Web Services Overview

Marlon Pierce
Indiana University
mpierce@cs.indiana.edu

A Note on XML

- Bryan Carpenter put together a comprehensive set of slides on XML.
 - http://www.grid2004.org/spring2004/
- Web Services make extensive use of XML, so Bryan's slides provide an excellent review.

What Are Web Services?

- Web services framework is an XML-based distributed services system.
 - SOAP, WSDL, UDDI
 - WS-Interoperability
 - Intended to support machine-to-machine interactions over the network using messages.
- Basic ideas is to build a platform and programming languageindependent distributed invocation system out of existing Web standards.
 - Most standards defined by W3C, Oasis (IP considerations)
 - Interoperability really works, as long as you can map XML message to a programming language type, structure, class, etc.
 - We regularly use Java-C++ and Java-Perl communication
- Very loosely defined, when compared to CORBA, etc.
- Inherit both good and bad of the web
 - Scalable, simple, distributed
 - But no centralized management, not high performance, must be tolerant of failures.

Web Services Compared to MPI

- WSDL is a API definition language
 - Your programs have been using the MPI API
 - Your codes on the Grid Farm machines have been using the LAM-MPI implementation of MPI.
 - Prof. Andrew Lumsdaine, Indiana U and the Open Systems Lab
- SOAP is an envelope for transferring messages.
 - You can build messaging systems ("MOMs") with SOAP.
- For the most part, WS and MPI apply to very different domains.
 - Web Services are loosely coupled
 - Use (typically) HTTP to carry messages.
 - No shared memory
 - Millisecond (or longer) message communication speeds instead of microsecond.

Basic Architectures: Servlets/CGI and Web Services

Explanation of Previous Slide

- The diagram on the left represents a standard web application.
 - Browsers converse with web servers using HTTP GET/POST methods.
 - Servlets or CGI scripts process the parameters and take action, like connect to a DB.
 - Examples: Google, Amazon
- On the right, we have a Web services system.
 - Interactions may be either through the browser or through a desktop client (Java Swing, Python, Windows, etc.)
 - Examples: Google, Amazon

Some Terminology

- The diagram on the left is called a client/server system.
- The diagram on the right is called a multi-tiered architecture.
- SOAP: Simple Object Access Protocol
 - No longer an abbreviation in SOAP 1.2
 - XML Message format between client and service.
- WSDL: Web Service Description Language.
 - Describes how the service is to be used
 - Compare (for example) to Java Interface.
 - Guideline for constructing SOAP messages.
 - WSDL is an XML language for writing Application Programmer Interfaces (APIs).

Amazon and Google Experiment with Web Services

- Both Google and Amazon have conducted open experiments with Web services.
- Why? To allow partners to develop custom user interfaces and applications that work Google and Amazon data and services.
- You can download their APIs and try them.
 - http://www.google.com/apis/
 - http://www.amazon.com/webservices

More Examples of Web Services

- Geographical Information Systems are perfect candidates for WS
 - The Open Geospatial Consortium defines several relevant standards
 - Geographic Markup Language (GML) exchanges info.
 - Web Feature Service works with abstract GML feature data.
 - Web Map Service creates maps (images)
- XMethods
 - Lots and lots of contributed examples, live demos
 - Try them
 - http://www.xmethods.com/

Web Service Architectures

- The following examples illustrate how Web services interact with clients.
- For us, a client is typically a JSP, servlet, or portlet that a user accesses through browser.
- You can also build other clients
 - Web service interoperability means that clients and services can be in different programming languages (C/C++, python, java, etc).

Before Going On...

- In the next several slides we'll go into the details of WSDL and SOAP.
- But in practice, you don't need to work directly with either.
 - Most tools that I'm familiar with generate the WSDL for you from your class.
 - SOAP messages are constructed by classes.
 - Generated client stubs will even hide SOAP classes behind a local "façade" that looks like a local class but actually constructs SOAP calls to the remote server.

Developing Web Services

Using Apache Axis to develop Java implementations of Web services.

