


How components in an SOA Inter-relate?

- An <u>operation</u> sends and receives <u>messages</u> to perform work.
 - An operation is therefore mostly defined by the messages it processes.
- A <u>service</u> groups a collection of <u>related operations</u>.
 - A service is therefore mostly defined by the operations that comprise it.

How components in an SOA inter-relate

- A <u>process instance</u> can compose <u>services</u>.
 - A process instance is not necessarily defined by its services because it may only require a subset of the functionality offered by the services.
 - A process instance invokes a unique series of operations to complete its automation.
- Every process instance is therefore partially defined by the service operations it uses.


So far,

- The logical parts of an SOA can be mapped to corresponding components in the basic Web services framework.
- By viewing a service-oriented solution as a unit of automation logic, we establish that SOA consists of a sophisticated environment that supports a highly modularized separation of logic into differently scoped units.
- SOA further establishes specific characteristics, behaviors, and relationships among these components that provide a predictable environment in support of service-orientation.

Services are reusable

 Regardless of whether immediate reuse opportunities exist, services are designed to support <u>potential reuse</u>.

Services share a formal contract

 For services to interact, they need not share anything but a formal contract that <u>describes each service</u> and defines the terms of information exchange.

Services are loosely coupled

 Services must be designed to interact without the need for tight, cross-service dependencies.

Services abstract underlying logic

- The only part of a service that is visible to the outside world is what is exposed via the service contract.
- Underlying logic, beyond <u>what is expressed in the descriptions</u> that comprise the contract, is invisible and irrelevant to service requestors.

Services are composable

- Services may compose other services.
- This allows logic to be represented at <u>different levels</u> of <u>granularity</u> and promotes reusability and the creation of abstraction layers.

Services are autonomous

- The logic governed by a service resides within an <u>explicit</u> boundary.
- The service has <u>control within this boundary</u> and is not dependent on other services for it to execute its governance.

Services are stateless

- Services should not be required to manage state information, as that can impede their ability to remain loosely coupled.
- Services should be designed to <u>maximize statelessness</u> even if that means deferring state management elsewhere.


Services are discoverable

- Services should allow their descriptions to be <u>discovered and understood</u> by humans and service requestors that may be able to make use of their logic.
- Of these eight, <u>autonomy</u>, <u>loose coupling</u>, <u>abstraction</u> and the <u>need for a formal contract</u> can be considered the <u>core principles</u> that form the baseline foundation for SOA.

Services are Reusable

- Service-orientation encourages reuse in all services, regardless if <u>immediate requirements for reuse</u> exist.
- Application of <u>design standards</u> is required so that future requirements can be easily accommodated
- No need to create <u>wrapper services</u> if the services are reusable
- This principle facilitates <u>all forms of reuse</u>, including inter-application interoperability, composition and the creation of utility services.

Services are Reusable


Services are Reusable

- <u>"Messaging</u> indirectly supports service reusability through the use of <u>SOAP headers</u>."
 - The processing-specific logic embedded in a message alleviates the need for a service to contain this logic.
 - More importantly, it imposes a requirement that service operations become less activity-specific.


 "The <u>more generic</u> a service's operations are, the <u>more reusable</u> the service."

Services share a Formal Contract

- Service contracts provide a formal definition of:
 - The <u>service endpoint</u>
 - Each service operation
 - Every <u>input and output message</u> supported by each operation
 - Rules and characteristics of the service and its operations

Hence it covers <u>all primary components</u> of SOA

Services share a Formal Contract


Services share a Formal Contract

"Contract design is extremely important."

 "Contracts need to be <u>carefully maintained</u> and <u>versioned</u> after their initial release."

 WSDL definition, XSD schemas, and policies, can be viewed collectively as a communications contract that expresses exactly how a service can be programmatically accessed.


Services are Loosely Coupled

 "No one can predict how an IT environment will evolve."

 Being able to ultimately <u>respond to unforeseen</u> <u>changes</u> in an <u>efficient manner</u> is a key goal of applying service-orientation.

Loose Coupling:

– "Having knowledge of other services still remain independent"


Services are Loosely Coupled


 Loose coupling is <u>achieved through the use of service</u> <u>contracts</u> that allow services to interact within predefined parameters.

