operations),
- Concrete protocol and data format specifications for a particular port type constitutes a reusable binding

wsdl:definitions

A WSDL document is simply a set of definitions.

There is a definitions element at the root, and definitions inside.

wsdl:types

wsdl:message

A **types** element encloses data type definitions that are relevant for exchanged messages:

A message element consists of one or more logical parts

- Each part is associated with a type
- **element:** Refers to an XSD element using a QName.
- type: Refers to an XSD simpleType or complexType using a QName.

wsdl:portType

A port type is a named set of abstract operations and the abstract messages involved:

```
<wsdl:definitions .... >
 <wsdl:portType name="nmtoken">
 <wsdl:operation name="nmtoken" .... /> * </wsdl:portType>
</wsdl:definitions>
```

WSDL has four operation types that an endpoint can support:

- One-way. The endpoint receives a message.
- Request-response. The endpoint receives a message, and sends a correlated message.
- **Solicit-response**. The endpoint sends a message, and receives a correlated message.
- Notification. The endpoint sends a message.

wsdl:operation

Grammar for a request-response operation:

```
<wsdl:definitions .... >
  <wsdl:portType .... > *
  <wsdl:operation name="nmtoken" parameterOrder="nmtokens">
 <wsdl:input name="nmtoken"? message="qname"/>
 <wsdl:output name="nmtoken"? message="qname"/> <wsdl:fault
 name="nmtoken" message="qname"/>* </wsdl:operation>
  </wsdl:portType >
  </wsdl:definitions>
```

For the 3 other operation types, see http://www.w3.org/TR/wsdl

wsdl:service wsdl:port

A service groups a set of related ports together:

A port defines an individual endpoint by specifying a single address for a binding:

wsdl:binding

The binding element tells how a given interaction occurs over the specified protocol

Concrete Binding Information

- what communication protocol to use (such as SOAP over HTTP),
- how to accomplish individual service interactions over this protocol, and
- where to terminate communication (the network address).

wsdl:binding

Grammar for a binding:

```
<wsdl:definitions .... >
 <wsdl:binding name="nmtoken" type="gname"> *
 <-- extensibility element (1) --> *
 <wsdl:operation name="nmtoken"> *
 <-- extensibility element (2) --> *
 <wsdl:input name="nmtoken"? > ?
 <-- extensibility element (3) -->
 </wsdl:input>
 <wsdl:output name="nmtoken"? > ?
 <-- extensibility element (4) --> *
 </wsdl:output>
 <wsdl:fault name="nmtoken"> *
 <-- extensibility element (5) --> *
 </wsdl:fault>
 </wsdl:operation>
</wsdl:binding>
</wsdl:definitions>
```

wsdl:binding Extensions

WSDL provides binding extensions for the following protocols and message formats:

- SOAP 1.1
 - SOAP Binding Schema
- HTTP GET / POST
 - HTTP Binding Schema
- MIME
 - MIME Binding Schema

WSDL References

WSDL Tutorial

http://www.w3schools.com/wsdl/default.asp

WSDL 1.1 specification

http://www.w3.org/TR/wsdl.html

Web Services Musketeers

XML

SOAP

WSDL

UDDI

Web Services Example

Universal Description Discovery & Integration

Universal Description Discovery and Integration

- Specification for Web Service Information Registries
- Stores WSDL files
 - UDDI is a directory of web service interfaces described by WSDL
- Search engine for Web Services
- UDDI communicates via SOAP
- Cf. CORBA's Naming Service or Java's JNDI

UDDI Possibilities

- Making it possible to discover the right business from the millions currently online
- Defining how to enable commerce once the preferred business is discovered
- Reaching new customers and increasing access to current customers
- Expanding offerings and extending market reach
- Solving customer-driven need to remove barriers to allow for rapid participation in the global Internet economy
- Describing services and business processes programmatically in a single, open, and secure environment

Will it solve any chronic technical distributed systems

Business Forces at Work (1)

Manufacturing Demand

Predictions for growth of web services

But....