Web Service Development Tools

- Web service toolkits exist for various programming languages:
 - C++, Python, Perl, various Microsoft
 .NET kits.
- We'll concentrate on building Java Web services with Apache Axis.
- Language and implementation interoperability is addressed through WS-I.
 - http://www.ws-i.org/

Apache Axis Overview

- Apache Axis is a toolkit for converting Java applications into Web services.
- Axis service deployment tools allow you to publish your service in a particular application server (Tomcat).
- Axis client tools allow you to convert WSDL into client stubs.
- Axis runtime tools accept incoming SOAP requests and redirect them to the appropriate service.

Developing and Deploying a Service

- Download and install Tomcat and Axis.
- Write a Java implementation
 - Services are just Java programs
 - Compile it into Tomcat's classpath.
- Write a deployment descriptor (WSDD) for your service.
 - Will be used by Axis runtime to direct SOAP calls.
- Use Axis's AdminClient tool to install your WSDD file.
 - The tells the axis servlet to load your class and direct SOAP requests to it.
- That's it.
 - Axis will automatically generate the WSDL for your service.

Sample WSDD

```
<deployment name="Submitjob"</pre>
 xmlns="http://xml.apache.org/axis/wsdd/"
 xmlns:java="http://xml.apache.org/axis/wsdd/providers/java">
 <service name="Submitjob" provider="java:RPC">
 <parameter name="scope" value="request"/>
 <parameter name="className"</pre>
 value="WebFlowSoap.SJwsImp"/>
 <parameter name="allowedMethods"</pre>
 value="execLocalCommand"/>
 </service>
</deployment>
```

Explanation

- Use Axis's command-line AdminClient tool to deploy this to the server.
- Axis will create a service called
 - http://your.server/services/SubmitJob
- WSDL for service is available from
 - http://your.server/services/SubmitJob? wsdl
- A list of all services is available from
 - http://your.server/services

And now... Some Services

- Submitjob (wsdl)
 - o test
 - o execLocalCommand
 - o execRemoteCommand
- ApplicationInstance3 (wsdl)
 - o getHostName
 - o setEmail
 - o getInputDescription
 - o getOutputDescription
 - o getErrorDescription
 - o getQueueType
 - o getQsubPath
 - o setApplicationName
 - o setJobName
 - o setNumberOfCPUs
 - o setWalltime
 - o getJobName
 - o getNumberOfCPUs
 - o getWalltime
 - o getApplicationName
 - o readApplIns
 - o createQueueInstance
 - o createHostInstance
 - o createApplicationInstance
 - o writeApplIns
 - o setMemoryOption
 - o getApplInsString
 - o getInputLocation
 - o getOutputLocation
 - o getErrorLocation
 - o getErrorLocation
 - o getMemoryOption
- Remotefile (wsdl)
 - o writeFile
 - o readFile
- AdminService (wsdl)
 - AdminService
- Version (wsdl)
 - o getVersion

- ContestManager (med!)