- "It is interesting to note that within a loosely coupled architecture, <u>service contracts actually tightly couple</u> <u>operations to services</u>."
 - When a service describes its operations, other services become dependent on that.

Services Abstract underlying logic


- Also referred to as <u>service interface-level abstraction</u>, it is this principle that allows services to act as <u>black</u> <u>boxes</u>, hiding their details from the outside world.
- The <u>scope of logic</u> represented by a service significantly influences the <u>design of its operations</u> and its position within a process.

Services can encapsulate <u>varying amounts of logic</u>


Services Abstract underlying logic


- "Operation granularity is a primary design consideration"
 - It is the individual operations that collectively abstract the underlying logic.
 - Services simply act as containers for these operations.
- The <u>loosely coupled communications structure</u> requires that the only piece of knowledge services need to <u>interact</u> is <u>each others' service descriptions</u>.


Services are Composable

 Services should be able to <u>take part in compositions</u> as and when required


- A common SOA extension that underlines composability is the concept of <u>orchestration</u>.
 - Here, a service-oriented process is controlled by a parent process service that composes process participants.


Services are Composable


- "Composability is simply another form of reuse"
 - Therefore operations need to be designed in a standardized manner
 - and with an appropriate level of granularity to maximize composition opportunities.

Case Study


Services are Autonomous

- Autonomy requires that the <u>range of logic</u> exposed by a service exist within an <u>explicit boundary</u>.
- It also <u>eliminates dependencies</u> on other services, which frees a service from ties that could inhibit its deployment and evolution.
- "Service autonomy is a primary consideration when deciding how application logic should be divided up into services and which operations should be grouped together within a service context."


Services are Autonomous

- "Deferring the <u>location of business rules</u> is one way to <u>strengthen autonomy</u> and keep services <u>more generic.</u>"
 - Orchestration helps to achieve this aspect
- "Autonomy does not necessarily grant a service <u>exclusive</u> <u>ownership of the logic</u> it encapsulates."
 - It only guarantees that at the time of execution, the service has control over whatever logic it represents.
 - We therefore can make a distinction between two types of autonomy.

Services are Autonomous

1. Service-level Autonomy


Service boundaries are distinct from each other,
but the <u>service may share underlying resources</u>.

2. Pure Autonomy

- The underlying logic is under <u>complete control</u> and <u>ownership</u> of the service.
- Used when a new service is being built

Services are Stateless

- Services should <u>minimize the amount of state</u> <u>information</u> they manage and the duration for which they hold it.
- "While a service is processing a message, for example, it is temporarily stateful."
- If a service is responsible for retaining state for <u>longer periods of time</u>, its ability to remain available to other requestors will be impeded.


Services are Stateless

- "Statelessness is a preferred condition for services and one that <u>promotes reusability and scalability</u>".
- For a service to retain as little state as possible, its individual operations need to be designed with stateless processing considerations.
- A primary quality of SOA that supports statelessness is the use of <u>document-style messages</u>.
 - The more intelligence added to a message, the more independent and self-sufficient it remains.

Services are Discoverable

 Discovery helps <u>avoid</u> the accidental creation of <u>redundant services</u> or services that implement redundant logic.

So far,

- Different organizations have published their own versions of service-oriented principles. As a result, many variations exist.
- The most common principles relate to loose coupling, autonomy, discoverability, composability, reuse, service contracts, abstraction, and statelessness.

- What's the difference between <u>reusability</u> and <u>composability</u>?
- What's the difference between <u>autonomy</u> and <u>statelessness</u>?
- What's the difference between <u>loose coupling</u> and the use of a service contract?

Service-Orientation Principles

- Services are reusable = service reusability
- Services share a formal contract = service contract
- Services are loosely coupled = service loose coupling
- Services abstract underlying logic = service abstraction
- Services are composable = service composability
- Services are autonomous = service autonomy
- Services are stateless = service statelessness
- Services are discoverable = service discoverability

Service Reusability

 "When a service encapsulates logic that is useful to <u>more than one service requestor</u>, it can be considered reusable."

Supported by:

 Service autonomy establishes an execution environment that facilitates reuse because the service has independence and self-governance.


Service Reusability

- Service statelessness supports reuse because it maximizes the availability of a service.
- Service abstraction fosters reuse because it establishes the black box concept.
- Service discoverability promotes reuse, as it allows requestors to search for and discover reusable services.
- Service loose coupling establishes an inherent independence that frees a service from immediate ties to others.