- Customers are wary
 - predictions for growth of e-commerce versus actual growth of e-commerce

Planned Technology Depreciation

Depreciate your own technology before your competitors do

But....

The lifetime of software products is extending

Business Forces at Work (2)

Global Marketplace

 Many companies have found out-sourcing primary manufacturing to be cheaper in developing countries

Web Services provides a mechanism for creating more efficient global markets for low tech industries

- Commodities
- Primary Manufacturing

Footwear manufacturers took 10 years to get the price of labour down from 2 dollars/hr to .50 cents/hr [No Logo, Naomi Klein]

Will Web Services improve (sic) on this?

UDDI Registry

UDDI provides two basic specifications that define a service registry's structure and operation:

a definition of the information to provide about each service, and how to encode it;

a query and update API for the registry that describes how this information can be accessed and updated.

Registry access is accomplished using a standard SOAP API for both querying and updating.

Public registries: Microsoft, IBM and HP.

UDDI is built into the Microsoft .NET platform

Service Discovery and Usage with UDDI

UDDI Organising Structure

UDDI encodes three types of information about Web services:

- "white pages" information includes name and contact details;
 - businessEntity XML Element
- "yellow pages" information provides a categorization based on business and service types;
 - businessService XML Element
- "green pages" information includes technical data about the services.
 - tModel XML Flement.

White Pages Query

UDDI API Query:

Result:

Detailed listing of <businessInfo> elements currently registered for Acme Travel, which includes information about the UDDI service itself.

UDDI Returns ... businessEntity Structure

```
<businessEntity businessKey="A687FG00-56NM-EFT1-3456-098765432124">
 <name>Acme Travel Incorporated
 <description XML:lang="en">Acme is a world leader in
 online travel services</description>
 <contacts>
 <contact useType="US general">
 <personName>Acme Inc.</personName>
 <phone>1 800 CALL ACME</phone>
 <email useType="">acme@acme-travel.com</email>
 <address>
 <addressLine>Acme</addressLine>
 <addressLine>12 Maple Avenue</addressLine>
 <addressLine>Springfield, CT 06785</addressLine>
 </address>
 </contact>
 </contacts>
 <businessServices> ...
 </businessServices>
 <identifierBag> ...
 </identifierBag>
 <categoryBag> ...
 <kevedReference tModelKev=</pre>
 "UUID:DB77450D-9FA8-45D4-A7BC-04411D14E384"
 keyName="Electronic check-in"
 keyValue="84121801"/>
 </categoryBag>
</businessEntity>
```

Yellow Pages Query

UDDI API Query:

Result:

Detailed listing of FlightPrices <service> elements currently registered at the UDDI Registry.

Simplified businessService Structure

```
<businessService serviceKey= "894B5100-3AAF-11D5-80DC-002035229C64"</pre>
 businessKev= "D2033110-3AAF-11D5-80DC-002035229C64">
  <name>ElectronicTravelService
  <description XML:lang="en">Electronic Travel Service</description>
  <bindingTemplates>
 <bindingTemplate</pre>
 bindingKey="6D665B10-3AAF-11D5-80DC-002035229C64"
 serviceKey="89470B40-3AAF-11D5-80DC-002035229C64">
 <description>SOAP-based e-restrictions and flight info
 </description>
 <accesssPoint URLType="http">http://www.acme-
 travel.com/travelservice</accessPoint>
 <tModelInstanceDetails>
 <tModelInstanceInfo tModelKey=
 "D2033110-3BGF-1KJH-234C-09873909802">
 </tModelInstanceInfo>
 </tModelInstanceDetails>
 </bindingTemplate>
 </bindingTemplates>
 <categoryBag> ... </categoryBag>
</businessService>
```