- SOAPMonitorService (wsdl)
 - o publishMessage

- Check your Tomcat Server for a list of deployed Services:
- http://localhost:8080/axis/services

```
<?xml version="1.0" encoding="UTF-8" ?>
- <wsdl:definitions targetNamespace="http://grids.ucs.indiana.edu:8045/GCWS/services/Submitjob" xmlns="http://schemas.xmlsoap.org/wsdl/"
 xmlns:apachesoap="http://xml.apache.org/xml-soap" xmlns:impl="http://grids.ucs.indiana.edu:8045/GCWS/services/Submitjob"
 xmlns:intf="http://grids.ucs.indiana.edu:8045/GCW8/services/Submitjob" xmlns:soapenc="http://schemas.xmlsoap.org/soap/encoding/"
 xmlns: wsdl="http://schemas.xmlsoap.org/wsdl/" xmlns: wsdlsoap="http://schemas.xmlsoap.org/wsdl/soap/" xmlns: xsd="http://www.w3.org/2001/XMLSchema">
  - <wsdl:types>
 - <schema targetNamespace="http://grids.ucs.indiana.edu:8045/GCWS/services/Submitjob" xmlns="http://www.w3.org/2001/XMLSchema">
 <import namespace="http://schemas.xmlsoap.org/soap/encoding/"/>
 - <complexType name="ArrayOf_xsd_string">
 - <complexContent>
 - <restriction base="soapenc:Array">
 <attribute ref="soapenc:arrayType" wsdl:arrayType="xsd:string[]" />
 </restriction>
 </complexContent>
 </complexType>
 <element name="ArrayOf_xsd_string" nillable="true" type="impl:ArrayOf_xsd_string" />
 </schema>
 </wsdl:types>
  - <wsdl:message name="execLocalCommandResponse">
 <wsdl:part name="execLocalCommandReturn" type="impl:ArrayOf xsd string" />
 </wsdl:message>
  - <wsdl:message name="testResponse">
 <wsdl:part name="testReturn" type="xsd:string" />
 </wsdl:message>
  - <wsdl:message name="execLocalCommandRequest">
 <wsdl:part name="in0" type="xsd:string" />
 </wsdl:message>
 <wsdl:message name="testRequest" />
  - <wsdl:message name="execRemoteCommandResponse">
 <wsdl:part name="execRemoteCommandReturn" type="impl:ArrayOf_xsd_string" />
 </wsdl:message>
  - <wsdl:message name="execRemoteCommandRequest">
 <wsdl:part name="in0" type="xsd:string" />
 <wsdl:part name="in1" type="xsd:string" />
 <wsdl:part name="in2" type="xsd:string" />
 <wsdl:part name="in3" type="xsd:string" />
 </wsdl:message>
  - <wsdl:portType name="$JwsImp">
 - <wsdl:operation name="test">
 <wsdl:input message="impl:testRequest" name="testRequest" />
 <wsdl:output message="impl:testResponse" name="testResponse" />
 </wsdl:operation>
 - <wsdl:operation name="execLocalCommand" parameterOrder="in0">
 <wsdl:input message="impl:execLocalCommandRequest" name="execLocalCommandRequest" />
 <wsdl:output message="impl:execLocalCommandResponse" name="execLocalCommandResponse" />
 </wsdl:operation>
 - <wsdl:operation name="execRemoteCommand" parameterOrder="in0 in1 in2 in3">
 <wsdl:input message="impl:execRemoteCommandRequest" name="execRemoteCommandRequest" />
```

WSDL generated by inspecting the Java implementation. Can be download from the server. (XML was shown in

earlier slides)

Building a Client with Axis

- Obtain the WSDL file.
- Generate client stubs
 - Stubs look like local objects but really convert method invocations into SOAP calls.
- Write a client application with the stubs
 - Can be a Java GUI, a JSP page, etc.
- Compile everything and run.

Sample Java Client Code

```
/**Create SubmitJob client object and point to the
  service you want to use */
SubmiJob sjws = new
  SubmitJobServiceLocator().getSubmitjob(new
  URL(http://your.server/services/SubmitJob));
/** Invoke the method as if local. */
String[] messages =
 sjws.execLocalCommand(command);
```

Two Notes On Client Stubs

- Axis stubs convert method calls into SOAP requests but WSDL does not require the use of SOAP.
 - Web Service Invocation Framework (WSIF) from IBM allows flexibility of protocols. (Alek Slominski, IU)
- Client stubs introduce versioning problems.
 - We are developing dynamic (stubless) clients that construct SOAP messages by inspecting WSDL at runtime.

Some Web Service URLs

- Apache Axis (Java and C++)
 - http://xml.apache.org/axis/
- NaradaBrokering
 - Java support for Reliability, Eventing, etc.
- WS/XSUL from Indiana University Extreme Labs
 - http://www.extreme.indiana.edu/xgws/xsul/index.html
- gSOAP: C++ SOAP toolkit
 - http://www.cs.fsu.edu/~engelen/soap.html
- Python Web Services:
 - http://pywebsvcs.sourceforge.net/
- Perl:
 - http://www.soaplite.com/