Service Reusability

Supports:

Service composability is primarily possible because of reuse.


Service Contract

 "A service contract is a representation of a service's collective metadata."

 It standardizes the expression of <u>rules and conditions</u> that need to be fulfilled by any requestor wanting to interact with the service.

Core Principle


Service Contract

• Supports:

- Service abstraction is realized through a service contract, as it is the metadata expressed in the contract that defines the only information made available to service requestors.
- Service loose coupling is made possible through the use of service contracts.
 - Processing logic from different services do not need to form tight dependencies; they simply need an awareness of each other's communication requirements

Service Contract

- Service composability is enabled through the use of service contracts as a controller service needs contract of member services.
- Service discoverability is based on the use of service contracts.


Service Loose Coupling

 "Loose coupling is a state that supports a <u>level of</u> <u>independence</u> between services."

 Independence or non-dependency is a fundamental aspect of services and SOA as a whole.

Service Loose Coupling

Supports:


- Service reusability is supported through loose coupling because services are freed from tight dependencies on others. This increases their availability for reuse opportunities.
- Service composability is fostered by the loose coupling of services, especially when services are dynamically composed.
- Service statelessness is directly supported through the loosely coupled communications framework established by this principle.

Service Loose Coupling

 Service autonomy is made possible through this principle, as it is the nature of loose coupling that minimizes cross-service dependencies.

Supported By:

 Service contracts are what enable loose coupling between services, as the contract is the only piece of information required for services to interact.


Service Abstraction

- Part of building solutions with independent services is allowing those services to <u>encapsulate potentially</u> <u>complex processing logic</u>
 - and exposing that logic through a generic and descriptive interface.


Service Abstraction

Supported by:

 Service contracts, in a manner, implement service abstraction by providing the official description information that is made public to external service requestors.

• Supports:

 Service reusability is supported by abstraction, as long as what is being abstracted is actually reusable.


Service Composability

 "Designing services so that they support composition by others is fundamental to building service-oriented solutions."


Service Composability

Supported by:

- Service reusability is what enables one service to be composed by numerous others.
- Service loose coupling establishes a communications framework that supports the concept of dynamic service composition.
- Service statelessness supports service composability, especially in larger compositions. If all services are stateless, the overall composition executes more harmoniously.

Service Composability

- Service autonomy held by composition members strengthens the overall composition.
- Service contracts enable service composition by formalizing the runtime agreement between composition members.


Service Autonomy

This principle applies to a <u>service's underlying logic</u>.

 "By providing an execution environment over which a service has complete control, service autonomy relates to several other principles."

Service Autonomy


Supports:

- Service reusability is more easily achieved when the service offering reusable logic has selfgovernance over its own logic.
- Service composability is also supported by service autonomy as service composition consisting of autonomous services is much more robust and collectively independent.
- Service statelessness is best implemented by a service that can execute independently.

Service Autonomy

Supported by:

Service loose coupling is a primary enabler of this principle.


Service Statelessness

 "To successfully design services not to manage state requires the availability of resources surrounding the service to which <u>state management responsibilities</u> <u>can be delegated</u>."

Service Statelessness


Supported by:

- Service autonomy provides the ability for a service to control its own execution environment, which reduces dependencies
- Service loose coupling establishes a communication paradigm that is fully realized through messaging and messages enable statelessness.

Service Statelessness

• Supports:

- Service composability benefits from stateless composition members, as they reduce dependencies and minimize the overhead of the composition as a whole.
- Service reuse becomes more of a reality for stateless services, as availability of the service to multiple requestors is increased.


Service Discoverability

 "Designing services so that they are naturally discoverable enables an environment whereby service logic becomes accessible to new potential service requestors."


Service Discoverability

Supported by:

 Service contracts are what service requestors (or those that create them) actually discover and subsequently assess for suitability.

Supports:

<u>Discoverability</u> is a medium to promote reusability


So far,

- Service-orientation principles are not realized in isolation; principles relate to and support other principles in different ways.
- Principles, such as service reusability and service composability, benefit from the support of other implemented principles.
- Principles, such as service loose coupling, service contract, and service autonomy, provide significant support for the realization of other principles.