UDDI Registry APIs

Finding things	Category	Saving things	Category
find_business	Inquiry	save_business	publishing
find_service	Inquiry	save_service save_binding	publishing publishing
find_binding	Inquiry	save_tModel	publishing
find_tModel	Inquiry	Deleting things	Category
Getting details about things	Category	delete_business	publishing
get_businessDetail	Inquiry	delete_service delete_binding	publishing publishing
get_serviceDetail	Inquiry	delete_tModel	publishing
get_bindingDetail	Inquiry	Security	Category
get_tModelDetail	Inquiry	get_authToken discard_authToken	publishing publishing

UDDI References

Tutorial

http://www.learnxmlws.com/tutors/uddi/uddi.aspx

Specification

http://www.uddi.org/specification.html

Provider

http://www-3.ibm.com/services/uddi/

Web Services Musketeers

XML

SOAP

WSDL

UDDI

Web Services Example

Change to Google Example

http://www.cee.hw.ac.uk/courses/5nm1/14/index.htm

The Travel Agency Web Service

Use Case Diagram for purchasing a holiday package using an online travel agent (year 2002 || year 0 aws.)

Booking a Holiday with Web Services

Use Case Diagram for purchasing a holiday package using an online travel agent that uses Web Services (year 10 aws.)

Problems with Existing Technologies

The agency will have to poll multiple companies

No common service descriptions

 Each company will probably use incompatible applications for pricing and reservations

Incompatible communication protocols

• Each company could expose their services over different Internet protocols (e.g. IIOP, RMI, HTTP)

No support for Service Discovery

Requirement for a standardized mechanism to locate services

Web Services Solution

Each airline and hotel application becomes an accessible Web service component.

An online travel service could thus use the same Web services framework to locate and reserve your package elements

• E.g. Flights & Hotel Rooms

- Step 1. User issues request for cheap flight from HTML page > CGI/Servlet call inside an HTTP Request Packet
- Step 2. Travel Agent receives HTTP packet and invokes query operations on the Airline UDDI Registry:

Query:

```
Formula | The property |
```

Step 3. Result of Query returned:

Registry returns a detailed listing of <servicelist> elements currently registered for Airline, each containing WSDL description in tModelInstanceDetails. Repeat this procedure for all Airlines.

For Java API Details See http://www.systinet.com/doc/wasp_uddi/api/org/idoox/uddi/client/api/v1/UDDIProxy.html

Steps 4

Step 4. Travel agent gets the location of the WSDL

Description for each airline's flightprice webservice
from tModelInstanceDetails

Step 4. Travel Agent knows about tModel keys and gets WSDL Desc from tModel Element returned

Airlines have already registered a WSDL document as a tModel document with the Airline UDDI Registry.

```
<tModel tModelKey="FlightPrice">
 <name>http://www.travel.org/e-flightprice-
  interface</name>
 <description XML:lang="en"> Standard service interface
 definition for pricing airline flights
 </description>
 <overviewDoc>
 <description XML:lang="en">
 WSDL Service Interface Document
 </description>
 <overviewURL>
 http://www.travel.org/services/e-flightprice.wsdl
 </overviewURL>
 </overviewDoc>
 <categoryBag> ...
 </categoryBag>
  </tModel>
```

Step 4. Travel Agent program has generic code to operate on the Abstract WSDL Description

```
<message name="GetFlightPriceInput">
 <part name="date" type="xsd:datetime"/>
 <part name="flightNumber" type="xsd:int"/>
  </message>
<message name="GetFlightPriceOutput">
 <part name="flightInfo" type="fixsd:FlightInfoType"/>
  </message>
<message name="RestrictionsInput">
 <part name="body" element="xsd:Ticket"/>
  </message>
<portType name="AirlineServicePortType">
 <operation name="GetFlightPrice">
 <input message="tns:GetFlightPriceInput"/>
 <output message="tns:GetFlightPriceOutput"/>
 </operation>
 <operation name="Restrictions">
 <input message="tns:RestrictionsInput"/>
 </operation>
  </portType>
```

....and uses concrete binding information when binding to concrete Airline WebServices

```
<binding name="AirlineServiceSoapBinding" type="tns:AirlineServicePortType">
 <soap:binding transport= "http://schemas.xmlsoap.org/soap/http"/>
 <operation name="GetFlightPrice">
 <soap:operation style="rpc"</pre>
 soapAction="http://acme-travel/flightinfo"/>
 <input>
 <soap:body use="encoded" namespace="http://acme-travel.com/flightinfo"</pre>
 encodingStyle= "http://schemas.xmlsoap.org/soap/encoding/"/>
 </input>
 <output>
 <soap:body use="encoded"</pre>
 namespace="http://acme-travel.com/flightinfo"
 encodingStyle="http://schemas.xmlsoap.org/soap/encoding/"/>
 </output>
 </operation>
 <operation name="Restrictions">
 <soap:operation style="document"</pre>
 soapAction="http://acme-travel.com/restrictions"/>
 <input>
 <soap:body use="literal"/>
 </input>
 </operation>
 </binding> <service name="travelservice">
 <port name="travelservicePort" binding="tns:AirlineServiceSoapBinding">
 <soap:address location= "http://acmetravel.com/travelservice"/>
 </port>
 </service>
```

Step 5

Step 5. Travel agent uses previous WSDL description to issue a SOAP request for the flight's price to the Airline's Web Service

Step 5. SOAP Message Embedded in HTTP Post

```
POST /travelservice HTTP/1.1
  Host: www.jimstravelservice.com
  Content-Type: text/XML; charset="utf-8"
  Content-Length: nnnn
  SOAPAction: "http://www.acme-travel.com/flightinfo"
<SOAP:Envelope XMLns:SOAP=</pre>
  http://schemas.xmlsoap.org/soap/envelope/
  SOAP-ENV: encodingStyle=
  "http://schemas.xmlsoap.org/soap/encoding/">
  <SOAP:Body>
 <m:GetFlightPrice
 XMLns:m="http://www.acme-travel.com/flightinfo"
 SOAP: encodingStyle=
 "http://schemas.xmlsoap.org/soap/encoding/"
 XMLns:xsd="http://www.w3.org/2001/XMLSchema"
 XMLns:xsi="http://www.w3.org/2001/XMLSchema-instance">
 <airlineName xsi:type="xsd:string">UL</airlineName>
 <flightNumber xsi:type="xsd:int">506</flightNumber>
 </m:GetFlightPrice>
  </SOAP:Body>
<<del>/SOAP.Envelope</del>>
```

92

Steps 6-8

- Step 6. Airline's Web Service accepts request and forwards it through the firewall to backend systems for processing
- Step 7. Airline's backend systems get the flight's price from the DB and return result to the Airline's Web Service through the firewall
- Step 8. Airline's web service returns the flight's price to the travel agent

Step 8. SOAP Message Embedded in HTTP Response

```
HTTP/1.1 200 OK
  Content-Type: text/XML; charset="utf-8"
  Content-Length: nnnn
<SOAP:Envelope XMLns:SOAP=</pre>
  http://schemas.xmlsoap.org/soap/envelope/
  SOAP-ENV: encodingStyle=
 "http://schemas.xmlsoap.org/soap/encoding/"/>
 <SOAP:Bodv>
 <m:GetFlightPriceResponse
 XMLns:m="http://www.acme-travel.com/flightinfo"
 SOAP: encodingStyle=
 "http://schemas.xmlsoap.org/soap/encoding/"
 XMLns:xsd="http://www.w3.org/2001/XMLSchema"
 XMIns:xsi=
 "http://www.w3.org/2001/XMLSchema-instance">
 <flightInfo>
 <price xsi:type="xsd:int">1000</price>
 <status xsi:type="xsd:string">Economy
 </status>
 </flightInfo>
 </m:GetFlightPriceResponse>
 </SOAP:Bodv>
 </soap:Envelope>
```

Step 9

Step 9. The travel agent enumerates all flight prices and returns them to the user who can then select the desired flight in HTML form

Phew! ☺